

TUDOMÁNYTÁR

DR. BODOR ANTAL — DR. GAZDA ISTVÁN

MAGYARORSZÁG
HONISMERETI
IRODALMA

1527—1944

FÜGGELÉK:
A VÁRMEGYETÖRTÉNETI SZOROZATOK

KÖNYVÉRTÉKESÍTŐ VÁLLALAT
BUDAPEST, 1984

TUDOMÁNYTÁR
A KÖNYVÉRTÉKESÍTŐ VÁLLALAT UTÁNNYOMÁS-SOROZATA

Az utánnomás-sorozat gondozásában közreműködött az EDITORG

Dr. Bodor Antal művét
az 1941—1944. évi helytörténeti könyvészettel kiegészítette
és a függelékeket összeállította:

Dr. Gazda István

Az előszót írta és a művet szakmailag ellenőrizte:

Dr. Szikossy Ferenc

© Dr. Bodor Antal jogutódai
© Appendix. Dr. Gazda István

TARTALOMJEGYZÉK

Előszó (Dr. Szikossy Ferenc)	V
In memoriam Dr. Bodor Antal	VI
Az első kiadás előszavából	VII

Dr. Bodor Antal: Magyarország helyismereti könyvészete 1527—1940

A helyismereti kutatás vezérfonalai és segédkönyvei	1
Helyismereti könyvészet 1527—1940 (A—Z)	9
Folyóiratok, könyvészeti munkák	407
Vármegyénkinti áttekintés	421
A szerző kéziratban maradt pótlásai (A—Z)	425

Dr. Gazda István: Magyarország helytörténeti könyvészete 1941—1944

1. Az egykorú bibliográfiai feldolgozások	431
1.1. Magyar Könyvészet 1941—1944	431
1.2. Az egykorú történeti bibliográfiák	431
1.3. Az egykorú társadalomtudományi bibliográfiák	431
1.4. Az egykorú iskolai értesítők helytörténeti írásait is feltáró bibliográfiák	432
1.5. Az egykorú irodalomtörténeti bibliográfiák	432
A. Magyarország irodalma	432
B. Románia magyar irodalma	432
C. A szlovákiai magyar irodalom	432
1.6. Az egykorú régészeti irodalom	432
1.7. Az egykorú növénytani irodalom	433
2. Az önálló helytörténeti művek helységek szerinti bibliográfiája (A—Z) (1. rész)	433
3. Az önálló helytörténeti művek helységek szerinti bibliográfiája (A—Z) (2. rész; pótlások)	451
3.1. Helytörténeti bibliográfiák	451
3.2. Helytörténeti tanulmányok, monográfiák	451

Függelék

1. A vármegyétörténeti sorozatokról	457
2. Vármegyétörténeti sorozatok az első világháború előtti öt évtizedben	458
2.1. A bibliográfia szerkezetét adó megyebeosztás kialakulása és változásai az első világháborúig	458
2.2. A kiegyezés utáni első megyétörténeti monográfiák (1867—1875)	464
2.3. Orbán Balázs sorozata (1868—1873)	465
2.4. A száz évvel ezelőtti megyétörténeti vállalkozások (1876—1891)	465
2.5. A „Megyei monográfiák” sorozat	466

2.6. Magyarország történelmi földrajza a Hunyadiak korában (1890—1941)	467
2.7. Az „Osztrák—Magyar Monarchia írásban és képben”	467
2.8. A millenniumi (rejtett) sorozat	468
2.9. A „Magyarország vármegyéi és városai” sorozat	469
2.10. Az „elkészt” millenniumi megyetörténetek századunk első évtizedében	471
2.11. A „Magyar orvosok és természetvizsgálók vándorgyűlései” alkalmából megjelentetett (rejtett) helyismereti sorozat (1865—1912)	471
3. <i>Vármegyetörténeti</i> sorozatok a két világháború közötti időszakban	473
3.1. A közigazgatási beosztás	473
3.2. Magyar városok és vármegyék monográfiája (1927—1942)	474
3.3. A „Dunántúli vármegyék” sorozat	475
3.4. Magyar városok, vármegyék társadalmi emlékalbuma (1928—1931)	475
3.5. A korszerű közszolgálat útja (1936—1944)	475
4. <i>Vármegyetörténeti</i> sorozatok 1938—1944 között	476
4.1. A közigazgatási beosztás	476
4.2. A Vármegyei szociográfiák sorozat (1938—1943)	477
4.3. Községi adattár (1941—1944)	477
4.4. Település- és népiségtörténeti értekezések	477
4.5. Magyarság és nemzetiség	478
4.6. Településtörténeti tanulmányok	478
5. A vármegyetörténeti sorozatok összesítése	478
5.1. A vármegyetörténeti dolgozatokat feltáró főbb bibliográfiák	478
5.2. A megjelent vármegyetörténetek és történeti adattárak összesítése	478

Felhívjuk az olvasók figyelmét, hogy a reprint adta kötöttségek miatt az egy-egy helysére, tájegységre vonatkozó irodalmat a kötetben négy, alfabetikus felépítésű jegyzékből lehet összesíteni:

1. Bodor Antal eredeti bibliográfiája az 1527—1940 között megjelent művekről (A—Z)	9
2. Bodor Antal pótlásai a fenti időszakra (A—Z)	425
3. Az 1941—1944 között kiadott művek jegyzéke (A—Z)	433
4. Pótlás az 1941—1944-es jegyzékhez (A—Z)	451

A vármegyék történetéről szóló irodalomhoz két mutató is található, az egyik a 421. hasábon, a másik a 480. hasábon.

ELŐSZÓ

Könyvészeti ritkaság és hézagpótló tudományos munka e mű. Sajnos kevés példánya élte túl a második világháború pusztítását. Egy eltévedt gránát felgyújtotta azt a raktárt, amelyben a könyveket tárolták és ahol a könyvek várták, hogy helyükre, a könyvespolcokra kerüljenek.

A könyvaukciókon csak két példány bukkant fel eddig, és ezek is a kiáltási ár több mint tízszereséért keltek el. Csak négy megyei múzeumi szervezet központi könyvtára őriz belőle példányt, pedig e bibliográfia ma is nélkülözhetetlen segédkönyve a helytörténeti kutatásoknak.

Dr. Bodor Antal 1944 márciusában megjelent Magyarország helyismereti könyvészete (1527–1940) című főművének újrakiadása során került elő a mű szerzői példánya, amelyet a szerző sajátos szálkás apró betűivel egészen az 1950-es évek elejéig javított, egészített ki. Így most módunkban áll, a mű értékét emelve, a szerző javításait és pótlásait is, két külön függelékben, a tisztelt olvasó rendelkezésére bocsátanunk.

A bibliográfia elé írt tömör bevezető néhány sora felett már túllépett a történelem, ezeket a gondolatokat el is hagytuk. De a 14 000 címszó összegyűjtésével és a hatalmas anyag közkinccsé tételével dr. Bodor Antal oly gígaszi munkát végzett, amely kiállta a történelem próbáját.

Sajnos a világháború nemcsak ennek a könyvnek a példányaikat tizedelte meg, hanem egy sor olyan bibliográfiai tétel is szerepel a műben, amelyek már nem lelhetők fel, a könyvtárral, őrzési helyükkel együtt pusztultak el. Így előfordulhat, hogy ez a bibliográfia őrzi egyedül nyomukat, és csak általa fogunk arról tudni, hogy ilyen mű, kézirat is létezett valahol.

A szerző jelezte bevezetőjében, hogy bibliográfiájában csak az 1940-ig megjelent publikációkat szerepelteti. Ezzel az időponttal zárta le kéziratát. A történeti periódushatár viszont 1945. Ezt a négy évet hidalja át dr. Gazda István munkája, amely a teljesség igénye nélkül, de a maradandó értékre figyelve tárja fel a korszak helytörténeti irodalmát.

Reméljük, hogy Bodor Antal Magyarország helyismereti könyvészete című művének újrakiadásával könnyebbé tudjuk tenni a helytörténeti kutatók és a honismereti mozgalomban tevékenykedő emberek munkáját, és e mű inspirálólag fog hatni azokra, akiknek ez kötelességük, vagy azokra, akik elhivatottságot éreznek rá, hogy folytassák ezt a munkát.

Budapest, 1983.

Dr. Szikossy Ferenc
Magyar Munkásmozgalmi Múzeum

IN MEMORIAM DR. BODOR ANTAL

1875. január 8-án született Kolozsvárott. Felsőfokú tanulmányait a város egyetemén végezte, ahol jogi doktorátust szerzett, majd később, 1927-ben a budapesti Műegyetemen a községfejlesztés tárgykörből magántanárként habilitáltak. Első nagy monográfiáját 1908-ban írta ezzel a címmel: Temesvár és Délmagyarország múltja, jelen közállapotai és leírása.

Gazdasági szakíróként vált ismertté: 1908-ban alapította és 1914-ig szerkesztette a Szegeden megjelenő *Alföldi Gazda* című periodikát. Ezt követően — 1911—1914 között — a *Magyar Föld* felelős szerkesztője volt. Hivatali működését Kolozsvárott a takarékpénztárnál kezdte, majd 1920-ban az Országos Faluszövetség főtitkára lett. Ebben a minőségben szerkesztette a *Falu* című lapot 1924—1927-ig, és ezzel együtt a *Falu Könyvtára* című kiadványsorozatot 1928-ig. 1935-ben a Falukutató Intézet igazgatója lett. 1922-ben jelent meg a *Falusi egyletek, körök címtára* című könyvecskéje, mely fontos adattár a kor kutatói számára. 1923-ban készült el *A falu megismerése*, 1927-ben pedig *A jövő faluja* című munkája. Az utóbbi angol változatban is elkészült, míg francia nyelven is közzétette az ugyanabban az évben kiadott *Magyarország termőföldjének értéke és terhei* című kötetét. 1933-ban jelent meg a *Budapest mezőgazdasága*, a következő évben pedig *A falufejlesztés alapvetése* című kiadványa, melyet *A falukutatás vezérfonala* (1935) követett. Ezek elemzésére, értékelésére e helyütt nem térünk ki.

Bodor Antal 1935-től kezdve foglalkozott egy nagy honismereti bibliográfia tervével, melynek gyűjtési munkálatait már akkor megkezdte — nyilván az általa vezetett intézet munkatársaival együtt. Ennek munkacíme volt: *A honismeret és a falukutatás irodalma*. Ez a kb. 5000 adatot tartalmazó összeállítás akkoriban nyomtatásban nem jelent meg.

A gyűjtést viszont tovább folytatta, s így jutott el 1944-re nagy bibliográfiájához, amely az 1527 és 1940 közötti időszak legfontosabb önálló helytörténeti munkáinak címeit tartalmazza. E gyűjtés már 14 ezer címet tartalmaz. Az írások többsége magyar nyelvű, de van köztük német, szlovák, román szakmunka (összesen 18 nyelvterületről).

Művének nagy erénye, hogy Magyarország helységeinek betűrendjében közli az egyes települések múltjára vonatkozó főbb kiadványok címeit, tehát hasznos alap egy-egy kutatási téma megkezdéséhez. Hibájául róják fel, hogy címleírásai túlságosan rövidnek, s emiatt nem elég pontosak.

E bibliográfia — minden hiányossága ellenére — ma is a nem a főváros múltjával foglalkozó helytörténeteszek nélkülözhetetlen segédkönyve, mely már évtizedekkel ezelőtt új kiadást igényelt volna. Szomorú, hogy e nagy mű szerzője szinte elfeledve hunyt el fővárosunkban 1955. január 3-án.

Emlékét legjobban talán épp életének fő műve újrakiadásával őrizhetjük meg, s azzal, hogy munkáját használjuk, kiegészítjük, bővítjük.

Budapest, 1983.

Dr. Gazda István

Eötvös Loránd Tudományegyetem

AZ ELSŐ KIADÁS ELŐSZAVÁBÓL

A könyvnyomtatás 500. évfordulójára készült e könyvészeti tájékoztató annak megvilágítására, hogy helyismereti irodalmunk mily gazdag s több, mint négyévszázados múltra tekinthet vissza.

Széchenyi szerint környezetünk és körülményeink helyes megismerése minden javulás és javíthatás legbiztosabb alapja. Országos áttekintés mellett a részletek vizsgálatát is fontosnak tartva hangsúlyozta, hogy „inkább akarom alaposan ismerni a szomszéd falut, mint céltalanul bolyongani a nagyvilágban”. Ma már sok követője hirdeti, hogy mindenkivel alaposan meg kell ismertetni lakóhelye tanulságos múltját, mai értékeit s fejlesztésének tennivalóit, mert ez fokozza a szülőföld és a haza szeretetét, s az érte való áldozatos munkát.

E könyv azzal szolgálja a fenti célokat, hogy a történelmi Magyarországon fekvő falvak és városok, megyék, tájak és országrészek betűrendjében felsorolja a könyvcímek szerint róluk írt műveket. Ezekből aztán az őt közelebbről érdeklő helyek felől bárki könnyen tájékozást nyerhet s helyismereti irodalmunkat is áttekintheti.

E tájékoztató egyaránt elősegíti a helyszíni részletkutatót s a tudományos összefoglalást végzők munkáját, megkönnyíti a megyei és községmonográfiák készítését, a családtörténeti adatszerzést s a mind nagyobb jelentőségű szülőföldismereti oktatást. A hazai idegenforgalmat azzal szolgálja, hogy érdekesekben bővelkedő helyeinkre a figyelmet felhívja.

Kívánatos, hogy az itt közölt forrásmunkák, vezérfonalak és mintamonográfiák felhasználásával elkészüljön hazánk minden számottevő községének története, térképpel és statisztikai adatokkal megvilágított állapotrajza s fejlesztési terve és mindez — egyelőre legalább kéziratban — a vezetőemberek tájékoztatására szolgáljon, összevontan pedig nyomtatásban is megjelenjék.

Elsősorban a középiskolák tanárai hivatottak arra, hogy munkamegosztással összeállítsák környékük monográfiáját s azt az iskolánkívüli népművelésnél is felhasználják. E komoly részletkutatások alapján készülő összefoglaló művek aztán remélhetőleg ki fogják szorítani az utóbbi években elszaporodott olyan helyismereti munkákat, amelyek sajnálatosképpen előfizetők hiúságára számítva, a személyi kultuszt szolgálják.

E könyv a jelentősebb különlenyomatokat is felsorolja, bár nagyrészüket alig lehet megtalálni, mert a kötelempéldányt élvező közkönyvtárakba nem szolgáltatták be. Itt közölt címeik azonban tájékoztatnak arról, hogy az egyes helyekre vonatkozólag kiktől, mikor jelentek meg nagyobb tanulmányok. Ezek aztán e könyv függelékében felsorolt általános- és szakrepertóriumok s folyóirat-tárgymutatók segítségével egyik-másik időszak kiadványban megtalálhatók.

Minthogy a költséges ciklusos és szakbibliográfiákat a kisebb könyvtárak nem tudják megvásárolni, legalább e szerény kivitelű, de sokoldalú tájékoztatót törekedtem részükre is megszerezhetővé tenni. Takarékoság, másfelől könnyebb áttekintés okából a szöveget összeszorítottam s megfelelő rövidítésekkel közöltem. Mellőztem a hosszú alcímeket, a kiadó nevét s az évenkénti jelentések, iskolai értesítők, jegyzőkönyvek, névtárak stb. fel-

sorolását, a szabályrendeletek helyett pedig csak azok gyűjteményeit vettem fel. A Budapestre vonatkozó nagy terjedelmű címanyagot sem adom, mert a Székesfőváros központi könyvtárában közhasználatra áll s egyes részei a „Budapesti Gyűjtemény Bibliográfiai Munkálatai” című sorozatban közlésre kerülnek.

A csak néhány év anyagát tartalmazó hivatalos bibliográfiákban is vannak hiányok, s még inkább e tájékoztatóban, mely a 413 év alatt 18 nyelven megjelent és sokféle ismeretágot felölelő, több mint 14 000 mű címét dolgozta fel számos bibliográfia és könyvtári jegyzék alapján. Ezek különböző módszerrel készültek, így az oldalszámok feltüntetése eltérő, vagy éppen hiányzik s pótlásuk nem mindig sikerült. Minthogy a felhasznált forrásművek közt több külföldi s más bibliográfia a szerző keresztnévének csak kezdőbetűjét közli, az egyöntetűség kedvéért, de a helyszűke miatt is ezekhez kellett igazodnom. Ha azonban a teljes névre van szükség, az könnyen megállapítható a könyvtárak betűrendes mutatói, vagy e könyvben felsorolt bibliográfiák, lexikonok s az írók életrajzgyűjteményei segítségével.

Bibliográfiai teljesség helyett e könyv sokoldalú tájékoztatásra törekszik és ha a forráskutatás munkáját tizedére csökkenti, ezzel is jó szolgálatot tehet. Akinek bővebb adatokra van szüksége, a függelékben felsorolt könyvészeti munkákban megtalálja. Az újabban megjelent műveket, illetve a 18 állami és más nagy könyvtár 1920 év utáni szerzeményeit az Országos Könyvforgalmi és Bibliográfiai központ (IV. Reáltanoda-u. 2. sz.) kartertékja tartja nyilván. Ez az 1920 előtti évek címanyagával fokozatosan bővülve arról is tájékoztat, hogy a ritka külföldi vagy régi művek melyik könyvtárban találhatóak.

A sokféle helyismereti adatot tartalmazó általános művek közül szakonként egy-két jelentősebb régi és új könyv címét is felsoroltam, a többiek pedig a könyvtárak és könyvkereskedők katalógusaiban könnyen megtalálhatók.

Egyik-másik könyvcím végén + jel utáni betűk jelzik, ha a munka idegen nyelven is megjelent. Az ily művek nagy száma mutatja, hogy helyismereti munkáink közül mily sokat olvashatnak anyanyelvükön a külföldiek és másajkú honfitársaink.

A fontosabb vidéki kézirat- és könyvtárak ismertető leírásai az illető helynél, a budapestieké pedig a bibliográfiák jegyzéke után találhatóak, a sokféle szak- és tanintézet, egyesület stb. könyvtáráról a „Magyar Minerva” című hivatalos kiadvány ad bő tájékoztatást.

Az egyik-másik könyvtárban kéziratként őrzött helyismereti művek felsorolásával azok felhasználását akartam elősegíteni. Mellőztem azonban a Tudományos Akadémia s a Budapesti Pázmány Péter tudományegyetem könyvtárát, mert azoknak gazdag kéziratanyagáról helymutatóval is ellátott részletes katalógusok jelentek meg, továbbá az Országos Levéltárt, ahol a különféle oklevélgyűjtemények, továbbá összes helysegeink nemesi, úrbéri s más összeírásai a tárgymutatók alapján könnyen megtalálhatók. Sok értékes helyismereti adatot őriznek a vármegyék, városok és egyházak, az Erdélyi Múzeumegylet s egyes községek és főúri családok levéltárai is. Az ezekről megjelent könyvek címei az illető helyeknél találhatóak.

Egy hely forrásmunkáinak összeállításakor nemcsak a környékbeli falvak és városok, hegyek, vizek, föld- és néprajzi tájak s a megye és az országrész ismertetéséről szóló könyvek, hanem a folyóiratok, iskolai értesí-

tők, évkönyvek s más időszaki kiadványok hasábjain megjelent tanulmányok is figyelembe veendők. Nagy számuk miatt utóbbiak itt felsorolhatók nem voltak, de címeik a helyek betűrendjében nyilvántartva az Államtudományi Intézet Táj- és Népkutató Osztályán (VIII. Esterházy-u. 26. sz.) az 1880—1930. közti időről pedig a Székesfőváros könyvtárában megtalálhatók.

Még széleskörűbb tájékoztatást nyújt e könyv függelékében szakonként csoportosított nagyszámú bibliográfia és repertórium, továbbá folyóirat s az ezek egy részéről időszakonként kiadott tárgymutató is. Kívánatos, hogy jegyzéküket minden kutató nézze át, a könyvtárak pedig e munkák minél teljesebb gyűjteményének megszerzésére törekedjenek.

A könyvek válogatás nélkül kerültek e jegyzékbe, mert a jelentéktelenek is szolgálhatnak adatokkal a legkülönbébb irányban kutatók számára. Az egyes munkák tudományos értéke felől a szerzők és a kiadó intézmények neve nyújthat tájékoztatást.

A címek nincsenek szakonként csoportosítva, ami egyik-másik hely nagyobb könyvanyagában a keresést talán lassúbbá, de a tájékozódást sokoldalúbbá teszi. A figyelem így különböző szakbeli oly művekre is ráterelődik, amelyek megismerése szintén kívánatos lehet.

A helyismeret irodalmának így megkönnyített áttekintése bizonyára több irányban is serkentőleg fog hatni s a könyvtárakat arra ösztönzi, hogy a tágabb környékükre vonatkozó összes régi és újabb műveket megszerezzék. Tervszerű vásárlás mellett jelentősen előmozdíthatja ezt egy országosan megszervezett könyvcseré és ajándékozási akció, amely módot nyújt arra, hogy a helyismereti tárgyú munkák a köz szempontjából legmegfelelőbb könyvtárakba kerüljenek s azokhoz ott minden érdeklődő könnyen hozzájuthasson.

Vidéken lakó kutatók e jegyzékben közölt ritka régi vagy külföldi műveket őrzőhelyüktől valamelyik helyi könyvtár útján kérhetik ki használatra. Sok idevágó mű azonban sajnálatosképpen országos közkönyvtárainkból is hiányzik s kívánatos, hogy legalább egy-két közintézményünk a hazánkra vonatkozó helyismereti munkák teljes sorozatát gyűjtse össze.

Befejezésül meleg köszönetet mondok a szakembereknek, kik e címanyag összegyűjtését és felülvizsgálását elősegítették. Az előfizetések útján nyújtott támogatást pedig hálásan köszönöm több közintézménynek, elsősorban a Magyar Társaságnak, mely e munka jelentőségét felismerve összeállítására megbízást adott s elsőnek nyújtott oly anyagi hozzájárulást, mely e könyv kiadását lehetővé tette.

Budapest, 1944. március hó 15.

Dr. Bodor Antal
egy. m. tanár
Magyar Társaság
Falukutató Intézet
igazgatója

Megjegyzések. A fenti előszóban említett „Budapesti Gyűjteményt” ma a Fővárosi Szabó Ervin Könyvtár különgyűjteményként őrzi, és anyagát azóta is bővíti. Nyomtatott bibliográfiával is rendelkeznek. Az egykori Reáltanoda utcai központi katalógus ma az Országos Széchényi Könyvtár központi katalógusának része, a Táj- és Népkutató Osztály anyaga pedig a Néprajzi Múzeumba került. *(A szerk.)*

MAGYARORSZÁG
HELYISMERETI
KÖNYVÉSZETE

1527—1940

ÖSSZEÁLLÍTOTTA :

Dr. BODOR ANTAL

BUDAPEST,

A magyar társaság támogatásával kiadja a szerző

1944

Felelős kiadó: Dr. Bodor Antal.
DUNÁNTÚL PÉCSI EGYETEMI KÖNYVKIADÓ ÉS NYOMDA R.-T. PÉCSETT.
A nyomdáért felelős: Mészáros József igazgató.

ELŐSZÓ.

A könyvnyomtatás 500-ik évfordulójára készült e könyvészeti tájékoztató annak megvilágítására, hogy helyismereti irodalmunk mily gazdag s több, mint négy évszázados multra tekinthet vissza. Közben azonban megindult az elszakított országrészek visszatérése s szükségessé vált a rájuk vonatkozó külföldi címanyag kiegészítése, ami hosszabb időt igényelt.

Így e könyv csak most jelenhetett meg, a háborús nehézségek miatt a tervezettnél szerényebb formában, de a rendkívüli időkre való tekintettel bővített tartalommal.

Nemsokára országrészek és nemzetek sorsa kerül döntésre s az előkészítés és a tárgyalások során az egyes területekre vonatkozó részletkérdésekben is tiszta képet kell nyújtani. A sokoldalú, alapos tájékozódásra még nagyobb szükség lesz a békekötés után, az új országrendezés munkájában, aminek a szentistváni gondolat jegyében s a „Legnagyobb magyar” szellemében kell megvalósulnia.

Széchenyi szerint környezetünk és körülményeink helyes megismerése minden javulás és javíthatás legbiztosabb alapja. Országos áttekintés mellett a részletek vizsgálatát is fontosnak tartva hangsúlyozta, hogy „inkább akarom alaposan ismerni a szomszéd falut, mint céltalanul bolyongani a nagyvilágban”. Ma már sok követője hirdeti, hogy mindenkivel alaposan meg kell ismertetni lakóhelye tanulságos multját, mai értékeit s fejlesztésének tennivalóit, mert ez fokozza a szülőföld és a haza szeretetét, s az érte való áldozatos munkát.

A környezet alapos megismerésére fokozottan szükség van most, amikor többféle okból sokan élnek előbbi lakóhelyüktől távol és amikor a visszanyert területek igazgatása s megtartása az ottani viszonyokat olykor még nem eléggé ismerő tisztviselőkre hárul. Közülük azok is, akik talán most nem érnek rá az őket érdeklő minden könyv elolvasására, az itt közölt címekből megtudhatják, hogy működési helyük leírásával s különféle kérdéseivel kik foglalkoztak behatóan és adott esetekben honnan lehet bővebb felvilágosítást szerezniök.

E könyv azzal szolgálja a fenti célokat, hogy a történelmi Magyarországokon fekvő falvak és városok, megyék, tájak és országrészek betűrendjében felsorolja a könyvcímek szerint róluk írt műveket. Ezekből aztán az őt közelebbről érdeklő helyek felől bárki könnyen tájékozást nyerhet s helyismereti irodalmunkat is áttekintheti.

E tájékoztató egyaránt elősegíti a helyszíni részletkutatást s a tudományos összefoglalást végezők munkáját, megkönnyíti a megyei

és községmonográfiák készítését, a családtörténeti adatszerzést s a mind nagyobb jelentőségű szülőföldismereti oktatást. A hazai idegenforgalmat azzal szolgálja, hogy érdekességben bővelkedő helyeinkre a figyelmet felhívja.

Módot ad a különböző vidékek eltérő értékű és terjedelmű helyismereti irodalmának összehasonlítására s ezzel a hiányok pótlására is rávezet, főként a visszatért országrészekben, hol a két évtizedes idegen uralom számos helyismereti mű kiadásával igyekezett népének faji öntudatát fokozni s az új földhöz való jogát igazolni. Ezekről is tudomást kell szereznünk, hogy hatásukat tudományos művek és népszerű kiadványok sorozatával tárgyilagosan ellensúlyozzuk, másfelől pedig nemzetiségeink irodalmát, népi hagyományait s egyéb értékeit jobban megismerve, azokat kellő megbecsülésben részesíthessük.

Kívánatos, hogy az itt közölt forrásmunkák, vezérfonalak és mintamonográfiák felhasználásával elkészüljön hazánk minden számottevő községének története, térképpel és statisztikai adatokkal megvilágított állapotrajza s fejlesztési terve és mindez — egyelőre legalább kéziratban — a vezetőemberek tájékoztatására szolgáljon, összevontan pedig nyomtatásban is megjelenjék.

Elsősorban a középiskolák tanárai hivatottak arra, hogy munkamegosztással összeállítsák környékük monográfiáját s azt az iskolán kívüli népművelésnél is felhasználják. E komoly részletkutatások alapján készülő összefoglaló művek aztán remélhetőleg ki fogják szorítani az utóbbi években elszaporodott olyan helyismereti munkákat, amelyek sajnálatosképen előfizetőik hiúságára számítva, a személyi kultuszt szolgálják.

E könyv a jelentősebb különlenyomatokat is felsorolja, bár nagyrészüket alig lehet megtalálni, mert a kötelezpéldányt élvező közkönyvtárakba nem szolgáltatták be. Itt közölt címeik azonban tájékoztatnak arról, hogy az egyes helyekre vonatkozólag kiktől, mikor jelentek meg nagyobb tanulmányok. Ezek aztán e könyv függelékében felsorolt általános- és szakrepertóriumok s folyóirat-tárgymutatók segítségével egyik-másik időszaki kiadványban megtalálhatók.

Minthogy a költséges ciklusos és szakbibliográfiákat a kisebb könyvtárak nem tudják megvásárolni, legalább e szerény kivitelű, de sokoldalú tájékoztatót törekedtem részükre is megszerezhetővé tenni. Takarékoság, másfelől könnyebb áttekintés okából a szöveget összeszorítottam s megfelelő rövidítésekkel közöltem. Mellőztem a hosszú alcímeket, a kiadó nevét s az évenkénti jelentések, iskolai értesítők, jegyzőkönyvek, névtárak, stb. felsorolását, a szabályrendeletek helyett pedig csak azok gyűjteményeit vettem fel. A Budapestre vonatkozó nagy terjedelmű címanyagot sem adom, mert a Székesfőváros központi könyvtárában közhasználatra áll s egyes részei a „Budapesti Gyűjtemény Bibliográfiai Munkálatai” című sorozatban közlésre kerülnek.

A csak néhány év anyagát tartalmazó hivatalos bibliográfiákban is vannak hiányok s még inkább e tájékoztatóban, mely a 413 év alatt 18 nyelven megjelent és sokféle ismeretágot felölelő, több mint 14.000 mű címét dolgozta fel számos bibliográfia és könyvtári jegyzék alapján. Ezek különböző módszerrel készültek, így az oldalszámok feltüntetése eltérő, vagy éppen hiányzik s pótlásuk nem mindig sikerült. Minthogy a felhasznált forrásművek közt több külföldi s más

bibliográfia a szerző keresztnévének csak kezdőbetűjét közli, az egyöntetűség kedvéért, de a helyszűke miatt is ezekhez kellett igazodnom. Ha azonban a teljes névre van szükség, az könnyen megállapítható a könyvtárak betűrendes mutatói, vagy e könyvben felsorolt bibliográfiák, lexikonok s az írók életrajzgyűjteményei segítségével.

Bibliográfiai teljesség helyett e könyv sokoldalú tájékoztatásra törekszik és ha a forráskutatás munkáját tizedére csökkenti, ezzel is jó szolgálatot tehet. Akinek bővebb adatokra van szüksége, a függelékben felsorolt könyvészeti munkákban megtalálja. Az újabban megjelent műveket, illetve a 18 állami és más nagy könyvtár 1920 év utáni szerzeményeit az Országos Könyvforgalmi és Bibliográfiai központ (IV. Reáltanoda-u. 2. sz.) kartotékja tartja nyilván. Ez az 1920 előtti évek címanyagával fokozatosan bővülve arról is tájékoztat, hogy a ritka külföldi vagy régi művek melyik könyvtárban található.

A sokféle helyismereti adatot tartalmazó általános művek közül szakonként egy-két jelentősebb régi és új könyv címét is felsoroltam, a többiek pedig a könyvtárak és könyvkereskedők katalógusaiban könnyen megtalálhatók.

Egyik-másik könyveim végén + jel utáni betűk jelzik, ha a munka idegen nyelven is megjelent. Az ily művek nagy száma mutatja, hogy helyismereti munkáink közül mily sokat olvashatnak anyanyelvükön a külföldiek és másajkú honfitársaink. Utóbbiak a szentistváni gondolat oltalma alatt évszázadok óta szabadon fejleszthették irodalmukat, sok művet pedig maguk a magyar intézmények adtak ki nemzetiségeink nyelvén.

A fontosabb vidéki kézirat- és könyvtárak ismertető leírásai az illető helynél, a budapestieké pedig a bibliográfiák jegyzéke után található, a sokféle szak- és tanintézet, egyesület stb. könyvtáráról a „Magyar Minerva” című hivatalos kiadvány ad bő tájékoztatást.

Az egyik-másik könyvtárban kéziratként őrzött helyismereti művek felsorolásával azok felhasználását akartam elősegíteni. Mellőztem azonban a Tudományos Akadémia s a Budapesti Pázmány Péter-tudományegyetem könyvtárát, mert azoknak gazdag kéziratanyagáról helymutatóval is ellátott részletes katalógusok jelentek meg, továbbá az Országos Levéltárt, ahol a különféle oklevélgyűjtemények, továbbá összes helységek nemesi, úrbéri s más összeírásai a tárgymutatók alapján könnyen megtalálhatók. Sok értékes helyismereti adatot őriznek a vármegyék, városok és egyházak, az Erdélyi Múzeumegylet s egyes községek és főúri családok levéltárai is. Az ezekről megjelent könyvek címei az illető helyeknél található.

Egy hely forrásmunkáinak összeállításakor nemcsak a környékbeli falvak és városok, hegyek, vizek, föld- és néprajzi tájak s a megye és az országrész ismertetéséről szóló könyvek, hanem a folyóiratok, iskolai értesítők, évkönyvek s más időszaki kiadványok hasábjain megjelent tanulmányok is figyelembe veendőek. Nagy számuk miatt utóbbiak itt felsorolhatók nem voltak, de címeik a helyek betűrendjében nyilvántartva az Államtudományi Intézet Táj- és Népkutató Osztályán (VIII. Esterházy-u. 26 sz.) az 1880—1930. közti időről pedig a Székesfőváros könyvtárában megtalálhatók.

Még széleskörűbb tájékoztatást nyújt e könyv függelékében szakonként csoportosított nagyszámú bibliográfia és repertórium, to-

vábbá folyóirat s az ezek egy részéről időszakonként kiadott tárgymutató is. Kívánatos, hogy jegyzéküket minden kutató nézze át, a könyvtárak pedig e munkák minél teljesebb gyűjteményének megszerzésére törekedjenek.

A könyvek válogatás nélkül kerültek e jegyzékbe, mert a jelentéktelenek is szolgálhatnak adatokkal a legkülönbélebb irányban kutatók számára. Az egyes munkák tudományos értéke felől a szerzők és a kiadó intézmények neve nyújthat tájékoztatást.

A címek nincsenek szakonként csoportosítva, ami egyik-másik hely nagyobb könyvanyagában a keresést talán lassúbbá, de a tájékozódást sokoldalúbbá teszi. A figyelem így különböző szakbeli oly művekre is ráterelődik, amelyek megismerése szintén kívánatos lehet.

A helyismeret irodalmának így megkönnyített áttekintése bizonyára több irányban is serkentőleg fog hatni s a könyvtárakat arra ösztönzi, hogy a tágabb környékükre vonatkozó összes régi és újabb műveket megszerezzék. Tervszerű vásárlás mellett jelentősen előmozdíthatja ezt egy országosan megszervezett könyvcseré és ajándékozási akció, amely módot nyújt arra, hogy a helyismereti tárgyú munkák a köz szempontjából legmegfelelőbb könyvtárakba kerüljenek s azokhoz ott minden érdeklődő könnyen hozzájuthasson.

Vidéken lakó kutatók e jegyzékben közölt ritka régi vagy külföldi műveket őrzőhelyüktől valamelyik helyi könyvtár útján kérhetik ki használatra. Sok idevágó mű azonban sajnálatosképen országos közkönyvtárainkból is hiányzik s kívánatos, hogy legalább egy-két közintézményünk a hazánkra vonatkozó helyismereti munkák teljes sorozatát gyűjtse össze.

Befejezésül meleg köszönetet mondok a szakembereknek, kik e címanyag összegyűjtését és felülvizsgálását elősegítették. Az előfizetések útján nyújtott támogatást pedig hálásan köszönöm több közintézménynek, elsősorban a Magyar Társaságnak, mely e munka jelentőségét felismerve összeállítására megbízást adott s elsőnek nyújtott oly anyagi hozzájárulást, mely e könyv kiadását lehetővé tette.

Budapest, 1944. március hó 15.

Dr. Bodor Antal.

E munkából esetleg hiányzó könyvcímek szíves közlését pótlás céljából kéri a szerző. (Bp., V., Géza-u. 4. sz.)

Az 1940. utáni könyvek címei — a pótfüzet megjelenéséig — az évenként kiadott földrajzi, történelmi és általános bibliográfiákban találhatóak. A Széchenyi Könyvtár kartotékja az újabban megjelent műveket a címükben említett helyek betűrendjében is nyilván tartja.

TÁJÉKOZTATÓ.

A könyvek címében feltüntetett helyek betűrendjében kerülnek felsorolásra a róluk 1527-től 1940. év végéig bárhol megjelent művek a szerzők, illetve szerkesztők ABC-rendjében, utána a névtelenül kiadott munkák, elől pedig az illető hely bibliográfiája és folyóiratai, ha ilyenek vannak.

A vezérszóként vastag betűvel szedett helynév a szövegben rövidítve szerepel s a hosszabb könyvcímekből kihagyott lényegtelen szavak helyén 3. pont áll. Mindenhol a hivatalos magyar helynév a vezérszó s az ezt követő szám a megyét jelzi, ahol az illető hely 1918-ban feküdt. A közigazgatásilag nem önálló puszták és telepek — a fürdőhelyek kivételével — az anyaközségnél találhatók.

A több hely nevét tartalmazó könyvcímek az illető megyénél, a több megyéről szólók pedig a megfelelő országrésznél, vagy az általános művek közt találhatók. A kisebb földtani munkák írói az illető megye, táj, vagy országrész szerzői után vannak felsorolva s így neveik alapján a szakfolyóiratok és könyvtárak tárgymutatóiból az egyes vidékek teljes földtani irodalma könnyen összeállítható.

A kiadás helye megfelelő rövidítéssel s az elszakított országrészekben is magyarul van feltüntetve, mert a többször változtatott idegen helynevek a tájékozódást nehezítenék. Budapest megjelölése akkor is Bp., ha a könyvön Buda vagy Pest áll bármely nyelven.

Külföldi művek megjelenésének helye az illető országban most használt hivatalos névvel szerepel, még ha a könyvön másként volt is feltüntetve, pld.: Bécs, Vindobona, vagy Vienne helyett Wien rövidítése = Wn. szerepel.

Ha a több kiadásban, esetleg többféle nyelven megjelent könyvek lapszáma és nyomtatási helye eltérő, itt rendszerint az utolsó magyar kiadásé szerepel.

A sor végén a könyv terjedelmét mutató szám után a nemzetközi p. (pagina) jelzés áll, mert az l. vagy o. betű az l. vagy 0 számjeggyel könnyen összetéveszthető volna. Többkötetes avagy csak pár oldalas műveknél, továbbá kéziratoknál a terjedelem nincs feltüntetve.

A cím végén + jel után írt nagybetűk jelzik, ha a mű más nyelven is megjelent. Így az A betű = angol, B = bulgár, C = cseh, E = esperantó, F = francia, Fi = finn, H = horvát, , Hl = holland, L = latin, Le = lengyel, N = német, O = olasz, Ro = román, Ru = rutén, S = szerb, Sl = szlovák, V = vend kiadást jelent.

Uo. = A könyv ugyanott jelent meg, amely helyről szól.

én. = A megjelenés éve a könyvön nincs feltüntetve.

hn. = A megjelenés helye a könyvön nincs feltüntetve.

A megjelenés valószínű éve zárjelben áll.

EME. = Erdélyi Múzeum Egylet.

EMKE. = Erdélyrészi Közművelődési Egyesület.

M. O. és T. = Magyar Orvosok és Természetvizsgálók (vándor gyűlése).*

A sor végén néhol Kzt. betűk jelzik, hogy a mű kézirat s azt az alábbi könyvtárak közül a megfelelő számmal megjelölt őrzi:

Kzt. 1: A M. Nemzeti Múzeum Széchenyi-könyvtárának kéziratára. A mű alakját és nyelvét a leltári szám elé írt Fol., Oct., vagy Quart. H. (hung.), G. (germán), vagy L. (latin) betűk jelzik.

Kzt. 2: Központi Statisztikai Hivatal.

Kzt. 3: Mezőgazdasági Múzeum.

Kzt. 4: Magyar Társaság Falukutató Intézete letétje az Államtudományi Intézet Táj- és Népkutató Osztályán.

Kzt. 6: Műszaki és Gazdaságtud. Egyetem Közgazdasági kara.

Kzt. 7: Műszaki és Gazdaságtud. Egyetem Gazdaságföldr. Int.

Kzt. 8: Debreceni Tudományegyetem Földrajzi Intézete. (váron.)

Kzt. 9: Pécsi Tud.-egyetem Földr. Intézete (most Kolozsváron.)

Kzt. 10. Szegedi Tudományegyetem Földrajzi Intézete.

A pótlás és hibaigazítás, továbbá a helynevek megyénkénti összefoglalása e könyv végén található.

Az 1940 után megjelent művek közül e könyvbe csak néhány bibliográfia, repertórium, vezérfonal és új folyóirat került, továbbá egy-két oly nagyobb mű, amely egyik-másik vidék irodalmának bő jegyzékét adja. Ezt a könyvcím végén (Rep.) betűk jelzik.

Az egyetemi s más intézetek kiadványsorozatai helyett csak helyismereti tárgyú munkáikat vettem jegyzékbe a könyvcímekben szereplő helyeknél.

* Célszerűségi és technikai okokból a szöveg rövidítései nem mindig egységesek.

Gyakrabban előforduló néhány közhasználatú rövidítés jele a következő: Ad. = adatok, adal. = adalékok, com. = comitatus, dt. = deutsch, emlkv. = emlékkönyv, f. = füzet, földt. — földtan, geol. — geológia, int. = intézet, kg. = község, sz. = század, tek. = tekintettel, termr. = természetrajz, ts. == társulat.

**Ha a könyv több nyelven is megjelent, ezt a könyvcím végén
+ jel után írt nagybetűk mutatják az alábbiak szerint:**

- A. = Angol. This book appeared in English too.
- B. = Bolgár. Taja kniga je izdadena i na bulgarski ezik.
- C. = Cseh. Táto kniha vyšla aj česky.
- E. = Eszperanto. Tiu ĉi libro aperis ankaŭ esperantlingve.
- F. = Francia. Ce livre est paru aussi en français.
- Fi. = Finn. Tämä kirja on ilmestynyt myöskin suomen kielellä.
- H. = Horvát. Ova knjiga je izašla i na hrvatskom jeziku.
- Hl. = Holland. Dit boek is ook in de Nederlandsche taal verschenen.
- L. = Latin. Hic liber est et in lingua latina edita.
- Le. = Lengyel. Książka ukazała się po polsku również.
- N. = Német. Dieses Buch ist auch in deutscher Sprache erschienen.
- O. = Olasz. Publicato anche in italiano.
- Or. = Orosz. Eta kniga vyšla tože i po russki.
- Ro. = Román. Cartea aceasta a pãrut și în limba română.
- Ru. = Rutén. Sesja knižka vyjšla takže i po rus'ki.
- S. = Szerb. Ova knjiga je izašla i na srpskom jeziku.
- Sl. = Szlovák. Táto knižka vyšla aj slovensky.
- V. = Vend. Eta knizsica vösla tüdi szlovénszki.

A vastagbetűs helynév melletti szám azt jelzi, hogy az illető hely melyik megyéhez tartozott 1918-ban.

- | | |
|--------------------------------------|--|
| 1. = Abaúj-Torna vármegye. | 33. = Máramaros vármegye. |
| 2. = Alsó-Fehér vármegye. | 34. = Maros-Torda vármegye. |
| 3. = Arad vármegye. | 35. = Moson vármegye. |
| 4. = Árva vármegye. | 36. = Nagyküküllő vármegye. |
| 5. = Bács-Bodrog vármegye. | 37. = Nógrád vármegye. |
| 6. = Baranya vármegye. | 38. = Nyitra vármegye. |
| 7. = Bars vármegye. | 39. = Pest-Pilis-Solt-Kiskun vármegye, |
| 8. = Békés vármegye. | 40. = Pozsony vármegye. |
| 9. = Bereg vármegye. | 41. = Sáros vármegye. |
| 10. = Beszterce-Naszód vármegye. | 42. = Somogy vármegye. ; |
| 11. = Bihar vármegye. | 43. = Sopron vármegye. |
| 12. = Borsod vármegye. | 44. = Szabolcs vármegye. |
| 13. = Brassó vármegye. | 45. = Szatmár vármegye. |
| 14. = Csanád vármegye. | 46. = Szeben vármegye. |
| 15. = Csík vármegye. | 47. = Szepes vármegye. |
| 16. = Csongrád vármegye. | 48. = Szilágys vármegye. |
| 17. = Esztergom vármegye. | 49. = Szolnok-Doboka vármegye. |
| 18. = Fejér vármegye. | 50. = Temes vármegye. |
| 19. = Fogaras vármegye. | 51. = Tolna vármegye. |
| 20. = Gömör-Kishont vármegye. | 52. = Torda-Aranyos vármegye. |
| 21. = Győr vármegye. | 53. = Torontál vármegye. |
| 22. = Hajdu vármegye. | 54. = Trencsén vármegye. |
| 23. = Háromszék vármegye. | 55. = Turóc vármegye. |
| 24. = Heves vármegye. | 56. = Udvarhely vármegye. |
| 25. = Hont vármegye. | 57. = Ugocsa vármegye. |
| 26. = Hunyad vármegye. | 58. = Ung vármegye. |
| 27. = Jász-Nagykun-Szolnok vármegye. | 59. = Vas vármegye. |
| 28. = Kisküküllő vármegye. | 60. = Veszprém vármegye. |
| 29. = Kolozs vármegye. | 61. = Zala vármegye. |
| 30. = Komárom vármegye. | 62. = Zemplén vármegye. |
| 31. = Krassó-Szörény vármegye. | 63. = Zólyom vármegye. |
| 32. = Liptó vármegye. | |

Hsz. Horvát-Szlavonország.

A megjelenés helyének rövidítései.

Ab.	=	Abrudbánya.	Fo.	=	Fogaras.
Ak.	=	Alsókubin.	För.	=	Felsőőr.
Amd.	=	Amsterdam.	Frb..	=	Freiburg.
Ar.	=	Arad.	Frf.	=	Frankfurt am Main.
Aub.	=	Augsburg.	Ft.	=	Fehértemplom.
Aw.	=	Atwerpen.	Ga.	=	Galánta.
Bau.	=	Bautzen.	Gen.	=	Genève — Genf.
Bcs.	=	Békéscsaba.	Göd.	=	Gödöllő.
Bd.	=	Baden.	Gör.	=	Görlitz.
Be.	=	Beszterce.	Göt.	=	Göttingen.
Beb.	=	Besztercebánya.	Gy.	=	Győr.
Bel.	=	Belényes.	Gyfv.	=	Gyulafehérvár.
Beo.	=	Beograd.	Gvo.	=	Gyoma.
Bujf.	=	Berettyóújfalu.	Gyö.	=	Gyöngyös.
Bf.	=	Balázsfalva.	Gyszm.	=	Gyergyószentmiklós.
Bfü.	=	Balatonfüred.	Gyu.	=	Gyula.
Bgy.	=	Balassagyarmat.	Hát.	=	Hátszeg.
Bie.	=	Bielitz.	Hb.	=	Hajduböszörmény.
Bl.	=	Berlin.	Hdb. .	=	Heidelberg.
Bol.	=	Bologna.	Hh.	=	Hajdúhadház.
Bp.	=	Budapest.	Hn.	=	Hajdúnánás.
Br.	=	Brassó.	Hmb.	=	Hamburg.
Brb.	=	Breznóbánya.	Hmvh.	=	Hódmezővásárhely.
Brl.	=	Breslau.	Hst.	=	Halberstadt.
Brsw.	=	Braunschweig.	Hsz.	=	Hajduszoboszló.
Brx.	=	Bruxelles — Brüssel.	Ib.	=	Innsbruck.
Esz.	=	Beregszász.	Is.	=	Ipolyság.
Buc.	=	Bucureşti.	Jb.	=	Jászberény.
Cbr.	=	Cambridge.	K.	=	Kolozsvár.
Cd.	=	Celldömölk.	Ka.	=	Kassa.
Ceg.	=	Cegléd.	Kal.	=	Kalocsa.
Cer.	=	Cernăuţi.	Kar.	=	Karcag.
Chb.	=	Charlottenburg.	Karl.	=	Karlovcı — Karlóca.
Cr.	=	Crimmitschau.	Kb.	=	Königsberg.
Csg.	=	Csongrád.	Ke.	=	Kecskemét.
Cso.	=	Csorna.	Kés.	=	Késmárk.
Css.	=	Csíksomlyó.	Kh.	=	Keszthely.
Cssz.	=	Csíkszereda.	Kkfh.	=	Kiskunfélegyháza.
Csszm.	=	Csíkszentmárton.	Kkh.	=	Kiskunhalas.
D.	=	Debrecen.	Km.	=	Kismarton.
Det.	=	Detmold.	Ko.	=	Komárom.
Dé.	=	Déva.	Kris.	=	Kristiania. — Osló.
Df.	=	Dunaföldvár.	Krk.	=	Krakow.
Dr.	=	Dresden.	Kő.	=	Kőszeg.
Dsd.	=	Düsseldorf.	Kr.	=	Karlsruhe.
Dst.	=	Darmstadt.	Ks.	=	Karánsebes.
Dszm.	=	Dicsőszentmárton.	Kszm.	=	Kunszentmárton.
Dv.	=	Dombóvár.	Kusz.	=	Kisújszállás,
Ed.	=	Edelény.	Kv.	=	Kaposvár.
Edb.	=	Edinburgh.	Ld.	=	London.
Ep.	=	Eperjes.	Lé.	=	Léva.
Erl.	=	Erlangen.	Lgr.	=	Leningrád.
Esz.	=	Esztergom.	Lj.	=	Ljubljana.
Ev.	=	Erzsébetváros.	Los.	=	Losonc.
Éu.	=	Érsekújvár.	Lou.	=	Louvain — Löwen.
Fi.	=	Fiume.	Ló.	=	Lócse.
Fir.	=	Firenze.			

Lpz.	=	Leipzig.	Sik.	=	Siklós.
Lszm.	=	Liptószentmiklós.	Sj.	=	Sarajevo.
Lu	=	Lugos.	So.	=	Sopron.
Ma.	=	Makó.	Sp.	=	Sárospatak.
Med.	=	Medgyes.	Szgy.	=	Sepsiszentgyörgy.
Mgb.	=	Magdeburg.	St.	=	Salgótarján.
Mi	=	Miskolc.	Stb.	=	Strassburg.
Mil.	=	Milánó.	Stg.	=	Stuttgart.
Mk.	=	Mezőkövesd.	Stor.	=	Simontornya.
Mmsz.	=	Máramarossziget.	Sz.	=	Szeged.
Moh.	=	Mohács.	Sza.	=	Szabadka.
Móv.	=	Magyaróvár.	Szarv.	=	Szarvas.
Mrb.	=	Marburg.	Sze.	=	Szentendre.
Mst.	=	Münster.	Szek.	=	Szekszárd.
Msz.	=	Muraszombat.	Szen.	=	Szentes.
Msza.	=	Mátészalka.	Szfv.	=	Székesfehérvár.
Mt.	=	Mezőtúr.	Szg.	=	Szentgotthárd.
Mu.	=	Munkács.	Szh.	=	Szombathely.
Mün.	=	München.	Szik.	=	Szikszo.
Mvh.	=	Marosvásárhely.	Szk.	=	Székelykeresztúr.
Nb.	=	Nagybánya.	Szn.	=	Szatmárnémeti.
Nbg.	=	Nürnberg.	Szo.	=	Szolnok.
Nbk.	=	Nagybecskerek.	Szr.	=	Szászrégen.
Nap.	=	Napoli.	Szs.	=	Szászsebes.
Ne.	=	Nagyenyed.	Szso.	=	Szilágyosmlyó.
Nk.	=	Nagykanizsa.	Szuh.	=	Székelyudvarhely.
Nkár.	=	Nagykároly.	Szuv.	=	Szamosújvár.
Nkik.	=	Nagykikinda.	Szv.	=	Szászváros.
Nkó.	=	Nagykörös.	Szva.	=	Szepesváralja.
Nst.	=	Neustadt.	T.	=	Temesvár.
Nsz.	=	Nagyszeben.	Ta.	=	Tata.
Nszö.	=	Nagyszöllös.	Tap.	=	Tapolca.
Nszal.	=	Nagyszalonta.	Tk.	=	Túrkeve.
Nszt.	=	Nagyszombat.	To.	=	Torda.
Nv.	=	Nagyvárad.	Tor.	=	Torino.
Nwy.	=	New-York.	Tösz.	=	Törökszentmiklós.
Nyeh.	=	Nyiregyháza.	Tr.	=	Trencsén.
Nyi.	=	Nyitra.	Tri.	=	Trieste.
Oh.	=	Orosháza.	Tszm.	=	Turócszentmárton.
Ol.	=	Olmütz.	Tü.	=	Tübingen.
Old.	=	Oldenburg.	Ujp.	=	Ujpest.
Ora.	=	Oravica.	Ujtf.	=	Ujtátrafüred.
Ors.	=	Orsova.	Ujv.	=	Ujvidék.
Oxf.	=	Oxford.	Ujve.	=	Ujverbász.
P.	=	Pécs.	Uv.	=	Ungvár.
Panc.	=	Pancsova.	Vdm.	=	Valeni de Munte.
Pá.	=	Pápa.	Ven.	=	Venezia.
Ph.	=	Pannonhalma.	Ver.	=	Versec.
Pl.	=	Ploesti.	Vp.	=	Veszprém.
Po.	=	Pozsony.	Vuh.	=	Vágújhely.
Pr.	=	Praha.	War.	=	Warszava.
Ps.	=	Paris.	Wb.	=	Würzburg.
Psze.	=	Pestszenterzsébet.	Wbd.	=	Wiesbaden.
Put.	=	Putnok.	Wn.	=	Wien.
R.	=	Roma.	Wnst.	=	Wienerneustadt.
Rb.	=	Reichenberg.	Wtb.	=	Wittenberg.
Rgb.	=	Regensburg.	Z.	=	Zombor.
Rh.	=	Rózsashegy.	Zag.	=	Zagreb.
Ro.	=	Rozsnyó.	Ze.	=	Zalaegerszeg.
Rsz.	=	Rimaszombat.	Zi.	=	Zilah.
Sauh.	=	Sátoraljaújhely.	Zo.	=	Zólyom.
Sb.	=	Selmezbánya.	Zü.	=	Zürich.
Scha.	=	Schaffhausen.	Zso.	=	Zsolna.
Sgv.	=	Segesvár.	Zsom.	=	Zsombolya.

A helyismereti kutatás vezérfonalai és segédkönyvei*

- Barabás E.*: A falukutatás és a tanítók. Bp. 1935. 10 p.
- Bartók B.*: Miért és hogyan gyűjtünk népzene-t? Bp. 1936. 20 p.
- Bátty Zs.*: Útmutató néprajzi múzeumok szervezésére. Bp. 1906. 33 p.
- Bellosics B.*: Útmutató néprajzi tárgyak gyűjtésére. Z. 1907. 46 p.
- Bibó I.*: Földrajzi szempontok a m. lélek megítélésében. Sz. 1930. 54 p.
- Blau, J.*: Der Heimatforscher. Pr. 1922. 264.
- Blénessy J.*: Szülőföldismeret táj- és népszerűsítés az iskolában. Jb. 1941. 31 p.
- Bodor A.*: A falu megismerése. Bp. 1933.
— A falukutatás vezérfonala. Bp. 1935. 64.
— Rural Analysis. Bp. 1934. 15 p.
— Honismeret könyve. Bp. 1935. 160 p.
- Boldisár K.*: Tájékoztató népeleti tárgyakat gyűjtők számára. D. 1906. 16 p.
- Bonczos M.*: A táj- és népkutatás szerepe a szoc.-politikában. Bp. 1942. 19 p.
- Braun R.*: A falu lélektana. Bp. 1913. 50. p.
- Carrière V.*: Introduct. aux études d'histoire ecclesiast. locale. 2 k. Ps. 1934-6.
- Cholnoky J.*: Az emberföldrajz alapjai. Bp. 1922. 42 p.
- Csőrgy T.-Szilády Z.*: Természetismeret. Környékünk állatvilága. Bp. 1925. 116 p.
- Csűry B.*: A népnyelvi bűvárlat módszere. Bp. 1936. 42 p.
- Demeter B.*: Hogyan tanulmányozzam a falu életét? K. 1931. 32 p.
- Dékány I.*: Az ember és a föld. Az emberföldrajz vázlatja. Bp. 1921. 32 p.
- Dömötör S.*: A néprajzi gyűjtés. Bp. 1932.
- Erdei F.*: Magyar falu. Bp. é. n. 236 p.
— Magyar város. Bp. é. n. 246 p.
- Fehrentheil-Gruppenberg L.*: Hogyan gyűjtjük a helyneveket? Vp. 1933. 13 p.
- Fodor F.*: A szülőföld- és honismeret könyve. Bp. 1926. 383 p.
— Vezérfonál a földrajzi megfigyelésekhez. Bp. 1928. 31 p.
- Francé, R. H.*: Die Entdeckung der Heimat. Wn. 1924. 80 p.
- Gróf I.-Niklai P.*: Magyarország tájegységei. Bp. é. n. 16 p.
- Gusti, D.-Herseni, T.*: Indrumari pentru monografiile sociologice. Buc. 1940. 500 p.
- Gyerőfy Gy.*: Községmonográfiákhoz táblázatok és útmutatás. Szfv. 1927.
- Karl J.*: A honismertetésről. Bp. 1929. 37 p.
- Kádár L.*: A magyar nép tájszemlélete és M.-orsz. tájnévei. Bp. 1941. 24 p.
- Kertész J.*: M. szociográfia. Bp. 1943. 75.
- Kogutowicz K.*: A térképírás-olvasás Abc-je. Bp. 1935. 120 p.
- Kovács L.*: A néprajzi gyűjtés módszere. Bp. 1939. 44 p.
- Krisztics S.*: Szociográfiai elméletek és eszmények. Bp. 1941. 28 p.
- Kubacska A.*: Gyűjtés hegyen-völgyön. (Term.-rajzi). Bp. é. n. 188 p.
- Le Play, F.*: A munkásviszonyok reformja. (Szociográfiai vezérfonallal s egy tiszamenti jobbágykg. 1846 évi néprajzával.) Bp. 1903. 540. p. + F.
- Magyary Z.*: A Táj- és Népkutató Központ rövid fennállásának története. P. 1939. 19.
- Marót K.*: Fejezetek a magyar néprajz módszertanához. Bp. 1940. 36 p.
- Mendöl T.*: Táj- és ember. Bp. 1938. 78 p.
- Mészár O.*: A községmonográfiákról. Bp. 1935. 26 p.
- Monus-Szerényi*: A honismeret és polgári nevelés útmutat. Po. 1933. 262 p.
- Orbán A.*: A szülőföldismereti anyag gyűjtőfüzete. Bp. 1934. 96 p.
- Ortutay Gy.*: M. népismeret. Bp. 1937. 80 p.
- Pesty F.*: A helynevek és a történelem. Bp. 1878. 62 p.
— M.-ország helynevei tört. földr. és nyelvészeti tekintetben. Bp. 1888. 448 p.
- Réső E. S.*: A helynevek magyarázója. 4 füz. Bp. 1861-93.
- Rézler Gy.*: Falukutatók és szociográfusok. Bp. 1943. 75 p.
- Rozsondai K.*: Falukutatás és a tanítóképzés. So. 1936. 22 p.
- Róna Zs.*: Meteorológiai megfigyelések kézikönyve. Bp. 1925. 191 p.
- Rusznay Gy.*: Faluvédelem. Bp. 1935. 139.
- Schwartz E.*: Bevezetés a hazai német nyelvjáráskutatásba. Bp. 1923. 88 p.
- Sebestyén Gy.*: 4 emlékirat a hazai néphagyományok emlékeinek orsz. gyűjtése tárgyában. Bp. 1914. 26 p.
- Sims, N. L.*: Elements of Rural Sociology. Nwy. 1928. 698 p.
- Siptár E.*: A német nyelvjáráskutatás történetének főbb kérdései. P. 1941. 37 p.
- Solyossy S.*: Mi a folklore? Bp. 1921. 16 p.
- Sorokin-Zimmermann-Galpin*: Systematic source book in rural sociology. 3 k. Minneapolis. 1930-2.
- Stahl, H.*: Technika monografieii sociologice. Buc. 1934. 183 p.
- Steinecker F.*: A falukutatás célja. D. 1937.
- Strömpl G.*: Helyneveink vízrajzi szókincs. Bp. 1930. 16 p.
- Szabó T. A.*: A helynévgyűjtés jelentősége és módszere. Bp. 1934. 22 p.
- Szeibert J.*: A faluszociológia célvetése. Bp. 1929. 26 p.
— A német, orosz és amerikai falukutatás. Bp. 1935. 13 p.

* Az egyes országrészekre s tájakra vonatkozókat ld. ott

- Szendrey Zs.: Néphagyományok gyűjtésének módszere. Bp. 1935. 16 p
- Szücs J.: A néprajzi kutatás története. Bp. 1936. 45 p.
- Szűts L.: Tájékozódás a térképen. Vázlatkészítés. Bp. 1936. 70 p.
- Tagányi K.: A hazai élő jogszokások gyűjtéséről. Bp. 1919. 85 p. + N.
- Tálaszi I.: Néprajz és a középiskola. Bp. 1938. 19 p.
- Teleki P. gr.: Földrajz és néprajz. Bp. 1920. 12 p.
- A tájfogalom jelentőségéről. Bp. 1937.
- Tomori V.: A parasztság szemléletének alakulása. Sz. 1935. 128 p.
- Tönnies, F.: Reine u. angewandte Soziologie. Lpz. é. n. 382 p.
- Trócsányi Gy.: Szociológiai szemaziográfia. Bp. 1930. 16 p.
- Ujszászy K.: Útmutatás a falutanulmányozáshoz. Sp. 1936. 100 p.
- Vajkai A.: A mai magyar néprajzi kutatás keresztmetszete. Bp. 1940. 16 p.
- Vanyó T.: A plébánia-történetírás módszertana. Ph. 1941. 68 p.
- Velösy B.: Természetjárás, térképismeret. p. 1940. 159 p.
- Végh J.: Táj- és népkutatás a középiskolákban. Bp. 1942. 243 p.
- Virágh R.: Magyar helységnevek eredete. Sz. 1931. 97 p.
- Viski K.: Etnikai... vidékek. Bp. 1938. 25 p.
- Weiss I.: A magyar falu Bp. é. n. 80 p.
- Wiese, L.: Das Dorf als sociales Gebilde. Lpz. 1928. 89 p.
- Wittig G.: Falumunka. Bp. 1934. 38 p.
- Általános magyarázó a talajtani térképekhez. Bp. 1938. 41 p.
- A M. Néprajzi Társaság propagandabizottságának kiadványai. Bp. 1920-tól.
- A Magyarságtudományi Intézet működése. 1939-. 2 f. Bp. 1940-41.
- A nemzettanulmányozás útm. Bp. 1935. 16.
- A Sarló jegyében. Az 1931 évi pozsonyi kongresszus vitaanyaga. Uo. 1952. 190 p.
- A Táj- és Népkutató Központ kiállításának tájékoztatója. Bp. 1938. 32 p.
- Turul Szöv. népkutat. füzetei. Bp. 1936-. Útm. füz. a népr. adatgyűjtéshez. Bp. 1939.

Főbb általános és gyűjteményes munkák*.

- Acsády L.: M.-orsz. népessége a practica sanctio korában. Bp. 1896. 496 p.
- Balics L.: A róm. kath. egyház. tört. M.-orsz.-ban. 2 k. Bp. 1885-8.
- Balogh P.: A népfajok M.-országon. Bp. 1902. 1113 p.
- Bedő A.: A m. állam erdőségei gazd. és kereskedelmi leír. 4 k. Bp. 1885-96. + N.
- Bel, M.: Notitia H.-ae novae histor.-geographica. Moson, Liptó, Pest, Pozsony, Turóc, Zólyom megyék. 4 k. Wn. 1735-42. Bp. 1892.
- Compendium H.-ae geogr. Po. 1753. 139.
- Beudant, F. S.: Voyage mineralogique et geolog. en Hongrie. Ps. 1822. + N.
- Bielek, L.: Ethnographisch.-geogr. Statistik Ungarns... 2 k. Wn. 1837.
- Bleyer, J.: (szerk.): Das Deutschtum in Rumpfungarn. Bp. 1928. 196 p.
- Bonbardi, M.: Topographia magni regni Hungariae. Wn. 1718-1750. 590 p.
- Bonfini, A.: Rerum ungaricarum decades 5. Basel Lpz. 1545. 1771. + N.
- Bredetzky, S.: Beytr. zur Topographie d. Königr. Ungarn. 4 k. Wn. 1802-5.
- Brückmann, F. E.: Epistolae itinerariae (füzetek.) Wolfenbüttel. 1728-40.
- Buday, L.: Reise um Ungarn. Bp. 1925. 194 p. + A. F. O.
- Cholnoky J.: M.-ország földrajza. P. 1929. Bp. 1937. 529 p.
- Prinz Gy.-Teleki P.-Bartucz L.: Magyar föld, magyar faj. 4 k. Bp. 1936-9.
- Csaplovics, J.: Topogr.-statistisches Archiv d. Kgr. Ungarn. 2 k. Wn. 1821.
- Gemälde v. Ungarn. 2 k. Bp. 1829.
- Csánki D.: M.-orsz. történelmi földrajza a Hunyadiak korában 4 k. Bp. 1890-1913.
- Csuday J.: Történelmi helynevek szótára Bp. 1901. 52 p.
- Czettler J.: Magyar mezőgazdasági szociálpolitika. Bp. 1914. 1103 p.
- Czirbusz G.: M.-ország a 20-ik század elején. Bp. 1902. 568 p.
- Czoernig, K.: Die Ethnographie d. Österr. Monarchie. 3 k. Wn. 1855-7.
- Dalmady Z.: M.-ország balneológiai értékei. Bp. 1929. 146 p. + A.F.N.O.
- Dietz H.: M.-ország mezőgazdasága. Bp. 1869. 148 p. + N.
- Divald K.: M.-ország művészeti emlékei. Bp. 1927. 256 p. + A.
- Eperjesy K.: A bécsi Hadilevéltár m. vonatkozású térképei jzéke. Sz. 1929. 172 p.
- Fekete Zs.: M.-ország vizei múltjának története. Bp. 1882. 191 p.
- Blattny T.: Erdészeti jelent. fák... elterjed a m. állam terül.-én. 2 k. Sb. 1913. N.
- Fessler, I. A.: Die Gesch. d. Ungarn u. ihrer Landsassen. 10 k. Lpz. 1815-25.
- Fényes E.: M.-orsz... mostani állapotja statiszt. és geogr. tek.-ben. 4 k. Bp. 1836-41.
- M.-ország leírása. Bp. 1847. 728 p.
- M.-orsz. geogr. szótára. 4 k. Bp. 1851.
- M.-orsz. 1859-ben Bp. 1859. 620 p.
- M.-orsz. ismertetése földirati s történelmi szempontból. 2 k. Bp. 1865-6.
- M. birod. nemzetiségei s ezek száma várm. és járások szerint. Bp. 1867. 77 p.
- Fodor F.: M.-orsz. gazd. földr. Bp. 1924.
- M.-orsz. mezőgazd. földr. Bp. 1929. 106.

* A címük szerint egyes országrészekről is szóló könyveket ld. ott.

- Forster Gy. br.* (szerk.): M.-ország műemlékei. 4 k. Bp. 1905-15. (A 2-ik kötetben a műemlékek helyrajzi jegyzéke és irodalma *Gerecze P.*-tól.)
- Fuxhoffer, D.*: Monasteriologia regni Hungariae. 2 k. Vp. 1803.
- Galgóczy K.*: M.-orsz. a szerb vajdaság s a t.-i bánóság mezőgazd. stat. Bp. 1855. 430.
- Gerevich T.* (szerk.): M.-ország művészeti emlékei. 4 k. Bp. 1938-tól.
- Göttling, H.*: Aus Vengangenheit u. Gegenwart d. dt.-ung. Volkes. Bp. 1930. 215 p.
- Hajósy F.*: A csapadék eloszlása Magyarországon. 1901-30. Bp. 1935. 34 p.
- Hanusz I.*: A m. haza föld- és néprajzi jellemképekben. Ke. 1900. 327 p.
- Herman O.*: A magyar halászat könyve. 2 k. Bp. 1887.
- A m. nép arca és jelleme. Bp. 1902. 212.
- Horger A.*: M. nyelvjárások. Bp. 1934. 172.
- Hormayr-Mednyanszky*: Taschenbuch für d. vaterld. Gesch. 34 k. Wn. 1820-54.
- Hornyánsky, V.*: Geogr. Lexikon d. Königr. Ungarn... Bp. 1857-1864.
- Hóman B.*: (szerk.) A magyar történet-tudomány kézikönyve. 3 k. Bp. 1924-28. 1931. (szerk.) A m. történetírás új útjai. Bp. 1931. 463 p.
- *Szekfü Gy.*: A m. történet. 8 k. Bp. 1928. 1935-6.
- Hunfalvy J.*: A m. birod. természeti viszonyainak leír. 3. k. Bp. 1863-5.
- a m. birod. földrajza. Bp. 1886. 888 p.
- Hunfalvy P.*: Magyarország etnográfiaja. Bp. 1876. 448 p. + N.
- Ipolyi A.*: M. mythológia. 2 k. Bp. 1854. 1939.
- Jávorka S.*: M. flóra. 2 k. Bp. 1924-25.
- Kafka K.*: Az utas könyve. (Fürdők, üdülőhelyek, magyar városok stb. ismertetése. Országgrészenként külön füzetekben is kiadva.) Bp. 1935. 1940. 847 p.
- Kaindl, R. F.*: Geschichte d. Deutschen in Ungarn. Gotha. 1912. 102 p.
- Kalmár G.*: M. hazánk s népei. Bp. 1932. 235.
- Katona, S.*: Historia critica regni Hungariae. 42 k. Bp. 1779-1802.
- Kazinczy F.*: Utazások. Bp. 1839. 414 p.
- Keleti K.*: Honismertető. Bp. 1873. 359. F. N.
- Hazánk és népe a közgazd. s társad. statiszt. szempontjából. Bp. 1873. 510 p.
- M.-orsz. szőlészeti statisztikája. Bp. 1875.
- M.-orsz. népességének élelmezési statisztikája. Bp. 1887. 363 p. + N.
- Kerbolt L.*: A beteg falu. P. 1934. 129 p.
- Kerék M.*: A m. földkérdés. Bp. 1954. 514.
- Kiss-Sziklay*: A katolikus M.-ország. 2 k. Bp. 1902.
- Kitaibel P.*: Hydrographia Hungariae. 2 k. Bp. 1829.
- Klein M.-Tanárky M.*: M.-ország természeti ritkaságai. Po. Bp. 1814. + N.
- Knieszsa I.*: A szlávok. Bp. 1932. 80 p.
- Korabinsky, J. M.*: Geogr.-histor.- u. Productenlexikon v. Ungarn. Po. 1786. 858 p.
- La Langue J.*: A m.-országi orvosvizekről. Nkár. 1873. 170 p.
- László G.-Emszt K.*: Tőzeplápok s előfordulásuk M.-országon. Bp. 1915. 155p. + N.
- Lászlófy W.*: M.-ország ívóvízellátása. Bp. 1940. 294 p.
- Losontzi I.*: Hármás kis-tükör. (M. tört. földr.) Ko. Bp. 1795. 1848. 328 p.
- Lóczy L.*: M. kor. orsz. földr., tört., közmív. s közg. leír. Bp. 1918. 525 + A. F.
- Mártonffy K.* (szerk.): A korszerű közszolgálat útja. 12 k. Bp. 1936-40.
- Marczali H.*: A magyar történet kútforrásainak kézikönyve. Bp. 1901. 967 p.
- Melich J.*: A honfoglaláskori M.-ország. Bp. 1929. 434 p.
- *Gombocz-Németh*: A magyar nyelvtudomány kézikönyve. (Füzetek.) Bp. 1922-.
- Milhoffer S.*: M.-ország közgazdasága. 3k. Bp. 1904.
- Milotay I.*: Ismeretlen M.-orsz. Bp. 1930. 222.
- Nagy, L.*: Notitiae politico-geogr. statist. regni Hungariae. 2 k. Bp. 1828.
- Nagy M.*: M.-orsz. képekben. 2 k. Bp. 1870.
- Németh A.*: M.-orsz. Bp. 1930. 598 + A. N.
- Ortutay Gy.*: M. népművészet. 2 k. Bp. 1940.
- Ortvay T.*: M.-ország régi vízrajza a 13. sz. végéig. 2 k. Bp. 1882.
- M.-ország egyházi földleírása a 14. sz. elején. 3 k. Bp. 1891-2.
- Palugyay I.*: Békés, Csanád, Csongrád és Hont vm. leír. Bp. 1855. 828 p.
- Papp K.*: A m. birodalom vasérc- és kőszénkészlete. Bp. 1915. 964 p.
- Pesty F.*: Az eltűnt régi vármegyék. 2 k. Bp. 1880.
- Petrilla A.*: M.-ország népesedési viszonyai 1920-32. Bp. 1935. 337 p.
- Prinz Gy.*: M.-orsz. földr. 2 k. P. 1914-26.
- Puky K.*: A magyar haza. Bp. 1833. 371 p.
- Pulszky P.*: M.-ország archeológiája. 2 k. Bp. 1897. + N.
- Radisics J.-Szendrei J.*: M. múkincsek. 3 k. Bp. 1897-901.
- Rados J.*: M. kastélyok. Bp. 1931. 238 p.
- Rexa D.*: Bars, Bereg, Békés, Bihar, Borsod vm. Szfv. 1902. 49 p.
- Réthly A.-Bacsó N.*: Időjárás-éghajlat. M.-orsz. éghajlata. Bp. 1938. 404 p.
- Roska M.*: Az ősrégészet kézikönyve. 2 k. K. 1926-7.
- Róna Zs.*: M.-orsz. éghajlata. 2 k. Bp. 1909.
- Rupp J.*: M.-orsz. helyrajzi tört., tek. az egyházi intézetekre... 3 k. Bp. 1870-6.
- Schams, F.*: Ungarns Weinbau... u. Wein-gebirge... 2 k. Bp. 1832.
- Schwartmer, M.*: Statistik d. Königreichs Ungarn. 2 k. Bp. 1798. 1809-1811.
- Siklóssy L.*: M. sport 1000 éve. 3 k. Bp. 1926.
- Edelényi Szabó D.*: M.-orsz. törvényhatóságainak területváltozásai. Bp. 1928. 71 p.

- Szabó K.-Szilágyi S.-Jakab E.: M. prot. egyháztört. monográfiák. Bp. 1881. 144 p.
- Szalay-Baróti: A magyar nemzet története. 3 k. Bp. 1895-7.
- Szamota J.: Régi utazások M.-országon. 1054-1717. Bp. 1891. 558 p.
- Zolnai Gy.: M. oklevélszótár. Bp. 1902.
- Szaller Gy.: M.-ország földleírásának rövid foglalata. Po. 1796. 249 p.
- Szádeczky L.: Iparfejlődés s a céhek tört. M.-országon 1307-1848. 2 k. Bp. 1913.
- Szelnár: M.-orsz. tórákonyve. Bp. 1928.
- Szepesházy, C.-Thiele: Merkwürdigkeiten d. Kgr. Ung. hist. stat... 2 k. Ka. 1825-35.
- Szerdahelyi, G.: Celebrium H-ae urbium et oppidorum chorogr. Ka. 1727-1770.
- Szilágyi S. (szerk.): A magyar nemzet története. 10 k. Bp. 1895-8.
- Szinnyi J.: M. tájszótár. 2 k. Bp. 1893-901.
- Szőnyi O.: Régi m. templomok. Bp. é. n. 242.
- Telegdi Róth K.: M.-ország geológiája. P. 1929. 170 p.
- Teleki J. gr.: A Hunyadiak kora M.-országon. 12 k. Bp. 1852-7.
- Thiele, C. F.: Königr. Ungarn. 6 k. Ka. 1833.
- Timon, S.: Imago antiquae et novae Hungariae... 2 k. Wn. 1754.
- Varjú E.: Magyar várak. Bp. é. n. 211 p.
- Vályi A.: M.-ország leírása betűrendi sorban. 3 k. Bp. 1796-9.
- Velics-Kammerer: M.-országi török kincstári defterek. 2 k. Bp. 1886-90.
- Viczián E.: M.-orsz. vizierői. Bp. 1905. 549.
- Viski, K.: Volksbrauch d. Ungarn. Bp. 1932. 200 p. + A.
- Wenzel G.: M.-ország bányászatának kritikai története. Bp. 1880. 456 p.
- M.-orsz. mezőgazd. tört. Bp. 1887. 422 p.
- Zavadowsky A.: M.-ország vizeinek statisztikája. 2 k. Bp. 1891.
- Zelovich K.-Filesz L.: A m. közlekedésügy monográfiája. Bp. 1938. 303 p.
- Zipser, C.: Versuch eines topographisch-mineralogischen Handbuches von Ungarn. So. 1817. 440 p.
- Zsilinszky M.: A m.-honi prot. egyház tört. Bp. 1907. 797 p.
- A m. birod. állatvilága. 6 k. Bp. 1896-1920.
- A magyarság néprajza. 4 k. Bp. 1933-7.
- A m. vizimunkálatok tört. Bp. 1929. 196 p.
- Az Osztrák-Magyar Monarchia írásban és képen. 21 k. Bp. 1887-1901. + N.
- M. fürdőkalauz. Bp. 1925. + A.F.N.
- M művelődéstörténet. 5 k. Bp. 1939-től.
- M.-orsz. régészeti emlékek. 5 k. Bp. 1869-83.
- M.-orsz. tört., földje, népe, élete, gazdasága, irodalma, művészete Vereckétől napjainkig. 5 k. Bp. 1930.
- M.-ország művelésiágak szerinti terjedelme és földjövödelme. Bp. 1865.
- ...vm. adóközségeinek területe és kat. tiszta jövödelme... 63 füz. Bp. 1913-14.
- Parasztbirtokok állapota Somogy, Kolozs, Szolnok-Doboka és Torontál megyékben. Bp. 1886. 79 p.

Lexikonok.

- Apácai Csere J.: Magyar enciklopédia. Ut. Gy. 1653. 1803.
- Athenaeum kézi lexikona. 2 k. Bp. 1892-93.
- Franklin kézi lexikona. 3 k. Bp. 1911-2.
- Ismerettár. 10 k. Bp. 1858-62.
- Katolikus lexikon. 4 k. Bp. 1931-33.
- Közhasznú eszméreték tára. 12 k. 1831-44.
- Közgazdasági enciklopédia. 4 k. 1929.
- Közgazdasági lexikon. 3 k. Bp. 1898-901.
- Magyar irodalmi lexikon. Bp. 1926. 880 p.
- Magyar lexikon. 17 k. Bp. 1879-85.
- M. pedagógiai lexikon. 4 k. Bp. 1933-34.
- M. színművészeti lexikon.. 4 k. Bp. 1930-31.
- M. turista lexikon. Bp. 1941. 232 p.
- M. zsidó lexikon. Bp. 1929. 1018 p.
- Mezőgazdasági lexikon. 2 k. Bp. 1911.
- Művészeti lexikon. 2 k. Bp. 1935.
- Napkelet lexikona. 2 k. Bp. 1927.
- Pallas nagy lexikona. 21 k. 1893-900.
- Révai nagy lexikona. 21 k. Bp. 1911-35.
- Tolnai új lexikona. 18 k. Bp. 1926-30.
- Új Idők lexikona. Bp. 1936-tól.
- Új lexikon. 6 k. Bp. 1936-37.
- Újabbkori ismeretek tára. Bp. 1850-55.

Helységnévtárak.

- M.-orsz. helységeinek 1773-ban készült hivatalos összeírása. Bp. 1920. 335 p.
- Lipszky, I.: Repertorium locorum... H.-ae. Slav. r. Tr.-ae. Bp. 1808. 766 p.
- Dóczy J.: M.-ország tökéletes mutatókönyve. Index topogr. Wn. 1830. 207 p.
- M.-orsz., Erdély, H.-Tótország, T.-i bánság, szerb vajdaság helynévtára. Bp. 1854. 144.
- Friebeisz I.: M.-orsz. a szerb vojvodina s t.-i bánság felosztása. Bp. 1858. 152 p.
- M.-ország helységnévtára. A Közp. Statisztikai Hivatal kiadványai. Bp. 1863-tól.
- Kollerffy, M.: Ortslexikon d. Länder d. ungar. Krone. Bp. 1875. 1150 p.
- Lug, V.: Deutsche Ortsnamen in Ungarn. Rb. 1917. 143 p.
- Deutsche Ortsnamen in Ung. Wn. 1912. 32.
- Moldovan, S.-Togan, N.: Dictionar. numirilor de localități cu populațiune română din Ung. Nsz. 1909. 352 p.

Gazdacímtárak.

- Baross K.-Szontagh A.: Magyarország földbirtokai. Bp. 1893. 885 p.
- Rubinek Gy.: M.-országi gazdacímtár. Bp. 1911. 1057 p.
- A m. korona országainak gazdacímtára. Bp. 1897. 670 p.
- M.-ország földbirtokosai és bérlői. Bp. 1899. 436 p.
- M.-országi uradalmak és gazdatisztek címtára. 2 k. Bp. 1905-9.
- M.-ország földbirtokosai és földbérlői 2 k. Bp. 1925-1937.

Abafája. 3.

Incefi G.: A. és vidékének nyelvjárása. Bp. 1938. 40 p.

Abaliget. 5.

Gebhardt A.: Az a.-i barlang élővilága. Bp. 1934. 264 p. + N.

Schmidl, A.: Die A.-er Höhle. Wn. 1863. 15.

Abaujszántó. 1.

Unger, F.: Die fossile Flora von Szántó in Ungarn. Wn. 1869. 20 p.

Abauj-Torna vármegye.

Történelmi Közlemények A.-T. Vármegye és Kassa múltjából. Ka. 1910-18.

Borovszky S.-Sziklay J.: Abauj-Torna vm. és Kassa. Bp. 1896. 580 p.

Bukaresti B. J.: Az A.-T-vm-i Gazdasági Egylet monográfiája. Bp. 1896.

— *Berzeviczy*: A parasztbirtokok állapota A.-T. vm.-ben Bp. 1895. 14 p.

Csikvári A.: (szerk.): Abauj-Torna vármegye. Bp. 1939. 297 p.

Csoma J.: Östörténeti nyomok A.-T. megyében. Ka. 1890. 58 p.

— Abauj-Torna vm. nemes családjai. Ka. 1897. 672 p.

Czobor A.: Abauj és Torna vm. az utolsó nemesi felkelésben. Ka. 1912. 21 p.

Ferdinándy Gy.: A.-T. vm. 1905/6. évi alkotm. ellenállása tört. Ka. 1908. 460 p.

Genthon I.-Szentiványi Gy.: A.-T. vm. és Kassa műemlékei. Bp. (1935.) 14 p.

Hammersberg L.: A.-T. vm. népies lótenyésztésének iránya... Ka. 1912. 141 p.

Hollók, E.: Hist. crit. refl... archi-diaconatus Tornensis. Ka. 1835. 110 p.

Károly Gy. H.: Abauj megye 16. sz.-beli műveltség-történetéből. Ka. 1875. 71 p.

Kemény L.: Abauj-Torna vm. az Árpádok alatt. Ka. 1888. 28 p.

— Abauj-Torna vm. története. 1527-1648. Ka. 1915. 100 p.

— *Csoma J.*: Abauj-Torna vm. történelmi monográfiája. 2 k. Ka. 1912-5.

Koczányi B.: Kassa sz. k. v. és A.-T. vm. cím- és lakjegyzéke. Uo. 1905. 105 p.

Korponay J.: Abaujvármegye monográfiája. 2 k. Ka. 1866-1878.

Mauks E.: A.-T. vm. panaszírata a határ-megállapító biz-hoz. Szik. 1921. 62 p.

Márkus A.: Torna vármegye leírása. Kzt. 1: Oct. H. 264.

Molnár E.: (szerk.): Abauj-Torna vármegye. Bp. 1935. 339 p.

Palotay D.: Cserebogárirtás Abauj-Torna vármegyében. Ka. 1915. 64 p.

Puky E.: A.-T. vm. szabályrendeletei s ... közgyűlési határozatai. Ka. 1914. 592 p.

Schwarcz Gy.: Részl. statiszt. kimutat. Abaujm. elemi tanodáiról. Bp. 1870. 75.

Siegmeth K.: A.-T.-gömöri barlangvidék, tek. az a.-i barlangra. Ka. 1892. 69 p.

Szilágyi S.: A M. Történelmi Társulat ki-rándulása A.-T. vm-be... Bp. 1878. 145 p.

Thaisz L.: Adatok Abauj-Torna vármegye flórájához. Bp. 1910. + N.

Thallóczy L.: Abauj vm. közgazdasági viszonyai 1427-ben. hn. 1879. 11 p.

Tóth E.: A.-T. vm. egészségvédő intézetének... működése. Szik. 1933. 20 p.

Tóth Szabó P.: Giskra, különös tekintettel Abauj megyére. Bp. 1903. 68 p.

Verédy K.: Torna vm. népoktatásának állapota 1868-82 közt. Ka. 1883. 39 p.

Vermes E.-Földes L. (szerk.): A.-T. vm. társadalma 1931-ben. Szik. 1932. 190 p.

Wimmer, G. A.: Das Aba-Ujvárer Komitat im Königr. Ungarn... Wn. 1841. 42 p.

Földtani munkák szerzői: *Hoffer A.* és *Sóbányi Gy.*

Abony. 39.

Vajda B.: A zsidók története Abonyban és vidékén. Bp. 1896. 182 p.

Temesközy G.: Huszonöt év az Abonyi Ipartestület életéből. Uo. 1910. 48 p.

Veperán I.: Az Abonyi Kath. Olvasóegylet 25 éves múltja. Ceg. 1898. 19 p.

Abos. 41.

Fizély F.-Binder K.: Képek Abos egyház-községének múltjából... Ep. 1887. 15 p.

Abrudbánya. 2.

Kecskeméti A.: Az A.-bányavárosi ref. egyház tört. vázlat. Bp. 1861. 14 p.

Marjalaki Kiss L.-B. Mikó S.: Zalatna és A. pusztulása 1848/49-ben. Mi. 1927. 85 p.

Massmann, J. F.: Libellus aurarius... apud Abrudbányám... Lpz. 1840. 153 p.

Szabó J.: Az A.-verespataki bányakerület... monográfiája. Bp. 1876. 68 p.

Földt., munkák szerzői: *Gesell S., Pálffy M.*

Acsa. 39.

Strompf L.: M. ev. egyháztört. emlékek az... a.-i levéltárából. Bp. 1905. 685 p.

Ada. 5.

Bacsó Gy.: Az a.-i nyelvjárás Bp. 1906. 61.

Frankl B.: A.-i m. k. földművesisk. gazdasága és üzemterve leír. Bp. 1909. 24 p.

Ada-Kaleh. 31.

Ahmet Ali: A.-K. sziget monográfiája Craiova. 1934. 1937. 106 p. + N. Ro.

Jakobovits E.: Ada-Kaléhn és a Kazán-szorosnál. Ar. 1932. 21 p.

Kunos I.: Ada-kalehi török népdalok. Bp. 1906. 119 p.

Mihalik S.: Ada-Kaleh tört. Lu. 1903. 106 p.

Adásztevel. 60.

Tóth E.: Az A.-re száműzött pápai főiskola. 1753-83. Pá. 1934. 19 p.

Adria. (M. tenger.) Ld. Fiume alatt is.

A Tenger. Bp. 1911-től.

Magyar Tengerkutató Bizottság Közleményei. Bp. 1915-9.

Borbás V.: Ad. Arbé és Veglia szigetek nyári flórája ism.-hez. Bp. 1877. 76 p.

Chervin, A.: De Prage à l'A. Ps. 1919. 112.

Cholnoky J.: Az Adria és partvidéke. Bp. 1915. 75 p.

Dobos F.: Az A. uralmának kérdése a 14. sz.-ban. K. 1905. 84 p.

Fejér Gy.: Az Adriai-tenger m. tengermel-
léke földrajzi jellemzése. Lé. 1902. 54 p.

Harmos E.: Quarnero, Cirkvenica, Fiume,
Lovrana. Útikv. Bp. 1912. 75 p.

— Az Adria fenékviszonyai és partalaku-
lása. Bp. 1913. 23 p.

Hedry A.: Az Adria mellől. Útirajzok. Ka.
1895. 159 p.

Horváth J.: A m. kormány a.-i politikája
1848/49-ben. Bp. 1927. 163 p.

Kolosváry G.: Érdekes állatok az északi
Adriából. Bp. 1937. 13 p.

— Az é.-i A. tengeri makkjai. D. 1938. 15.

Krebs, N.: Die Häfen d. A. Bl. 1911. 40 p.

Krisch, A.: Fischerei im A.-schen Meere m.
Berücks. d. Öst.-ung. Küsten. Pola. 1900.

Leidenforst Gy.: Kék A. Bp. 1936. 311 p.

Márki S.: Rákóczi a.-i tervei. Bp. 1915. 52.

— Magyar uralom az Adrián. Bp. 1915.

Palugyay J.: A m. tengerpart. Bp. 1864. 427.

Paton, A. A.: Highlands and islands of the
Adriatic... 2 k. Ld. 1849.

Schindler M.: Az A. felé vezető utaink
geográfiája. Bp. 1913. 58 p.

Schweiger-Lerchenfeld A.: Die Adria.
Land- u. Seefahrten. Wn. 1883. 792 p.

Szabó Gy.: Jegyzetek a magyar tenger-
partján. Bp. 1934. 37 p.

Szalánczi K.: Az adriai tenger fenék-
talaja. D. 1934. 34 p.

Szinnyei O.: Magyar lobogó alatt az Ad-
rián. Bp. 1892. 224 p.

Thallóczy, L.: Framm. alla storia dei paesi
sit. all'Adria. Tri. 1913. 63 p.

Vogl V.: Temgermellékünk tithonképződ-
ményei s faunájuk. Bp. 1915. 22. + N.

Ad. a Duna-Szávacsatorna s az A. felé ve-
zetendő víziút kérd.-hez. Bp. 1908. 127 p.

La question adriatique. Ps. 1920. 158 p.

M. Tengerészeti Évkönyv. Fi. 1890-1914.

Aggtelek. (B. = Baradla). 1.

Bredetzky, S.: Beschr. d. äusserst merk-
würdigen Höhle B. Wn. 1807.

Dudich E.: Az a.-i barlang vizeiről. Bp.
1931. 33 p.

— Biologie d. A.-er Tropfsteinhöhle B. in
Ungarn. Wn. 1932. 239 p.

— Az a.-i cseppkőbarlang és környéke.
Bp. 1932. 186 p.

Hunfalvy J.: B. az a.-i barlang. Lő. 1877.
19 p.+ N.

Jaskó S.: A B.-barlang jósvafői szakasza
karszthidrológiája. Bp. 1935. 10 p.

Kolmann: Az a.-i barlang. Kzt. 1: Q. G. 897.

Kessler H.: A Nagy-B. Hazánk legnagyobb
természeti ritkasága. Bp. 1934. 47 p.

— Az a.-i barlangrendszer hidrográfiája.
Bp. 1938. 30 p. + N.

— A Felvidék gyöngye, az a.-i cseppkő-
barlang. Bp. 1939. 10 p.

Kossuth L.: Tanulm. Nyáry J. „Az a.-i
barlang” c. munkája felett. Bp. 1883. 40 p.

Nyáry J. br.: Az a.-i barlang, mint őskori
temető. Bp. 1881. 172 p. + F.

Raisz Chr.: Topogr. Beschr. d... bei A. be-
findl. Höhle B. Wn. 1807. 110 p.

Schmidl, A. A.: B.-Höhle bei A. u. d. Led-
nica-Eishöhle... W. 1857. 48 p.

Siegmeth K.: Az a.-i cseppkőbarlang. Ep.
1890. Ka. 1910. 22 p.

Schréter Z.: A. környékének földtani vi-
szonyai. Bp. 1928. 12 p. + N.

Tókos K.: Kalauz az a.-i cseppkőbarlang-
hoz. Put. 1930. 10 p.

Vass I.: Az a.-i barlang leírása fekete te-
rületével... Bp. 1831. 82 p. + N.

Ajak. 44.

Ortutay Gy.: A szerelem Ajakon a házas-
életig. Sz. 1935. 25 p.

Ajka. 60.

Edelstein M.: Az a.-i szén szénközettani
vizsgálata. Bp. 1937. 23 p. + N.

Erdélyi M.: Az a.-i bányakatasztrófa is-
mertetése. Bp. 1909. 14 p.

Földtani munkák szerzője: *Rozlozsnik P.*

Ajánáskő. 20.

Molnár J.-Szabó J.: A gyógyforrásai és
geológiai viszonyai. Bp. 1886. 32 p.

Schafarzik F.: Adatok az a.-i csontos ár-
kok geológiai ismeretéhez. Bp. 1899.

Alap. 18.

Eleméri F.: Értekezés keserűvizeinkről,
kül. az alapiról. Bp. 1855. 31 p. + N.

Alcsút. 18.

Czobor B.: Az a.-i udvari kápolna. Uo.
1881. + F.

Jaskó S.: Adatok az A.-etyeki dombvidék
földtani ism.-hez. Bp. 1939. 22 p.

József főherceg: Az a.-i kertben honosított
fák és cserjék. K. 1892. 30 p.

Libitsch A.: József fhg... a.-i uradalmának
rövid ismertet. Bp. 1896. 166 p.

Török J.: Alcsúth gazdasági tekintetben.
Bp. 1841. 177 p. + N.

Aknaszlatina. 33.

Szlatinafüred márm.-i fürdő. Bp. 1898.

Alag. 39.

Bayer E.: A. egészségügyének tört. Kzt. 4.

Aldoboly. 23.

Fettich N.: Az a.-i kard koráról. K. 1929.

Alduna. 31. Ld. Vaskapu alatt is.

Abelsberg L.: Az a.-i árterületek ármente-
sít. és betelepítése. Bp. 1906. 11 p.

— Németbáns. határörvid. s az A. mentén
levő ártér ármentesít. Bp. 1907. 23 p.

Antipa G.: Az A. haltermelésének biol.
alapja s mechanizmusa. Bp. 1934. 30 p.

Beluleszkó S.: Az A. vidékének település-
földrajzi ismertet. Bp. 1905. 40 p.

Boleszny A.: Kézikönyv az Aldunán uta-
zók számára. Ors. 1870. 176 p. + N.

— Donaukatarakte... zw. Bázias u. Turn-
Severin. Ors. 1874. 113 p.

1878. Széchenyi munkálatai az Aldunán. T. 1878. 25 p. + N.
- Bodnár Gy.*: Az Alduna. Bp. 1936. 19 p.
- Bodor A.*: Temesv. és Délm.-ország az A. útkalauzával. T. 1908. 322 p.
- Csalányi G.*: Az a.-i medence hadi földleírása. Bp. 1885. 39 p.
- Dékány K.*: A mvhelyi ref. koll. a.-i ki-rándulása nevezetességei. Mvh. é. n. 95 p.
- Erődi K.*: Az A. és vidéke. Bp. 1914. 78 p.
- Gáspárdy A.*: A magyar A. Lu. 1904. 123.
- De Gerando, A.*: Défile du Bas-D. de Bázias jusque à Orsova. Ps. 1894. 188 p.
- Hospótzky A.*: A. szabályoz. Bp. 1900. 52.
- Jezericzky J.*: Az alsó Duna, mint magyar piac. Bp. 1887. 217 p.
- Juga E.*: Az a.-i mélysík és a délmagyarországi szerbek. Bp. 1912. 97 p.
- Kalecsinszky S.*: Az Aldunáról és környékéről. Bp. 1898. 16 p.
- Kiss J.*: A.-i emlékeim. Sz. 1893. 40 p.
- Kolumbán L.*: A Délvidéken és az Aldunán. Bp. 1911. 87 p.
- Lanfranconi, E.*: Die Überschwemung. in Ung. u. d. Regulier. d. unt. D. Po. 1887.
- Major A.*: Az a.-i csángó magyarok egészségügye. 1883-88. Bp. 1888. 34 p.
- Az a.-i csángótelepítés orvosi szempontból. Gyö. 1899. 44 p.
- Müller, A.*: Die Untere D. Rgb. 1846. 294 p.
- Nagy Gy.*: Emlír. az a.-i munkálatokról s a bukovinai m.-ok hazatelepít. Sz. 1883.
- K. Nagy S.*: Székelyföldön és az Aldunán. Bp. 1883. 310 p.
- Ortvay T.*: Dácia... területén. Jelentés az a.-vidéki kirándul.-ról. Bp. 1875. 39 p.
- Schafarzik F.*: A Kazánszoros földtani viszonyai az A.-n. Bp. 1893. + N.
- Simonyi J.*: Az Alduna. Bp. 1903. 19 p.
- Stefanović J.*: Felsengen d. Kazán u. d. D.-Th.-reguliert. Wn. 1879. 103 p.
- Téglás G.*: Újabb adalék az a.-i zuhatagok sziklafelírataihoz... Bp. 1894. 55 p.
- Az A. felső zuhatagjainak szerepe a rómaiak történetében. Bp. 1896. 16 p.
- Felsőmoesia limes kialakulásának története az Aldunánál. T. 1902. 16 p.
- Tóth Á.*: Az Alsó-Duna Újpalánkától a Vaskapuig. Bp. 1873. 15 p. [
- Tömösváry Ö.*: Egy tömegesen tenyésző légyfaj az A. mell.-ről. Bp. 1884. 19 p.
- Vasilescu, G.*: Canalisat. du secteur d. cataractes de Bas-D. Buc. 1932. 125 p.
- Weerd, H.*: Etede hist. sur 3 legions romaines du Bas-Danube. Luv. 1907. 410.
- Az a.-i zuhatagokban 1900-12 években lebonyol. hajóforgalom. Bp. 1913. 22 p.
- Alföld. (Tanyavidék.)** Ld. Nyírség és Tiszántúl alatt is.
- De Pottere G.*: Az A.-ről szóló erdészeti szakirodalom jzéke. Bp. 1921. 16 p.
- Allodiatoris I.*: Ad. az árpádkori a.-i magyarság antropol.-hoz. Bp. 1937. 60 p.
- Alsó L.-Benisch A.-Mártonffy K.*: A tanyai közigazgatás rendezése. Bp. 1957. 126 p.
- Andrássy K.*: Az Alföld hitelének előmozdítása. Mi. 1925. 39 p.
- Arany S.*: Adatok az a.-i kútvezek chem. összetétele ism.-hez. Bp. 1937. 11 p.
- Bacsó N.*: Az A. erdősíthetőségének kérdése a napilapokban. Bp. 1939. 13 p.
- Baldácsy An. br.*: Az A. úthálózata. Bp. 1871. 139 p.
- Balkányi B.*: Munkanéküliség és a munkatorlódás a m. mezőgazdaságban, tek. az A. visz.-ra. Bp. 1915. 124 p.
- Bátky Zs.*: Néhány adat a magyar A. klimatogr.-hoz. Bp. 1900. 22 p.
- Báttaszéki L.*: A.-i emlékkv. Ar. 1888. 210.
- Becht S.*: A tanítószeg szerepe a tanyakérdés megoldásában. Kzt. 6.
- Benda L.*: A m. A. östört. 2 k. Kv. 1928.
- A m. A. öntözése. Sz. 1931. 35 p.
- Bernátsky J.*: A m. Alföld sziklakó növényzetéről. Bp. 1905. 94 p.
- M. A. fás növényzete. Sb. 1914. N.
- Béky A.*: Útmutatás az A. fásításának munkájához. D. 1931. 1936. 138 p.
- Bikfalvy B.*: Az A. vízgazdasági mérlege. Bp. 1933. 23 p.
- Bíró J.*: Az a.-i legelők rendezése a fásítással kapcsolatban. Bp. 1920. 52 p.
- Bogdánfy Ö.*: Földműves szocializmus és az A. öntözése. Bp. 1899. 39 p.
- Az A. hidrológiája. Vízimunkálatok az Alföldön. D. 1925. 72 p.
- Borbás V.*: M. homokpuszták növényvilága meg a homokkötés. Bp. 1886. 112 p.
- A m. Nagy A. tölgyesei. Bp. 1887. 34 p.
- Borovszky S.*: Egy alajbég telepítése. Adat az A. 17. sz. tört.-hez. Bp. 1901. 23 p.
- Buday B.-Rohringer S.*: A.-i gazdálkodás. Bp. 1936. 127 p.
- Buday Gy.*: Ifjúságunk népművelési feladatai s az a.-i rádióadó. Sz. 1929. 21.
- Bulla B.*: Az Alföld. Bp. 1940. 79 p.
- Csergő K.*: A. problémái. Szen. 1931. 141 p.
- Hogyan tudunk segíteni az A. népén? Szen. (1936) 23 p.
- Cserháti S.*: Az A. mezőgazdasági viszonyainak reformja. Bp. 1907. 46 p.
- Czettler J.*: Tanyai település és tanyai központok. Bp. 1913. 14 p.
- Dessewffy E. gr.*: A.-i levelek (1839-40) és néhány toldalék. Bp. 1842. 366 p.
- Dobozó H.*: Az A. vasúthálózata. Kzt. 10.
- Domokos S.*: Mezőgazd. közigazg. szervezete s a tanyai gazdálkodás. Kzt. 6.
- Dudás Gy.*: Az a.-i halmok. Z. 1890. 24 p.
- Dukony M.*: Az A. a német irodalomban. Bp. 1937. 106 p.
- Écséri L.*: Az a.-i munkáskérdés és a mezőgazd. válság. Bp. 1898. 240 p.
- Erdei F.*: Futóhomok. A Duna-Tisza közöldje és népe. Bp. 1937. 242 p.
- Erdős F.*: A.-ünk zsílipépítészete. Bp. 1910.
- Etelka főhercegnő.*: A magyar tanyavilág. Bp. 1938. 226 p.
- Érkövy A.*: Az 1863. évi aszályosság a magyar Alföldön. Bp. 1863. 104 p.

- Faragó J.:* Középiskoláink és a magyar Alföld. D. 1900. 16 p.
- Farkas I.:* Az a.-i városok vízellátása és csatornázása. Bp. 1932. 44 p.
- Fáby S.:* A.-i munkásmozgalmak hn. 1895.
- Fehér D.:* Az a.-i homokos talajok biochemiai vizsgálata tek. a fásításra. Bp. 1936. 40 p.
- Feigl J.:* A.-i mezőgazd. kisüzemek szervezésének irányelvei. Bp. 1935. 24 p.
- Fekete Z.:* Akácatermelési táblák a magyar A. számára. So. 1937. 103 p.
- Fischer, J.:* Das ungarische Tiefland. Bp. 1860. 29 p.
- Floericke K.:* Az 1898. évi tavaszi vonulás az A.-n. Bp. 1899. 56 p. + N.
- Forster G.:* Javaslatok az a.-i gazdálkodás javítására. Bp. 1907. 62 p.
- Frank Ö.:* A közegészségügy a.-i városainkban. Bp. 1899. 14 p.
- Gaal J.:* Az a.-i munkásmozgalmak. Bp. 1891. 51 p. + N.
- Galgóczy K.:* Az a.-i aszályosság valószínű okai s hatása mérséklése. Bp. 1878. 19 p.
- Gáspár Z.:* Tanyai ügyek. Sz. 1930. 68 p.
- Gesztelyi Nagy L.:* Az A. gazdasági jövője. Bp. 1924. 104 p.
- M. tanyarendszer kialakul. Ke. 1926. 36.
- A m. tanyakérdés. Ke. 1927. 149 p.
- Jelent, a D.-T.-közi Mezőgazd. Kamara eddigi működéséről. Ke. 1927. 87 p.
- Az Alföld. Bp. Ke. 1925-1927. 30 p.
- Magyar tanya. Ke. 1926-1928. 185 p.
- A jövő magyar intelligencia és a tanyakérdés. Sz. 1928. 40 p.
- Az A. egyik felének gazdasági kérdései. Ke. 1929. 112 p.
- A magyar A. és a tanyavilág. 3 város tanyakérdései. Ke. 1929.
- A tanyavilág egészségügyi igazgatása. Ke. 1930. 101 p.
- A tanyavilág élete. Ke. 1930-1937. 102 p.
- Vízgazdálkodás és öntözés az Alföldön. Ke. 1936. 69 p.
- Új honfogl. az A.-n D.-T. mezőgazd. kamara vízgazd. értekezl. Ke. 1936. 105 p.
- Küzdelem az A. jövőjéért. D.-T.-közi Mg. Kamara 15 é. munkája. Ke. 1937. 404.
- A homok hősei. 4 úttörő mezőgazda életrajza. Ke. 1938. 150 p.
- Gottlieb, A.:* Die Sandebenen Ungarns u. ihre forstliche Kultur. Bp. 1856. 43 p.
- Grósz, F.:* Die Augenkrankheiten d. grossen Ebenen Ungarns. Nv. 1857. 150.
- Györffy I.:* Az a.-i kertés városok. Bp. 1926. 36 p.
- Das Bauwesen d. Hirten im ung. Tiefland. D. 1927. 122 p.
- Takarás, nyomtat, az A.-n. Bp. 1928. 46.
- Halaváts Gy.:* A. ártézikútjai. Bp. 1894.
- Az A. duna-tiszaközi részének földtani viszonyai. Bp. 1897. 74 p. + N.
- Hankó B.:* A hajdani A. ősi állatvilága. D. 1933. 83 p.
- Hanusz I.:* A.-ünk belvizei. Bp. 1886. 14 p.
- A nagy magyar A. földrajzi jellemképekben. Ke. 1895. 297 p.
- Hegedüs I.:* Az éghajlat hatása az A. mezőgazd. termelésére. D. 1914. 178 p.
- Hegyföly K.:* A nagy A. középső vidékének esőzési visz.-ról. Bp. 1906. 16 p.
- Hobohm H.:* Az A. vízszabályozásának tervezete. Wn. 1873. 80 p. + N.
- Horváth M.:* A Tisza-Zagyva-Tarnaköz tájrajza. Sz. 1938. 32 p.
- Ijjász E.:* Baumvegetation d. ung. Tiefebene mit Rücksicht d. Grundwasserverhältnissen. So. 1938. 217 p.
- Illés L.:* 25 év egy m. lap életében. Az „Alföld” repertórium. Ar. 1886. 121 p.
- Imre J.:* A vakság okai a m. A.-n. Bp. 1899.
- Jászberényi A.:* A.-i gazdálkod. Mónv. 1905.
- Kaán K.:* Erdőt az A.-re! Bp. 1920. 12 p.
- gr. Széchenyi István és a nagy magyar Alföld. Bp. 1925. 42 p.
- A magyar Alföld. Bp. 1927. 352 p.
- Az A. problémája. P. 1929. 116 p.
- Az A. csapadékviszonyai s az a.-i erdőtelepítések, fásítások. Bp. 1933. 16 p.
- Alföldi kérdések. Erdők és vizek az A. kérdéseiben. Bp. 1939. 420 p.
- Karácsony S.:* Az A. fásításáról és erdősítéséről. Kusz. 1921. 28 p.
- Kardos A.:* Középiskoláink és a magyar Alföld. Szen. 1890. 23 p.
- Katona B.:* A. gazd. jövője. Bp. 1914. 65 p.
- Kálmány L.:* Koszoruk az A. vad virágai-ból. 2 k. Ar. 1877-8.
- Károlyi I. gr.:* A m. A. földművelő népének megsegítéséről... Hmvh. 1937. 31 p.
- Kenessey B.:* Az A. vízgazdálkod. Bp. 1934.
- Kenéz Z.;* 10 év múltán. Visszapill. a gazd. viszonyokra, az A.-n. Bp. 1893. 126 p.
- Kerék J.:* Az időjárás befolyása az A.-n a termés mennyis. s minős.-re. Bp. 1934. 95.
- Kesztyüs L.:* 67 a.-i s északi dombvidéki kisgazdaság jöved. eredm. Bp. 1935. 16 p.
- Képešy J.:* A m. Alföld hidrográfiaja... javasl. az öntözés érdekében. Bp. 1868. 79.
- Kiss F.:* Az A. fásítása kérdéséhez. 2. f. Bp. 1920-31.
- Kiss I.:* Adalék a magyar tanyakérdéshez.... Cson. 1929. 44 p.
- M. tanyai közigazgatás. A tanyapolitika vázlat. Bp. 1932. 142 p.
- Kogutowicz K.:* A Szegedi A.-kutató Bizottság tevékenys. 1926-. Uo. 1933. 18 p.
- Kolbai K.:* Az A. takarmányszükségletének fedezése. D. 1926. 31 p.
- Kolossváry Ö.:* Alföldünk öntözése. Bp. 1899. 191 p.
- Kreybig L.:* Az A. vizeinek öntözésre használhatóságáról. Bp. 1934. 24 p. + N.
- Król O.:* Belső telepítés a Duna-Tisza közön. Sz. 1935. 15 p.
- A duna-tiszaközi homokterület felszíni vízéről. Bp. 1939. 11 p.
- Kund E.:* Az A. kiszáradása a mezőgazda szemével nézve. Bp. 1937. 12 p.

- Lampl H.*: A-i talajok osztályozása... a mérnök szempontjából. Bp. 1933. 34 p.
- Az A. problémái. Bp. 1935. 16 p.
- Lederer, B. H.*: Agrarstatist... Studien zur A.-er Landarbeiterfrage. Ha. 1910. 111 p.
- Losonczy I.*: Az A. öntözésének kérdései. Ke. 1938. 11 p.
- Lovász J.*: A.-i képek. Bp. 1899. 170 p.
- Lóczy L.*: Alföldünk ártézi kútjai. Bp. 1912. 38 p. + N.
- Az A. mélységeiről. Bp. 1916. 11 p.
- *Luby M.*: Az a.-i pásztor jellemrajzához. Bp. 1937. 15 p.
- Lukácsy S.*: A m. A. befásít. Bp. 1864. 84.
- Magyar P.*: Növényökológiai vizsgálatok az a.-i homokon. So. 1936. 118 p.
- Malina Gy.*: Az A. közleked. visz. Bp. 1888.
- Matolcsy M.*: Az a.-i homoki szőlők... jövedelmezősége. Bp. 1940. 52 p.
- Mayer R.*: Die Alföldstädte. Wn. 1940. 42.
- Mendöl T.*: A.-i városaink morfológiája. D. 1936. 44 p.
- Néhány szó az a.-i város kérdéséhez. Bp. 1939. 16 p.
- Mérey L.*: Harc a m. Alföldön. Sz. 1938. 16.
- T. Mészáros I.*: A.-i élet. Ke. 1928. 117 p.
- Mojsisovics, A.*: Das Thierleben d. Österr.-ungar. Tiefebenen. Wn. 1897. 344 p.
- Molnár I.*: A.-i sziksótermelésről vegyi s orvosi tekintetben. Bp. 1869. 12 p.
- Pálffy J.*: A tanyai gazdálkodás irányai. Hmvh. 1923. 43 p.
- Párducz M.*: A nagy magyar Alföld római kori leletei. Sz. 1932. 90 p.
- Neuere Angaben zur Keramik d. A. aus d. Römerzeit. Sz. 1937. 36 p.
- Pécsi A.*: A. mélyedései. Bp. 1397. 21. p.
- Rapaics R.*: Az A. növényföldrajzi jelleme. Bp. 1918. 180 p.
- Raum O.*: A kis és nagy magyar A. csapadékviszonyai. 1871-től. Bp. 1901. + N.
- Reichenbach B.-Jankó J.*: A.-i kis- és középüzemek... jöved. eredm. Bp.. 1937. 29.
- Remekházy K.*: Néhány szó A.-ünk folyóvízeinek szabályozásáról.. Bp. 1888. 21 p.
- Réthly A.*: A földrengésekről, tek. az A.-re és Kecskemétre. Bp. 1912. 45 p.
- Éghajlati különbségek Szilézia és a Nagy M. A. közt. Bp. 1928. 21 p.
- Az A. csapadékviszonyai. Bp. 1933. 32 p.
- Az A. csapadékvisz. s a fásítás mikroklimatológiai indokolása. Bp. 1934. 18 p.
- Róth Gy.*: Az A. fásításának erdőgazdaságtudományi kérdései. Bp. 1920. 19 p.
- Ruffy Varga K.*: Az öntözés jelentősége a magyar Alföldön. Bp. 1930. 16 p.
- Ruttkay U.*: A magyar Alföld öntözése. Bp. 1932-1934. 23 p. + F.
- Rohringer S.*: Az A. öntözése. Bp. 1931. 16.
- Talajvízszín-tanulmányok a D.-T. közt. Bp. 1936. 10 p.
- Sávoly F.*: Az A. fásításától s öntözésétől a mezőgazd. terén várható bioklimatikus értéknövekedés. Bp. 1921. 24 p.

- Az A. szélviszonyai, figyelemmel az erdősítésre. Bp. 1921. 19 p.
- Scherf E.*: Adatok a nagy m. A. öntözésének kérdéséhez. Bp. 1932. 88 p. + N.
- Scherer P. P.*: A.-i falvaink lakossága s szociális problémái. Bp. 1938. 225 p.
- Sebestyén K.*: A Szegedvidéki parasztház s az a.-i magyar házitípus. Sz. 1933. 12.
- Schilling G.*: Adalékok az A. földrajzához. Kar. 1931. 33 p.
- Schmidt E. R.*: Az A. altalajának hőmérséklete s hógazdálkodása. Bp. 1936. + N.
- Schwáb M.*: Az igazságszolgáltatás fejlődése a török hódoltság idején az alföldi városokban. Bp. 1939. 115 p.
- Siacsek A.*: Az a.-i szarvasmarhatenyésztés iránya. D. 1938. 12 p.
- Alföldünk talajproblémáinak mérnöki vonatkozásai. Bp. 1936. 16 p.
- Sigmond E.*: Alföldünk szikeseinek válfajairól. Bp. 1906. 14 p.
- Simándi B.*: A mai pusztá. Ujp. 1938. 102.
- Simon Z.*: Tanyavilág. Képek... tanyapünk... életéről, sorsáról. Bp. 1938. 266 p.
- Simonffy F.*: Az a.-i agrárszocializmus története. Hmvh. 1939. 31 p.
- Stelzer F.*: Pánszláv világ az A.-n. Ujv. 1887. 80 p.
- Sümeghy J.*: Die geothermischen Gradienten d. Alföld. Bp. 1929. 100 p.
- A Györi medence, D.-túl s az A. panóniai üledékeinek ismertet. Bp. 1939. 183.
- Szabó J.*: A magyar A. alakulása földtani tekintetben. Bp. 1860. 47 p.
- Szabó K.*: Az a.-i magyar nép művelődéstört. emlékei. Bp. 1938. 135 p. + N.
- Szabó L.*: A.-i futóhomoktalajok feljavítása... Bp. 1936. 31 p.
- Szathmáry K.*: A. és Fiume. Bp. 1864. 184.
- Szalay P.*: Javaslat a mezőg. válság s az a.-i munkáskérdés megold.-hoz. Ne. 1898.
- Szántó I.*: Erdőtenyészet, éghajlat és lecsapolás... Az Al.-re való tek. So. 1940. 252.
- Szeberényi L. Zs.*: Tömegmozgalmak az a.-i parasztvárosokban. Bp. 1913. 119 p.
- Sziklay J.*: A m. Alföldön. Bp. én. 50. + N.
- Szilády Z.*: (szerk.) Nagy Alföldünk állatvilága. D. 1925. 56 p.
- Szombatfalvy Gy.*: Társadalomrajzi feladatok az Alföldön. Sz. 1929. 15 p.
- Takács I.*: A mezőgazd. munkáskérdés kialakulása, tek. az A.-re. Bp. 1930. 16 p.
- Téglás G.*: Az a.-i sáncok... technikai szerkezete. Bp. 1904. 44 p.
- Thaiss L.*: A.-i gyepek fejlődésének története gazdasági szempontból. Bp. 1921. 25.
- Török F.*: A.-i aszály, mint idült baj alapoka és orvoslása. Bp. 1866. 66 p.
- Treitz P.*: Sós földek a nagy Alföldön. Bp. 1908. 31 p. + N.
- Trummer A.*: Az A. öntözése. Bp. 1928. 31.
- Tuzson J.*: Képek az A. növényvilágából. Bp. 1914. 21 p.
- A nagy A. növényföldrajzi tagolódása. Bp. 1915. 220 p.

Vasvári-Kovács F.: Bpest, Szeged s más a.-i városok ármentesítése. Bp. 1881. 22 p.

Válóczi L.: Az A. vasútai. Bp. 1940. 16 p.

Vedres I.: A sivány homokság használhatása. Sz. 1825. 142 p.

Veres P.: Az A. parasztsága. Bp. 1939. 87.

Vetřó L. E.: A.-i képek. Hmvh. 1894. 112.

Viczián K.: Községi települések és a tanya-rendszer. Kzt. 6.

Vig E.: Az A. öntözése. Bp. 1927. 88 p.

Vincze F.: A vasút településföldrajzi hatása a D.-T. közén. Bp. 1939. 26. p.

Wágner A.: Az A. öntözése. A D. és T. víziereje közg. jelentősége. Bp. 1931. 16.

Wágner R.: A magyar A. szélviszonyai. Sz. 1931. 53 p.

Westsik V.: A.-i futóhomoktalajok okszerű mezőgazdasága. Bp. 1927. 187 p.

— Homoki gazda. Bp. 1936. 143 p.

Woenig, F.: Eine Pusztentfahrt. Bilder aus d. ung. Tiefebene. Lpz. 1892. 196 p.

— Hej die Puszta! Bilder aus d. ungar Tiefebene. Lpz. 1897. 96 p.

— Die Pusztentflora d. grossen ungarischen Tiefebene. Lpz. 1899. 146 p.

Witsch R.: Útmutatás a homokpuszták haszonrafordítását sürgető 1807. é. 20. tc. tárgyában. Bp. 1809. 176 p.

Földtani munkák szerzői: *Ballenegger R., Horusitzky H., Róth L., Treiber K.*

Az Alföld problémái. Sz. 1932. 268 p.

A.-i gazdasági vasút alapítására s szervezetére von. adatok. 1894-. Ar. 1903. 14 p.

Alföldi gazdálkodás. Bp. 1936. 127 p.

Alföldi hét. 1934. jún. Hmvh. Uo. 1934. 27.

Alföldi Magyar Közművelődési Egyesület jelentései. Bp. 1914-től.

Alföldiek segélyalbuma. Bp. 1864. 332 p.

Duna-Tiszaközi mezőgazd. kamara kiadványai, jelentései. Ke. 1920-tól.

Segélyalbum az a.-i szűkölködők javára, Nv. 1864 224 p.

Tanulmányok az A. gazdálkodási viszonyairól. 4 k. Bp. 1906-7.

Tanyai ügyek. A tanyakérdés törvényes rendezése előtt. Ke. 1937. 79 p.

Tanyai ügyek. Ujságcikkek a Délmagyarország c. napilapból. Sz. 1930. 67 p.

Algyógy. 26.

Gáspár J.: Az a.-i földművesiskola gazdaságának leírása. Bp. 1906. 48 p.

Algyógy fürdő ismertetése. Szv. én. 12 p.

M. kir. állami vasgyárak a.-i munkásszannatóriuma. Bp. én. 15 p.

Alibunár. 53.

Milleker F.: Gesch. A.-s. Ver. 1890. 35 p.

Petriscoiu, T. V.: Monogr. com. A. Ks. 1895.

Stefanovits J.: A versec-alibunári mocsár kiszáritása... Ver. 1882. 32 p.

Almakerék. 36.

Matricula baptizatorum. 1744-1816. Kzt. 1.: Quart L. 2325.

Almásszelistye. 26.

Papp K.: A. érctermővidéke. Bp. 1908.

Almásvölgye. 31.

Grofsorean, C.: Studiu juridic asupra drept. cutumiar român din valea Alma-jului. T. 1940. 80 p.

Alparét. 49.

Eble G.: gr. Haller G.-né balesete A.-nél 1713-ban. Bp. 1916. 14 p.

Koch A.: A. vidéke földtanilag felvéve és magyarázva. Bp. 1890. 12 p.

Alsó-Fehér vármegye.

Ariz J.: Agri Sabesiensis et locorum conf. topogr. mineralog. Nsz. 1810. 23 p.

Ávéd J.: A.-F. vm. éghajlata. Ne. 1896. 140.

— *Csató J.-Herepei K.-Gáspár J.*: A.-F. vm. természeti visz. leír. Ne. 1896. 460 p.

Bodrogi J.: A.-F.-megyei honfoglaláskori leletek. K. 1913. 14 p.

Cserni B.-Herepei K.: Alsó-Fehér vm. történelme. Ne. 1901. 661 p.

Ertl V.: A.F. vm. földr. Bp. 1900. 38 p.

Iczkovits E.: Az erdélyi Fehér-megye a középkorban. Bp. 1939. 90 p.

Lázár I.: A.-F. vm. m. népe. Ne. 1899. 211.

Moldován G.: A.-F. vm. román népe. Ne. 1897. 328 p.

Stach, F.: Die Edelmetallbergbau Facebaja in d. Umgb. v. Zalatna. Uo. 1885. 54.

Szilágyi F.: A.-F. vm. 1848/9-ben. Ne. 1898. 449 p.

Téglás G.: Korábia római bányászata és sírmezeje Zal. közelében. Bp. 1890. 44 p.

Weinrich F.: A.-F. vm. szász népe. Ne. 1899.

Földtani munkák szerzői: *Ferenczy I., Gesell S., Halaváts Gy., Pálffy M., Telegdi Róth L.*

Alsó-Fehér vm. monogr. 3 k. Ne. 1896-901.

A.-F. vm. Tört., Régészeti és Termtud. Ts. évkvei. Gyfv. 1888-908. Jelentései 1909-17.

Alsógalla. 30.

Schlegl J.: Az a.-i német nyelvjárás mondat szerkesztése. Bp. 135. 76 p.

Alsógöd. 39.

Tamási S.: A. hősi halottak 1914-8. Bp. 31.

Alsóilosva. 49.

Torma K.: Az a.-i római állótábor és műemlékei. K. 1864. 59 p.

Alsókemenec. 7.

Ripka, J.: Štiry turecké listiny Dolného Kamence. Po. 1927. 24 p.

Alsókéked. 1.

Stollár Gy.: Az a.-i gyógyforrás kémiai elemzése. Bp. 1879. 35 p.

Alsólendva. 61.

Csapody Cs.: Az Eszterházyak a.-i urad. gazdálkod. a 18. sz.-ban Bp. 1933. 51 p.

Füss-Pataky: A. emlkve. Nk. 1898. 88 p.

Nagy K.: A.-i ellenforrad. Ze. 1925. 98.

Alsómecenzéf. 1.

Gedeon A.: Az a.-i német nyelvjárás hangtana. Bp. 1905. 77 p.

Alsómihályi. 62.

Sipos L.: A magyar nyelv hatása A. tót nyelvére. Ka. 1939. 80 p.

Alsópáhok. 61.

Szabó P.: A. és a magyar dal. Nk. 1930. 15.

Alsórákos. 36.

Vadász M. E.: N.-küküllő-megyei A. alsó-liaszkorú faunája. Bp. 1908. 100 p. + N.

Alsósebes. 41.

Pántotsek, L. V.: Aquae minerales alsó-sebesiensis. Bp. 1843. 28 p.

Alsózelezsény. 7.

Ethey Gy.: A. története. Bp. 1922. 47 p.

Alvinc. 2.

Pálffy M.: A. környékének felső krétakori rétegei. Bp. 1902. 100 p. + N.

Andocs. 42.

Pethő L.: Az a.-i búcsújáráhely ismertetése. Vác. 1929. 144 p.

Apahida. 29.

Finály H. és Orosz E. régészeti munkái.

Kovács I.: Az a.-i őskori telep és La Tène temető. K. 1911. 69 p.

Apatin. 5.

Jurg, H.: Heimatbuch d. grössten donau-deutschen Gemeinde A. Uo. 1940. 304 p.

Apátfalva. 14.

Takáts L.: Az a.-i nyelvjárás. Ma. 1926. 54.

Arad vm. és város.

Ajtay S.: Az A. Cs. E. V. erdőbirtokának ismertetése. Bp. 1902. 20 p.

— Az a.-i és csanádi egyesült vasútak története. Ar. (1935.) 32 p.

Ábrai L.: Arad szociális feladatai a gazdaság terén. Uo. 1907. 46 p.

Bartucz L.-Kollarov M.: A. vm. és A. sz. k. város néprajzi leírása. Uo. 1912. 507 p.

Berwaldszky E.: Odvos-Konopi gosaurétegek föld. és őslényt. visz. Bp. 1930. 42 p.

Bignio M.: Az Aradi Polgári Jótékony Nőegylet tört. 1840-1909. Uo. 1910.

Boros B.: Az Arad-körösvölgyi vasút tervezete és ismertetése. 2 f. Uo. Bp. 1875-9.

Boros J.: Aradi útmutató. Uo. 1909. 167 p.

Brünek J.: Az A. megyében célbavett fiók gazd. egyesület alakít. Ar. 1845. 16 p.

Ciuhandu, G.: Schițe din trecutul român: aradani din veac. 18. Uo. 1934. 84 p.

— Români din câmpia aradului de acum 2 veacuri. Uo. 1940. 320 p.

Colarov, M.: Monogr... Pârneaava a orașului Arad. Uo. 1928. 48 p.

Császár F.: Aradi vészlapok. Uo. 1844. 408.

Dömötör L.: Felhívás az A.-vm.-i néprajzi múzeum tárgyában. Ar. 1903. 10 p.

Dublea, E.: Municipiul și județul Arad. Uo. 1938. 72 p.

Edvi Illés L.-Gaal J.: A.-i keresk. és iparkamara kerülete közigazd. leír. 2 k. Uo. 1876-97.

Fábián G.: A. vm. leírása hist. geogr. és statiszt. tekintetben. Bp. 1835. 263 p.

Gaal J.: A. vm. és A. sz. k. v. közg., közigazg. s közművelőd. leír. Uo. 1898. 718 p.

Gamberszky J.: Megfigyel. az aradi m. k. dohánytermelési telepen. Bp. 1890. 34 p.

Gyárfás J.: Az aradi szennyvíztelepen szerzett tapasztalat. Bp. 1907. 34 p.

Györgyössy R.: A. sz. k. város iskoláinak története. Uo. 1896. 48 p.

Gyurikovits, Gy.: Diplomatarium Arad. Oklevéltár. Kzt. 1; Fol. L. 3598.

Haidenreich, L.: Historia scorbutica in multis locis com. Aradiensis. T. 1803.

Halmi Gy.: Az aradi csatornaszennyvíz tisztítótelepe. Bp. 1914. 26 p.

Hamvay Ö.: Az aradi 13. Bp. 1909. 416 p.

Himpfner B.: Az aradi kir. főgimnázium története. Ar. 1896. 246 p.

Jancsó B.-Somogyi Gy.: Arad vm. és A. sz. k. v. monográfiája. 4 k. Uo. 1893-1913.

Jankó J.: A. vm. földje és népe az újabb korban. Bp. 1895. 14 p.

Kehrer K.: A. vm. és A. sz. k. város népoktatásügye 1885-től. Uo. 1910. 296 p.

Kovách E. naplója. Aradvár és A. város ostroma 1848/49-ben. Uo. 1911. 63 p.

Lakatos O.: Arad történelme. 3 k. Uo. 188.

Lakos B.: Aradmegye népesedési mozgalmi. Ke. 1897. 64 p.

Lejtényi S.: Arad és körny. Uo. 1909. 112.

— A. megye hegyvidéke hegy- és vízrajzi szempontból. Ar. 1902. 38 p.

Lendvay F.-Gellér J.: A százéves Arad. Aradi útmutató. Uo. (1934) 150 p.

Margitay G.: A.-i vésznapok. Bp. 1890. 195.

Márki S.: Arad vm. és A. sz. k. város története. 2 k. Uo. 1892-95.

— Arad-Zaránd vm. 1558-65. Bp. 1895. 15.

— Az aradi intelem. Uo. 1908. 14 p.

Mogyoróssy J.: A. vm. nemeseinek lajsztróma. Kzt. 1: Quart Hg. 1932.

Moldovan, I.: Scoale românilor din Arad. Uo. 1935. 65 p.

Nagy L.: Foglalatja Arad vm. ismertetéséről írt könyvnek. Nv. 1807. 16 p.

— A régi Orod, vagyis a mostani Aradnak dolgai. Nv. 1814. 76 p.

Nagy M.: Az aradi vértanúk emlékezete. Bp. 1890. 64 p.

Némethy K.: Arad város és vm. tanügyi története. 2 k. Ar. 1890.

Ottenberg T.: Az Aradi I. Takarékpénztár 60 éve. Uo. 1901. 317 p.

Parecz I.: Aradmegye és Arad város ismertetése. Uo. 1871. 116 p.

Roska M.: Ásatás a Pécska-szemlakai határban levő Nagysáncon. K. 1912. 73 p.

Sándor A.: Arad m. tükre. Szarv. 1903. 64.

Sármezey E.: Arad fejlesztése. Uo. 1906. 29.

Schwartz Zs.: Az aradi Kossuth-szobor története. Uo. 1909. 104 p.

Simonkai L.: A. vm. és A. sz. kir. város természetrajzi leírása. 2 k. Uo. 1893.

Somogyi Gy.: Arad sz. k. város és Arad vm. községeinek leír. Uo. 1913. 246 p.

Spectator (Krenner M.): Arad. Bp. 1937. 99.

Sulik-Bruckner-Radó: A. sz. k. v. törvényhat. bizotts. almanachja 2 k. Uo. 1904-14.

Surányi J.: A. sz. k. v. szennyvízszűrőtelepe 13 é. gazd. stat. Bp. 1918. 37 p.

Szabó J.: Az a.-i áll. tanítóképző intézet rövid tört. Uo. 1899. 60 p.

Szávay Z.: A. és a Balkán. T. 1917. 26 p.

Szöllősy K.: Az a.-i deákok száz év előtt. Ke. 1883. 25 p.

— Az Aradi 13 vértanú-szobor története. Uo. 1890. 172 p.

— *Györgyössy:* Az A.-vidéki Tanítóegyesület első 10. éve. Uo. én. 120 p.

Tildy Z.: Az a.-i vértanúk tört. Bp. 1929. 68.

Varga O. (szerk.): Az aradi vértanúk albuma. Bp. 1890-1902. 300 p.

Váli B.: Az aradi színészet története. 1774-1889. Bp. én. 173 p.

Vásárhelyi B.: Arad jövője. Uo. 1904. 26 p.

Záray J.: Arad város és A. megye turista kalauza. Uo. 1936. 150 p.

Zeiner A.: Arad multja. Uo. 1940. 152 p.

Földtani munkák szerzői: *Lóczy L., Szontagh T., Treitz P.*

A. vm. szervezési munkálata. Ar. 1872. 95.

Arad-csanádi öntözések. A kultúrmérnöki hivatal terve. Ar. 1894. 75 p.

Arad-Békés-csanádvármegyei szikes területek öntözési terve... 2 f. Bp. 1904-14.

A.-megyei Gazd. Egl. évkvei. Ar. 1883-917.

Az aradmegyei hitelszervezet előmunkálatai. Ar. 1886. 45 p.

Aradi Kölcsey-Egl. évkvei. Uo. 1884-915.

Arad vm. szabályrendeletei... Ar. 1896-446.

A vízvezeték és csatornázás kérdése Aradon. Uo. 1887. 60 p.

Cálauza oraşului Arad. Uo. 1938. 48 p.

Emléksorok az aradi gyásznapi 50-ik évfordulójára. Uo. 1899. 100 p.

Primaria municipiului A. Uo. 1939. 256 p.

Arad-Hegyalja. 3.

Bódy B.: Az a.-i szőlőgazdaság... Ar. 1910.

Márki S.: Az Arad-Hegyalja északnyugati részén. Bp. én. 29 p.

Aranyida. 1.

Rozlozsnik P.: A. bányageológiai viszonyai. Bp. 1912. 140 p. + N.

Aranyosbánya. 52.

Földtani munkák szerzői: *Bányai J., Gesell S., Tüske B.*

Aranyos-folyó. 52.

Pálffy M.: Geológiai jegyzetek az A.-f. völgyéből Bp. 1903. 19 p. + N.

Aranyos-hegység. 31.

Földtani munkák szerzői: *Halaváts Gy., Lóczy L.* + N.

Aranyosszék. Ld. Torda-Aranyos m.-nél.

Arló. 12.

Peller E.: Az A.-patak felső vízgyűjtőjének gazdasági élete. Kzt. 7.

Aszód. 39.

Érdy J.: Aszódi pogány sírok. Kzt. 1: Quart H. 2324.

Hittrich Ö.: Az a.-i falfestmények. Bp. 1930. 16 p.

Podmaniczky S.: Pflanzen d. Botanischen Gartens zu Aszód. hn. 1795.

Az a.-i m. kir. javítóintézet ismertetése. Bp. 1891, 1896. 55 p.

Avas-hegység. 45.

Sztáncsek Z.: Az A.-h. eruptív kőzeteinek ismertetéséhez. K. 1897. 31 p.

Avas-vidék. 45.

Barbul J.: Av.-i nyelvjárás. Bp. 1900. 70 p.

Ács. 30.

Csermák H.: Az ácsi önk. tűzoltó század 25. é. fennáll. Ko. 1908. 27 p.

Árapatak. 23.

Rafiroiu, G. G.: Araci. Judeţul Treiscaune. Nszal. 1938. 167 p.

Ároklaja. 49.

György L.: ...gr. Bethlen I... á.-i jószága és története leírása. K. 1811. 205 p.

Ároktó. 12.

Végh K. M.: A. és vid. tört. Eg. 1904. 68 p.

Árpádhalom. 16.

Az á.-i béruradalom ismertet. Uo. 1937. 10.

Árpás. 43.

Heufler L.: Specimen florae cryptog. vallis Á. Wn. 1853. 66 p.

Rómer F.: Á. és a mórchidai... prépostság tört. Bp. 1869. 107 p.

Ártánd. 11.

Szabó K.: Adatok az á.-i ref. egyház történetéhez. Lu. 1885. 35 p.

Árva vármegye.

Gyurikovits, Gy.: Notitia historica comit. arvensis. Kzt., 1: Fol. L. 3220, 3598.

Hromádka, J.: Zemepis Orávy. Pr. Po. 1934. 248 p.

Kubinyi M.: Á. vára. Bp. 1872/ 1890. 192 p.

— Az árvai vár levéltárában őrzött pecsétgyűjtemény jegyzéke. Bp. 1879. 31 p.

— Árva megye. Bp. 1891. 70 p.

Nagy J.: A tótok otthonáról. Árva megyében. Ak. 1891. 226 p.

Paul, C. M.: Die nördliche Árva. Wn. 1868.

Reviczky-Matejec: Beschr. d. a.-er Comitats.. 3 f. Kzt. 2.

Rexa D.: Az á.-i vár falképei. Szfv. 1912.

— Á. vm. nemes családai. Kzt. 1: Q. H. 743.

Rowland, W.: Stat.-topogr. Beschr. d. Compossess.-Herrschaft Árva 1879. 137 p.

— Beitr. zur. Kenntniss. d. Orniss. d. Árvaer Comitates... Wn. 1878.

Szontagh, M.: Enumer. plantarum phan. et crypt. comit. A.-sis. Wn. 1863. 54 p.

Thirring G.: Útirajzok Árva megye déli részéből. Igló. 1887. 42 p.

Váradí G.: Am.-i almanach. Ak. 1912-4.

Vidacs A.: Á.-völgy településföldr. Kzt. 10.

Statuten d. Arvaer Compossessorats-Domaine. Nsz. 1923. 19 p.

Árvaváralja. 4.

Smetanay, I.: Oravsky Zámok. Ak. 1920.

Weszelovszky K.: Éghajlati viszonyok. Á.-n. Wn. Bp. 1871. 1891. 180 p. + N.

Badacsony. 61.

- Bright, R.*: Remark upon the hills of B. Szigliget. Ld. 1819.
- Isó A.*: A b.-i borvidék hegyközségeinek fejlődése. Bp. 1935. 24 p.
- Lukácsy S.*... Bogyay L. b.-i szőlőgyűjtéményének lajstr. Bp. 1863. 48. p.
- Sebestyén Gy.*: Balatoni emlékmúzeum B.-ban. Bp. 1939. 23 p.
- Solymosi-Kutschera I.*: A Badacsony orometriája. Bp. 1936. 19 p.
- A b.-i kereszt felszentelése Bp. 1857. 18 p.
- Bagamér. 11.**
- Molnár A.-Rácz B.*: A B.-i Hitelszövetkezet 10 éves tört. Bp. 1910. 14 p.
- Bagolyháza. 9.**
- Nendtvich K.*: A... bilasoviczi Irmaforrás vegyelemzése. Bp. 1885.
- Baja. 5.**
- Barlay M.*: Baja város gazd. és településföldrajza. P. 1939. 39 p.
- Barta-Bognár-Balogh.*: Baja város cím- és lakjegyzéke. Uo. 1914. 105 p.
- Bernhart E.*: A Bajai Takarékpénztár 50 évi tört. Uo. 1898. 147 p.
- Budai I.*: Emlkv. a B.-i Önk. tűzoltóegyl. 50 é. fennáll. alk. Uo. 1896. 85 p.
- Gottlieb F.*: A b.-i vasúti híd vasszerk. gyártása, szerelése. Bp. 1910. 21 p.
- Jaszlics, B.*: B. településföldr. Kzt. 7.
- Kerekes Gy.*: Baja régi kereskedelmének pusztuló emlékei. Uo. 1933. 10 p.
- Knézy L.*: B. a forradalom s a szerb megszállás alatt. Uo. (1940.) 214 p.
- Margalits E.*: Egy lap Baja sz. k. város történetéből. Uo. 1875. 52 p.
- Meskó G.*: Időszerű problémák B. város gazdasági életében. Bp. 1939. 84 p.
- Nágel S.*: A Bajai Casinó multjából és jelenéből. Uo. 1903. 23 p.
- Novoth F.*: 50 év. A Bajai (Polgári Olvasó) egyesület tört. Uo. 1911. 34 p.
- Pollák M.*: A bajai zsidó hitközség iskoláinak tört. Uo. 1896. 69 p.
- Rapcsányi J.*: Baja. Bács-Bodrog vm. községei Bp. 1934. 671 p.
- Scheer B.*: A Bajai Kereskedelmi kaszinó monográfiája. Uo. 1896. 37 p.
- Schönberger, A.*: Denkbuch d. grossen Brandes in B. 1840. V. 1. Bp. 1840. 109 p.
- Schuller T.*: B. néprajza. Kzt. 7.
- Szathmáry K.*: B. szerepe M.-orsz. kereskedelmében s kapcsolata az alföldi vasúttal. Bp. 1864. 51 p.
- Újpestéri E.*: B. város természetes szaporodásának kérdése. Uo. 1935. 47 p.
- B. város jövője. Bp. 1936. 82 p.
- Wágner A.*: A bajai „Honszeretet” tört. Uo. 1913. 24 p.
- Werner A.*: A b.-i főgimn. tört. Uo. 1914. 77.
- Baja thj. város útmutatója és tiszti cím-tára. Uo. 1939. 48 p.

- Baja thj. város szabályrendeleteinek gyűjtem... 2 k. Uo. 1892.
- Baja thj. város gáz- és villamosüzemének tört. Uo. 1937. 108 p.
- Bajcs. 30.**
- Winter Á.*: B.-i emlékek. Bp. 1889. 15 p.
- Bajmóc. 38.**
- Novák, J.*: Bojnice a ich okolie. Brno. 1921. 125 p.
- Bajna. 17.**
- A b.-biai uradalom ismertet. Bp. 1877. 194.
- Bajót. 17.**
- Hillebrand J.*: A b.-i Jankovich-barlangban végzett kutatás eredm. Bp. 1915. + N. Földtani munkák szerzője: *Szöts E.*
- Bakony. 18, 60.**
- Arthaber G.*: A déli B. werfeni rétegeiből... cephalopoda Bp. 1912. 26 p. + N.
- Bather, F. A.*: A Bakony triászkorú tuskésbőrűi. Bp. 1912. 300 p. + A.
- Berky J.*: Ény.-i B. településföldr. Kzt. 9.
- Bittner S.*: Bakonyi triász-brachyopodák. Bp. 1912. 57 p. + N.
1912. Bakonyi triász-lamellibranchiták. Bp. 1912. 97 p. + N.
- Böckh J.*: A B. déli részének földtani visz. 2 k. Bp. 1873-79.. + N.
- Dornyay B.*: A Bakony. Bp. 1927. 424 p.
- Eötvös K.*: A Bakony. 2 k. Bp. 1909.
- Faller J.*: Ad. a B. pusztulásához. Zirc. 1936. 16 p.
- Földvári A.*: A B.-hegység mangánérclepei. Bp. 1933. 26 p. + N.
- Földvály M.*: A B.-hegység és a B.-alja természeti emlékei. Bp. (1934). 94 p.
- Frech F.*: Új kagylók és brachyopodák a b.-i triászból. Bp. 1912. 127 p. + N.
- Gergely F.*: Geomorfol. megfigyel. az északi B. területén. Bp. 1938. 60 p.
- Hantken M.*: Új adatok a déli B. föld- és öslénytani ism.-hez. Bp. 1875. 30 p + N.
- Hauer, F.*: Über d. Petrefacten. d. Kreideformation d. B.-er Waldes. Wn. 1862.
- Hoffmann K.*: A déli B. bazaltközetei. Bp. 1878. 187 p. + N.
- Horváth E.*: A bakony aljai nyelvjárás. Bp. 1906. 185 p.
- Jaekel O.*: Gerinces állatok maradv.-i a B. triászrétegeiből. Bp. 1912. 22 p. + N.
- Jaskó S.*: A pápai Bakony földtani leírása. Bp. 1935. 41 p.
- Kittl E.*: Bakonyi triász gastropodák. Bp. 1912. 54 p. + N.
- Koch A.*: Földtani útazás a B. nyugati részeiben. Bp. 1870. 22 p.
- Congéria-képlet a B. nyugati szélén. Bp. 1872. 20 p.
- A B. északnyugati részének másodkori képletei. Bp. 1875. 25 p.
- Kovács L.*: Adatok az északi B. juraképződményei ism.-hez. D. (1932) 60 p.

- Laczkó J.*: Három előadás a bakonyi geológia köréből. Vp. én. 28 p.
- Méhes Gy.*: A b.-i triászkorú ostrapodák. Bp. 1912. 35 p. + N.
- Noszky J.*: Ad. az északi B. krétaképződményeinek ism.-hez. Bp. 1934. 136 p.
- Ormos E.*: A b.-i Kékhegy alsóliászkori faunája. D. 1937. 45 p.
- Papp K.*: B.-i triász-korallok. 2 f. Bp. 1912.
- Peterdi O.*: Az északbakonyaljai német falvak dűlőnevei. Bp. 1934. 63 p.
- Pécsy-Horváth R.*: A Bálványtól a Badacsonyig. Vp. 1936. 114 p.
- Prinz Gy.*: Az ék.-i B. jurakorú rétegeinek faunája. Bp. 1904. 142 p. + N.
- Rédl R.*: Képek a B. flórájából. Vp. 1932. 43.
- Rómer F.*: A Bakony. Gy. 1860. 207 p.
- Tálas I.*: A bakonyi pásztorkodás. Bp. 1939. 29. p.
- Taeger H.*: A B. regionális geológiája. Bp. 1939. 128 p. + N.
- Tomor Thirring J.*: A B. „Sűrű” hegycsoportja föld- és őslényt. vizs. Bp. 1934. 47.
- Vadász M. E.*: Bakonyi triász foraminiférák. Bp. 1911. 43 p. + N.
- A déli B. jurarétegei. Bp. 1911. 81 p.
- Vargha Gy.*: A Balaton és a B. hipso-metriája. Bp. 1911. 25 p.
- Vecsey Gy.*: A b.-i Ajka, Úrkút, Halimba körny. eocén képződm. Bp. 1939. 47 p.
- Vinassa de Regny P.*: Bakonyi triász spongiák. Bp. 1912. 21 p. + N.
- Viski K.*: A B.-balatonvidéki kőépítkezés. Bp. 1926. 32 tábla.
- Wallner E.*: A B. gazdasági életének földrajza. P. 1937. 107 p.
- Bakonybél. 60.**
- Erdélyi L.*: A b.-i apátság árpádkori oklevelei. Bp. 1903. 48 p.
- Sörös P.*: Nullius terület volt-e a b.-i apátság? Esz. 1900. 18 p.
- A b.-i apátság tört. 2. k. Bp. 1903.
- Szely L.*: Az 1171. évi b.-i összeírás... Gy. 1914. 37 p.
- Bakonycsernye. 60.**
- Faller J.*: Hol feküdt az... elpusztult Paczmán vára? Vp. 1937. 14 p.
- Bakonyér. 60.**
- Cuhai B.-meder jókarbelyezésének hatósági rendez. Gy. 1935. 96 p.
- Bakonynána. 60.**
- Faller J.*: A b.-i rk. egyház templomépítkezései. Zirc. 1939. 12 p.
- Bakonyzentlászló. 60.**
- Gömöry, S.*: Dissert. med. de aqua soteria Sto Ladislaiensi... Po. 1777. 24 p.
- Bakonyzombathely. 60.**
- Hofbauer P.*: Emléklapok a b.-i ág. ev. gyülekez. életéből. Pá. 1895. 65 p.
- Rómer F.*: A b.-i éremkincsről. Bp. 1865.
- Balassagyarmat. 37.**
- Antal Z.*: B.-i csehkiverés tört. Uo. 1933. 122.
- Augusztin A B.-i Dalegyet tört. 1862-. Uo. 1932. 95 p.*

- Gaál I.*: Egriekkel azonos harmadkori puhatestűek B.-on. Bp. 1938. 87 p.
- Hlinka L.*: B. települ. és gazd. vizs. Kzt. 7.
- Nagy I.*: B.-Gyarmat. Uo. 1858-1894. 42 p.
- Niedermann A B.-i Kath. Legényegylet tört. 1897-. Uo. 1937. 83 p.*
- Rákóczy I.*: A csehek kiverése B.-ról... 1919. I. 31.-én. Uo. 1921. 33 p.
- Schechák R.*: A b.-i tanonciskola tört. 1878-1908. Uo. 1908, 16 p.
- Sulacsik Z.*: A b.-i csehkiverés tört. Uo. 1933, 122 p.
- Tokay L.*: A B.-i Takaré- és Hitelintézet Rt. tört. 1879-96. Uo. 1897. 47 p.
- Völgyi I. A.*: A B. m.-városban 1848-9. évben történtek... Uo. 1922, 22 p.
- Wagner I.*: B. tanügyi viszonyainak ismertet. Uo. 1887, 41 p.
- A B.-i Önkéntes Tűzoltó Egylet tört. 1876-86. Uo. 1887, 69 p.
- Balaton és környéke. 42., 60., 61.**
- Sziklay J.*: A B. bibliogr.-ja. Bp. 1904. 58.
- Archivum Balatonicum. Ti. 1926-7.*
- M. Biológiai Kutatóint. Munkái. Ti. 1928-Balaton. Bfü. 1908-tól.*
- Aczél J.*: B. hydrográfiai leír. Bp. 1889. 30.
- Antal D.*: (szerk.): Balaton. Bp. 1937. 93 p.
- Babay K.*: B.-melléki tört.-ek. Vp. 1892. 133.
- Baky G.*: Fürdők, üdülőtelepek hatása a B.-körülüközségekre. Kzt. 6.
- Bánó D.*: B. értékei s reformjai. Bp. 1930.
- Behyna M.*: B.-i sporthorgász. Bp. 1940. 44.
- Bernátsky J.—Staub:* B.-vidéki növényfe-nológiai megfigyel. Bp. 1906, 55 p. + N.
- Bertók J.*: A B. vízszíneinek szabályoz. s a Siózsílip... Bp. 1935, 42 p.
- Békefi R.*: A B. körny. egyházai és várai a középkorban. Bp. 1907, 376 p. + N.
- Bittner S.—Diener K.—Tuzson J.*: A B.-mellék paleontológiája. 2 k. Bp. 1911-2.
- Bognár M.*: Gondolatok a B.-ról. Bp. 1909.
- Bogdánffy Ö.*: A B. környékének csapadékvisz. 1882-91. Bp. 1898, 30 p. + N.
- Bolemann I.*: B.-parti fürdők és üdülőhelyek leír. Bp. 1900, 56 p. + N.
- Borbás V.*: A B. és partmellékének növény-földrajza... Bp. 1900, 432 p. + N.
- Böckh H.—Ferenczi I.*: A B.-környék víz-ellát.-nak hidrogeol. lehetőségei. Bp. 1931.
- Cholnoky J.*: A B. szintüneményei. Bp. 1906, 58 p. + N.
- A B. jege. Bp. 1907, 100 p.
- A B. limnológiája. Bp. 1897, 118 p. + N.
- A B. hidrografiája. Bp. 1918. 316 p. + N.
- Balaton. Bp. 1937, 192 p.
- Cséplő E.*: B. kalauza. Bfü. 1912. 1929.160.
- Daday J.*: A B. halai. Bp. 1897, 15 p. + N.
- Déry Gy.*: Balaton. Bp. 1905, 18 p.
- Dornyay B.*: A Kisbalaton összezsugoródása. Kh. 1934, 44 p.
- Beudant B.-vidéki útleírása 1818-ból. Tap. 1935, 61 p.

- *Vigyázó J.*: A B. és környéke. Részletes útikalauz. Bp. 1934. 426 p.
- Dömötör S.*: Keszthelyről Kenesére. Hajóutaz. a B.-on 1818-ban. Uo. 1939, 18 p.
- Eckert, F. J.*: Hévíz u. B. Bp. 1864, 46 p.
- Emszt K.*: A B. fenéki szapja s altalaja chem. alkata. Bp. 1911, 16 p. + N.
- Entz G.*: (szerk.): A B. faunája. 2 k. Bp. 1897-1903. + N.
- Adatok a B. planktonjának ismeretéhez. Bp. 1903, 36 p. + N.
- Tierleben d. B.,-Sees. Lisboa. 1936. 43 p.
- *Kottász—Sebestyén*: Quantitatív tanulmányok a B. biosestonján. Ti. 1938, 152 p.
- Eötvös K.*: Utazás a B. körül. 2 k. Bp. 1901.
- A b.-i utazás vége. Bp. 1909. 318 p.
- Eötvös L.*: A B. vízfelülete s azon a nehézség változásai. Bp. 1908, 61 p. + N.
- Erdős F.*: A B. szabályoz. Bp. 1898, 22 p.
- Édes J.*: B.-felvidéki népnyelv. Bp. 1906. 69.
- Farkas L.*: Széchenyi István és a b.-i gőzhajózás. Vp. 1933. 57 p.
- Francé, R.*: Protozoen d. B.-Sees. Wien, 1897. 64 p.
- Grieben*: Plattensee-B. Bl. 1935. 95 p.
- Halaváts Gy.*: A B.-melléki pontusikorú rétegek faunája. Bp. 1911, 74 p. + N.
- Hegyfoki K.*: A B. hőmérsékleti hatásáról. Bp. 1899, 12 p.
- Homonnay N.*: A B. és körny. madarai. 2 f. Ti. 1939-40.
- Horváth Á.*: A b.-i gőzhajózás s bef. a közleked. és keresked. emel.-re Bp. 1866, 26.
- Horváth I.*: B.-i kalauz. Kv. 1911, 112 p.
- Horváth Z.*: A B. partvidéke a talajvisz. s a művelés szemp.-ból. Nszt. 1892.
- Ilosvay L.*: A B. vízének chemiai viszonyai. Bp. 1898, 27 p. + N.
- Istvánffi Gy.*: A B. moszatflórája. Bp. 1897, 140 p. + N.
- Jakab F.*: A Balaton. Gy. 1933, 98 p.
- Jalsovits A.*: Eml. a B.-egylet Garay-kunyhója felavat.-ra. Bp. 1883, 46 p.
- Jankó J.*: Magyar typosok. A B. mellékéről. Bp. 1900, 47 p.
- Jankó J.*: A B.-melléki lakosság néprajza. Bp. 1902, 430 p. + N.
- Jordán D.*: A b.-i hajóközleked. Bp. 1931. 15.
- Józsa L.*: B.-menti területek lecsapol. tek. a B. vízállására. Bp. 1899, 29 p.
- A B. vízjárására vonatkozó tanulmányok... s adatok... Bp. 1904, 22 p.
- Kadić O.*: A B. vidékének fosszilis emlős-maradványai. Bp. 1911, 24 p. + N.
- Kardos I.—Simolya F.*: A B. fürdő- és üdülőhelyeinek leír. Kv. 1907, 234 p.
- Kecskés T.*: A B.-felvidék. Vp. 1937. 13 p.
- Keller O.*: Képek a B. madárvilágából. Kh. 1935. 53 p.
- Kenessey B.*: A Balaton. Bp. 1928. 43 p.
- Keresztúry D.*: Balaton. Bp. 1940. 71 p. + F.
- Kogutowicz K.*: A kerekedei öböl partalakulásai. Bp. 1907, 24 p.

- Kolosváry Ö.*: A B. rendezése. Bp. 1916. 17.
- Kormos T.*: Ad. a B.-mell.-i pleiszt. rétegek geol.-hoz. Bp. 1911, 49. p. + N.
- Kuzsinszky B.*: A B. környékének archaeológiai. Bp. 1920, 220 p.
- Laczkó D.*: Őstörténeti adatok a B. környékéről. Bp. 1929, 27 p.
- László G.*: A B. melléki tőzeglápok és berkek. Bp. (1913) 10 p.
- Lenkei V.*: A B. vízének s altalajának rádium... tartalma. Bp. 1910, 26 p.
- A B.-fürdő javallásai és alkalmazás módja. Bp. 1911, 19 p.
- A B. mint gyógytényező. Bp. 1912, 131.
- Lestyánszky M.*: A B.-vidék gyümölcsstermelése... tek. a külkeresk.-re. Bp. 1936.
- Lóczy L.*: A B. körny. geol. képződm. Bp. 1913. 617 p. + N.
- A B. földrajzi és társadalmi állapotainak leír. Bp. 1921. 194. p.
- *Schafarzik F.*: A B. környéke geológiája. Bp. 1913, 27 p.
- Lovassy S.*: A B. madárvilágának rendes jelenségei. Bp. 1897, 19 p. + N.
- Lőrenthey I.*: Ad. a b.-melléki pannón. rétegek faunájához. Bp. 1911, 192 p. + N.
- Lukács K.*: A Balaton. Bp. 1931, 80 p.
- Le fogache sandre special du lac B. Orleans. 1935, 26 p.
- A B. halásztopográfiája. Bp. 1939, 28 p.
- Madarász F.*: A B. költészete. Eg. 1910, 68.
- Makay B.*: A B. a tört. korban. Bp. 1913. 254 p.
- Malonyay D.*: A b.-vidéki magyar pásztor-nép művészete. Bp. 1910, 304 p.
- Margittay R.*: A B. part vár- és templomromjai. B.-Endréd kg. Bp. 1936, 48 p.
- Mágócsy-Dietz S.*: Ad. a B. s környéke flórájának megismer.-hez. Bp. 1918, 18 p.
- Mátrai R.*: A Balaton. Bp. 1914, 48 p.
- Mészöly Gy.*: A Balaton-kultusz és a kisemberek. Vp. 1907, 95 p.
- Mosdóssy I.*: Hullámzó B. Bp. 1917, 99 p.
- K. Nagy D.*: A B. vízállásainak szabályozása. hn. 1938, 20 p.
- Eöttevényi Nagy O.*: Egy hétig kocsin a B. körül. Ka. 1906. 45 p.
- Pantocsek J.*: A b.-i kovamoszatok. Bp. 1902, 142 p. + N.
- Péché B.*: Műszaki leír. a B. bozótlecsapoló tsulat vízmentesít.-hez. Bp. 1904.
- Péché K.*: A B.-vidék fásítása. Bp. 1929, 40.
- Preysz K.*: A B. fürdői s azok hatása, használata. Bp. 1894, 110 p. + N. A.
- A B. fürdői... tek. a meteorológiai viszonyokra. Bp. 1894, 46 p.
- Rausch Z.*; A B. somogyi partjának klímasajátságai. Bp. 1925, 10 p.
- Rumbach I.*: Mozgófényképek skiffen a B. körül. Bp. én. 26 p.
- Récsey V.*: B.-vidéki kutatásaim némi eredménye. Vp. 1895, 152 p.

- Répássy M.*: A B. halászatának egységes hasznosítása. Bp. 1918, 15 p.
- Réthly A.*: Földrengések a B. környékén. Bp. 1912, 43 p. + N.
- A B. meteorológiai szolgálata és éghajlata. Bp. 1936, 21 p.
- Rigler G.*: Adatok a b.-parti talajvizek ismeretéhez. Bp. 1911, 29 p. + N.
- Sági J.*: B. írásban és képen. Kh. 1902.346.
- Almáditól Badacsonyig. Kh. é. n. 24 p.
- Sándor I.*: B.-i útmutató és Hévíz ismertetése. Bp. 1932, 107 p. + N.
- Sáringer J.*: A B. környékének éghajlati visz. Bp. 1898, 122 p. + N.
- A B. hőmérsékleti visz. Bp. 1900, 51 p.
- Schmidt F.*: B.-i szőlőgyógymód. 1933, 47.
- Steiner L.*: Földmágn. mérések a B. környékén 1901 nyarán. Bp. 1908, 29 p. + N.
- Staub M.*: B. vidéki növényfenológiai megfigyel. eredm. Bp. 1906, 55 p.
- Sümege J.*: A B. gyógytényezői. Bp. 1935.
- Svasits G.*: B. műszaki progr. Bp. 1935, 42.
- Szaplonczay M.*: Somogyi B. part közs.-ei mint nyaraló- s fürdőhelyek. Kv. 1896,
- Gyermekevédelmünk s a B. szerepe... Kv. 1906, 21 p.
- Varga L.*: Adatok a B. kerekese-féreg-faunájának ism.-hez. Ti. 1939, 55 p.
- Szerelmey M.*: A B. albuma. Bp. 1848, 1851.
- Széchenyi I. gr.*: A b.-i gőzhajózás. Bp. 1846, 34 p.
- Szigethy K.*: A B. turbelláriái. Bp. 1897, 58 p. + N.
- Sziklay J.*: B.-vidéki kalauz. Bp. 1889, 152.
- A B. és vidéke. Bp. 1890, 32 p.
- A B. egészségügyi, gazdasági és turisztikai értéke. Bp. 1928, 299 p.
- Mit csinált a régi B.-egylet? Ad. a B.-vidék tört.-hez. Vp. 1935, 87 p.
- Talsky, J.*: Excurs. zur Velenceer u. zum kleinen Plattensee. Wn. 1891, 20 p.
- Tomka S.*: A B. és vidékeiről. Kh. 1928, 76.
- Torockai-Wigand E.*: Hogyan, építsünk a B. partján? Bp. 1921, 38 p.
- Torday F.*: A B. jelentős. a beteg gyermekek gyógyít.-ban. Bp. 1934, 11 p.
- Tóth J.*: Alkalmazhatók-e d.-túli népies építészet elemei a b.-menti nyaralók megtervezéséhez? Szh. 1936, 16 p.
- Tóth K.*: A B.-vidék népének építésze. Bp. 1936, 116 p. + A. F. N. O.
- Tóth L.—Sági E. M.*: Balatoni könyv és b.-i címtár. Bp. 1940, 256 p.
- Treitz P.*: A B.-tó fenékiszapja s altalaja alakulása. Bp. 1911, 18 p. + N.
- Tuzson J.*: A b.-i fosszilis fák monográfiája. Bp. 1906, 55 p. + N.
- Vadász M. E.*: (stb.) A Balatonmellék paleontológiája. Bp. 1912, 406 p.
- Vargha Gy.*: A B. és a Bakony hipso-metriája. Bp. 1911, 25 p. + N.
- Váth J.*: B.-i levegőben. Vp. 1911, 119 p.
- B.-i emberek. Bp. 1921, 76 p.
- M. költők dalaiban a B. Cd. 1937, 64 p.

- Vendl A.*: A b.-menti werfeni rétegek vízbőségéről. Bp. 1931, 11 p.
- Viski K.*: A Bakony-Balatonvidék kőépítkezése. Bp. 1926, 32 p.
- Vitális I.*: A B. vidéki kecskekörmök s le-lőhelyeik. Bp. 1911, 34 p.
- A B. vidéki bazaltok. Bp. 1911, 169 p.
- Vörösmarty J.*: A B. lecsapolásáról term.-tani tekintetben. Vp. 1862, 75 p.
- Vutskits Gy.*: A B. cyprinoidea halkor-csairól. 1913, 20 p.
- Walikovszky K.*: B.-i Almanach. Bp. 1928,
- Wlassics T.*: B.-i évkv. Bp. 1921, 270 p.
- B.-i kalauz. Bp. 1925, 368 p.
- Weiss A.*: B. vidéke pleisztocénkorú csiga-és kagylófaunája. Bp. 1911, 36 p. + N.
- B.-i kis lexikon. Bp. 1940, 24 p.
- B. és vidéke. Útikönyv. Bp. 1909, 167 p.
- B. d. ung. See u. Hévíz. Bp. 1927, 72 p.
- A B. és Sió szabályozása tört.-nek rövid vázlat. P. 1863, 26 p.
- A B. sportélete. Az OTT. b.-i ankétje 1931. IV. 18.-án. Bp. 1931, 24 p.
- Balaton Múzeumegyesület első évkönyve. Kh. 1903, 180 p.
- B.-i Intézőbizottság évi jelentései s más kiadványai. Bp. 1932-től.
- Balaton. A B. tudományos tanulmányoz.-nak eredményei. Bp. 1897-1927. I. k. B. és körny. fizikai földrajza. Geológia. Morfológia. II. k. A B. tó és partjai biológiája. Fauna. Flóra. B. környéke társadalmi és embertani földr. Történelem. Néprajz. A nagyobb tanulmányok fent külön is felsorolva. + N.
- Dér Balaton. Kh. 1916, 100 p.
- M. Földrajzi Társaság b.-i bizottságának jelentése. Bp. 1894, 62 p.
- Balatonalmádi. 60.**
- Bucsányi Gy.*: A b.-i fürdő természetes gyógytényezői. Bp. 1928, 27 p.
- Dencz A.*: Balatonalmádi. Bp. 1926, 11 p.
- Edvi Illés S.*: Almádi természetes B.-fürdő és Kneipp-gyógyint. Bp. 1901, 60 p.
- Kovalik E.*: B.-almádi településföldrajza. P. 1936, 36 p.
- Balatonalmádi. Bp. 1932, 18 p.
- Balatonfőkajár. 60.**
- Balogh—Kutass*: Kajár község története. 1037-1937. Gy. 1937, 48 p.
- Balatonföldvár. (Köröshegy kg.) 42.**
- Fittler K.*: B. ismert. Bp. 1909, 18 p.
- Balatonfüred. 61.**
- Anty I.*: Plébániák tört. B.-f. Vp. 1933, 76.
- Arátsy, A.*: Beschreibung d. Füreder Sauerbrunnens. Bp. 1788, 16 p.
- Eötvös K.*: Balatonfüred. Bp. 1935, 126 p.
- Étsy L.*: Jelentés a B.-i Szeretetház... 14. évi működ.-ről. Vp. 1885, 158 p.
- Fára J.*: A b.-i színház megalapít. s működése első évtizede. Ze. 1925, 48 p.

- Fejér A.*: A füredi savanyúvíznek hasznáról kiadott versek... hn. 1777.
- Halász I.*: Füred távolság-táblája némely helységekhez. Vp. 1839.
- Horváth B.*: A füredi savanyúvíz s a B. környéke.. Mów. 1848, 115 p.
- Iván J.*: B. környéke és a Balaton. Bp. 1935. 144 p.
— A b.-i Lóczy-barlang. Bp. 1935, 12 p.
— *Szuhács J.*: B.-i kirándulók zsebkönyve. Bp. (1933.) 34 p.
- Jalovics A.*: A b.-i gyógyhely és kirándulási helyei. Bp. 1878, 298 p.
- Káldy F.*—*Peremartoni Nagy S.*: B. fürdő fejleszt.-nek problémái. Uo. 1936, 18 p.
- Kecskés T.*: B. településföldr. P. 1936. 44 p.
- Kleindin H.*: A B.-i Yachtklub 25. é. tört. Bp. 1938, 118 p.
- Lóczy L.*: B.-Aszófő közti vid. hegyszerkez. és hidrol. visz. Bp. 1936, 88 p. + N.
- Mangold, H.*: Der Kurort F. am Plattensee. Vp. Wn. 1863, 1866, 104 p.
— B. gyógyhatásainak és gyógyhelyi visz.-nak rajza. Bp. 1872-1884, 72 p.
— B. zsebben. Bp. 1875., 1889, 62 p.
- Mangold G.*: B.-i emlék a fürdővendégek tájékoztat.-ra. Uo. 1892-1935. 112 p.
- Miskolczy K.*: B. mint savanyú-víz. Vp. 1837, 23 p.
- Orzovenszky K.*: B.-Füred és gyógyhatása. Bp. 1863. 1871. 159 p. + N.
- Petrovich, M.*: Eigenschaften d. Füreder Mineralwassers... Bp. 1814, 40 p.
- Polyák L.*: Klimatológia és klimatoterápia... B. klímája. Bp. 1892, 294 p.
- Preysz K.*: B. gyógyeszközei s azok hatása. Bp. 1894, 34 p.
- Siegmund, C. L.*: Füreds Mineralquellen u. d. Plattensee... Bp. 1837, 112 p. + L.
- Wurm, J.*: Gebrauche d. Mineralwasser u. Bäder mit Hinsicht auf. d. F.-er... Po. 1807, 125 p.
- Füred és a B. vidéke. Hn. 1850, 28 p. + N.
Unterricht von d. F.-er Säuerling. Wn. 1780.
- Balatonkenese. 60.**
Czakó Gy.: A b.-i ref. egyház tört. Pá. 1913, 60 p.
- Csontos K.*: K. község és a k.-i plébánia tört. Vp. 1899, 96 p.
- Dömötör S.*: (szerk.) Képek B. multjából és jelenéből. Uo. 1937-től.
- Molnár Gy.*: A b.-i 48-as Kossuth-Bizottság története. Bfü. 1940, 32 p.
- Szentgáli K.*: B. földr. Kzt. 10.
- Támad L.*: K.-i közmondások. Uo. 1939. 19.
- Székesfővárosi alkalmazottak segítőalapja b.-i üdülőtelepe rendtart. Bp. 1930, 28 p.
- Balatonszemes. 42.**
Schoedl E.: A B.-i Fürdőegylet. 1908-1933. Bp. 1934, 128 p.
- B. gyógyfürdő ismertet. Gyoma, 1916, 16.

Balavásár. 28.

- Hentaller L.*: A b.-i szüret. Történeti rajz... Bp. 1894. 157 p.
- Balácsa. 60.**
Hornig K.—*Laczkó D.*—*Rhé Gy.*: Balácsa. Vp. 1912, 104 p.
- Balászfalva. (Bl. = Blajul.) 2.**
Forster Gy.: Adal. a káptalanok tört.-hez, tek. a b.-i káptalanra. Bp. 1925, 37 p.
- Hodosiu M.*: A román népköltészet B. vidékén. Uo. 1915, 167 p.
- Lupeanu A.*: Călăuza Bl.-ui. Uo. 1922. 120.
— Evocari din viața Bl.-ui. Uo. 1937. 336.
- Ratiu, I.*: Blajul. Br. 1911, 96 p.
- Baldóc. 47.**
Szontagh M.: A b.-i fürdő. Igló, 1885.
- Balf. 43.**
Conrad, A.: Unterricht von d. Wirkungen d. Wolffer Bades. So. 1772.
- Scholtz J.*: Sopronyi birod.-ban levő b.-i feredő... megírása. Csepreg. 1631.
- Balkány. 44.**
Nagymáté A.: Emlék B. multja s jelenéből. Nye. 1913, 152 p.
- Balmazújváros. 22.**
Ébényi Gy.—*Schmidt E. A.*: B. talajtérkép-magyaráz. Bp. 1939, 70 p. + N.
- Kollonich D.*: Adatok B. településföldrajzához. P. 1934, 32 p.
- Lengyel I.*: B.-i német települ. D. 1936. 20.
- Takács J.*: B. monográfiája. Kzt. 8.
- Balog-folyó. 20.**
Findura I.: A Balog völgye. Bp. 1888.
- Baltavár. 59.**
Benda L.: A b.-i őslénytani ásatások 70 é. tört. Szh. 1927, 80 p.
- Halaváts Gy.*: A b.-i felsőpontusi korú molluszkafauna. Bp. 1925, 16 p. + N.
- Baranya vármegye. (B = Baranya.)**
Reuter C.: B. vm. bibliográfiája. P. 1934. 16.
- Várkonyi N.*: Pécs és B. m. az irodalomban. P. 1932, 17 p.
- Pécs B.-vm.-i Múzeum-Egyesület Értesítője.* P. 1908-26.
- Andretzky J.*: B. vm. nemesei. P. 1909, 152.
- Baranyabán I.*: Bakóca és Felsőmindszent földr. Kzt. 7.
- Baranyay T.*: A rácok elterjed. és településformái B.-ban. 1940, 55 p.
- Berze Nagy J.*: Tájékozt. B. vm. m. népe szájhagyom. gyűjt.-hez. P. 1933, 28 p.
— B.-i m. néphagyományok. 3 k. P. 1940.
- Béldi B.*: Sürgős segítséget Délbaranyának. Bp. 1936, 36 p.
- Bihari Ö.*: Pécs sz. k. város és B. vm. címtára. Uo. én. 207 p.
- Buday D.*: Az egyke B. vm.-ben. P. 1909. 165.
- Fehérváry—Sass:* B. vm. kgei. Bp. 1938, 110.
- Föglein A.*: B. m. levéltára. Bp. 1927, 30 p.
- Gulyás I.*: B. vm. helységnévt. P. 1904, 46.

- Györfly—Székely*: B. vm. földr. Bp. 1940.
- Gyurikovits Gy.*: *Analecta Baranya. Historia. Kzt. 1. Fol. L. 3469.*
- Haas M.*: Emlékirat. B. földíráti, stat. és tört. tek.-ben. P. 1845, 350 p.
- Holder, G.*: *Das Deutschtum in d. unteren Baranya. Stg. 1931. 117 p.*
- Horváth A.*: A baranyai növényvilág kutatásának irodalma. P. 1935, 14 p.
— A baranyai flóraterület különlegességei. P. 1935, 16 p.
— *Gombocz E.*: *Kitaibel Pál Baranyában. (Botanikai út). P. 1939, 54 p. + N.*
- Horváth K.*: Délb. s a trianoni békeszerződés revíziója. P. 1931, 133 p.
- Hölbling M.*: B. vármegyének orvosi helyirata. P. 1845, 151 p.
- Kalotai L. (szerk.)*: Pécs-baranyai ismeretű. Uo. 1934, 371 p.
- Katics A. (szerk.)*: B. vm. és Pécs sz. k. v. közigazg. almanachja. Uo. 1933, 244 p.
- Kaufmann E.*: Pécs város és B. vm. bogárfaunája. Uo. 1914. 94 p.
- Kormos T.*: *Canis* Petényi s egyéb érdekes leletek B. vm.-ből. Bp. 1911. 28. + N.
- Kotzián J.*: B. vm.-ben levő helységek távolságát előadó könyv. Bp. 1835, 97 p.
- Krause J.*: B. vm. településföldrajzi vázlat. Bp. 1907, 46 p.
- Krisztics S.*: A Nemzeti Szövetség Pécs-b.-i köre... évkve. Uo. 1929, 144 p.
- Markovics K.*: Légtüneti tabellák B. megyéről. 1866-77. P. 1879, 46 p.
- Matolay K.—Zsádányi O.*: B. vm. a Trianon után 10 évvel. Moh. 1930, 352 p.
- Merényi F.*: *Domsics M. egyházlátogatása B.-ban 1729.* P. 1939, 106 p.
- Mihaldžić, S.*: B. od najstarijih vremena do danas. Ujv. 1937, 438 p.
— *La Baranya. Ps. (1919) 84 p.*
- Nagy K.*: Pécs és Baranya szerb megszállásának... eseményei. P. 1929, 24 p.
- Németh B.*: Történeti adatok B. megye multjából. P. 1900, 127 p.
- Papanek, G.*: *Geogr. descr. comit. B.-ensis et Qu. Eccl. P. 1783, 198 p.*
- Pálffy L.*: B. vm. 100 holdnál nagyobb birtokai a 18. sz.-tól... Bp. 1933, 17 p.
- Sebestyén Á.*: Stat. adatok gyűjteménye bm.-i községekről. Moh. 1898. 57 p.
- Schultz, E.*: *Heimatskunde d. Komitates Baranya. P. 1888, 30 p.*
- Staub M.*: B.-megyei mediterrán növények. Bp. 1882, 22 p. + N.
- Szabó L.*: Pécs sz. k. v. és B. vm. ipari munkásviszonyai. Uo. (1934), 26 p.
- Szeghalmy Gy.*: Dunántúli vármegyék. B. vármegye. Bp. 1938, 890 p.
- Tas K.*: B. vm. 1848-ban. P. 1940, 41 p.
- Tábori J.*: Pécs-b.-i katonák szereplése a világh.-ban. Bp. 1935, 375 p.
- Várady F. (szerk.)*: *Baranya multja és jelene. 2 k. P. 1896-97.*
- Vécs O.*: Délb. revíziója. P. 1937, 16 p.
- Vizer E.*: B. vm. földrajza. P. 1906. 29 p.
- Zombory B.*: vm. 1934. évi szénáinak összetétele. Bp. 1934, 32 p.
- Földtani munkák szerzői: *Hofmann K., Matyasovszky J., Peters K., Róth L.*
- Baranyai köznépi házassági módja. Kzt. 1: Quart. H. 816.
- Baranyiensis descriptio physico, politico topographico. Kzt. 1: Fol. L. 289.
- Diplomatarium B. Kzt. 1: Fol. L. 3669.
- Nyaraljunk B.-ban! Pécs... és B. vm. nyaralásra alkalmas községei. Uo. 1937, 32.
- Pécs-Baranya 1918-28. Uo. 1929, 301 p.
- Baranyaviszló. 6.**
- Lukács I.*: A b.-i ref. egyház tört. Sikl. 1900, 119 p.
- Baráthegy. 12.**
- Lóczy L.*: A b.-i barlang s a benne talált őskori tárgyak. Bp. 1878, 55 p. + N.
- Barcarozsnó. 13.**
- Gross, J.—Kühlbrandt, E.*: *Die rosenauer Burg. Wn. 1896, 72 p.*
- Lander, G.*: *Rosenau. Sv. 1930, 160 p.*
- Téglás G.*: Dácia hadiszervezetéről. A r.-i táborhely jelentősége. Bp. 1901, 37 p.
- Barcaság. (Bzl. = Burzenland). 13.**
- Mitteil. d. Bzl.-er Sächs. Museums. Br. 1936.*
- Csérer L.*: *Kolozsmegyei kiscsászák a Barcaságban. K. 1907, 18 p.*
- Graf, B.*: *Die Kulturlandschaft d. Bzl.-es Mün. 1934, 136 p.*
- Herfurth, F.*: *Das sächs. Bzl. Br. 1898, 659.*
- Hermann, A.*: *Die deutschen Bauern d. Burzenlandes. Jena, 1937, 136 p.*
- Hintz, J.*: *Natur- u. Kulturbilder aus d. Bzl. in Sb. Br. 1873, 26 p.*
- Jekelius, A.*: *Vermögen u. Haushalt d. bzlsächs. Gemeinden. Br. 1904. 69 p.*
- Jekelius, E.*: *Die Dörfer d. B.-landes. Br. 1929, 261 p.*
— *Die Wirtschaftsgeschichte d. B.-landes. Br. 1929, 233 p.*
- Kolumbán L.*: *A B. népe. Bp. 1906, 79 p.*
- Meschendörfer, J.*: *Die Gebirgsarten im Bzl. Br. 1860, 69 p.*
— *Versuch einer urweltlichen Gesch. d. Bzl.-es. Br. 1866, 49 p.*
- Méhely L.*: *Herpetologische Verhältn. d. siebenb. Bzl.-es. Br. 1892. 91 p.*
- Neustädter, M.*: *Die Pest im Burzenlande 1786. NSz. 1793, 122 p.*
- Obert, F.*: *Herm. v. Salza und d. Besiedlung d. Bzl.-es Nst. 1910, 66 p.*
- Orbán B.*: *A barcasági 10 magyar falu leírása... Bp. 1873. 156 p.*
- Philippi, F.*: *Die deutschen Ritter im Burzenlande. Br. 1862, 140 p.*
- Reichart, J.*: *Das sächsische Burzenland einst u. jetzt. Br. 1925, 409 p.*
- Reimesch, F.*: *Burzenländer Sagen u. Ortsgeschichte. Br. 1927, 102 p.*
- Scheiner, A.*: *Die Mundart d. Burzenländer Sachsen. Mrb. 1922, 196 p.*

Semp, M.: Etw. über d. Kultur- u. wirtsch. Verhältn. d. sächs. Gem., d. Bzl.-es Br. 1912, 46 p.

Trausch, J.: Geschichte d. Burzenländer Capituls. Br. 1852, 96 p.

Barót. 23.

Kiss E.: A b.-i hegység krétakori képződményei. K. 1911, 30 p.

Lórenthey I.: B. környékének földtani viszonyai. Bp. 1900, 40 p.

Schlosser M.: Parairulus és ursus B. a B.-köpenci lignitből. Bp. 1899, 40 p. + N.

Szász R.: Emlékirat a b.-i barnaszén-telep-ről. Bp. 1874, 21 p.

Török F.: B.-i dalárda tört... Br. 1894. 26.

Bars vármegye.

Becker Á.: A legutóbbi évtized kultúrmérnöki munkálatai Bvm.-ben. Bp. 1913. 19.

Borovszky S. (szerk.): Bars vm. Bp. 1903, 568 p.

Bottka T.: B. m. monogr. Bp. 1880, 223 p.

Dudich E.—Varga L.: Barsmegyei kerekférgék. Kar. 1939, 28 p.

— *Kolosváry—Szalay*: B. vm. pókszabású faunája alapvetése. Bp. 1940, 71 p.

Foglár I.: Magyar hősök emlékei Bars megyében. Bp. 1842. 120 p.

Gyurikovics Gy.: Diplomatarium com. Bars. Kzt. 1: Fol. L. 3598.

Kiss I.: B. vm. földr. Bp. 1913, 128 p.

Kiss K.: Monogr. vázl. a barsi ref. esperesség multja s jel.-ből. Pá. 1879, 446 p.

Levatic L.: B. vm. kisbirtokainak jövedelme s a vámvédelem. Bp. 1914. 25 p.

(*Odescalchi A.*) *Szerémi*: Emlékek B. vm. hajdanából. Bp. 1892, 225 p.

Ruffy P.: B. vm. gazd. leír. Bp. 1911, 77.

Com. B.-ensis liberi oblati. Nszt. 1808.

Batizháza. 52.

Bányai J.: Botez bányageol. vizs. Bp. 1919.

Battonya. 14.

Sik—Schmidt: Battonya. Talajterkép magyarázat. Bp. 1938, 51 p. + N.

Bábolna. (Barna község). 30.

A b.-i állami ménésintézet rövid leírása. Bp. 1896, 27 p.

Hankó V.: A b.-i meleg Mátyás forrás... chemiai elemzése. Bp. 1880. 15 p.

Horusitzky H.: A b.-i ménésbirtok agrógeol. vizs. Bp. 1902, 35 + N.

Illés I.: A b.-i szimmentháli tehenészet monográfiája. Bp. 1933, 15 p.

Bábony. 29.

Szabó T. A.: B. tört. és települ. K. 1939. 64.

— A b.-i népnyelv igealakjai. D. 1939, 19.

Bács. 5.

Balogh Gy.: A bácsi rk. plébánia 100 éves emléke. Esz. 1867, 42 p.

Bácsfeketehegy. 5.

Pratscher, V.: Die Deutschen d. Gem. Feketic. Ujv. 1936, 303 p.

Bács-Bodrog vármegye. (B = Bácska).

Iványi B.: B.-B. vm. tört. irod. 1881. 16 p.

Bács-Bodrogh. Folyóirat a hely tört. népisme, stat. köréből. Pacsér, 1878-9.

Bács-B.-megyei Tört. Társulat Közlönye. Z. 1885-917.

Avar Gy.: A Bácskában. A déli B. Bp. 1915, 93 p.

(*Bauer A.*): Repertorium univ. terrenorum in. comitat. B.-B. Z. 1826, 26 p.

Bellosics B.: B.-B. vármegye népe. 2 f. én.

Berényi B.: Tájékoz. B.-B. vm. közs. rendőrsége részére. Óbecse, 1912, 124 p.

Berger A.: B.-B. m.-i címtár. Z. 1891, 104.

Bernáth Z. (szerk.): Bácskai Évkönyv. Jánoshalma, 1929, 130 p.

Bierbrunner G.: A Bács-szerémi ág. ev. egyházmegye monogr. Ujv. 1902, 254 p.

Borovszky S. (szerk.): Bács-Bodrog vm. 2 k. Bp. 1909.

Buday Á.: A B.-B. vármegyei római sánccok. K. 1913, 76 p.

Csajágó B.: Szülőföldisme B.-B. vm. leírásával. Kula. 1917, 36 p.

Csetri K.: A B. lakossága legrégebb időktől a 19. sz. végéig. Bp. 1936, 66 p.

Dammang, A.: Die deutsche Landwirtsch. im Banat u. B. Mün. 1931, 198 p.

Dold, S.: Die Ansiedlg. d. Deutschen im B.-er Komit. 1783-89. T. 1906, 60 p.

Dudás Gy.: B.-B. vm. régészeti emlékei. Zenta, 1886, 121 p.

— Bácskai és bánági szerbek szereplése tört. 1526-1711. P. 1896, 78 p.

— B.-i nemes családok. Z. 1893.

— (szerk.) Bács-Bodrog vm. egyetemes monográfiája. 2 k. Z. 1896.

— Az oktatásügy története B.-B. vm.-ben. Zenta, 1903. 468 p.

Eimann, J.: Deutsche Kolonist... Ansiedlg. ... in d. B.-er Komit. Bp. 1822. 136 p.

Elek—Szobotka: B.-B. vm.-i városok, községek távolságmutatója. Z. 1902. 111 p.

Fridrik T.: B.-B. vm. földr. tört. és stat. népszerű leír. Sz. 1887, 309 p.

— B.-B. vm. rövid leír. Zenta. 1900. 68 p.

Goldschmied G.: M.-hon népesed... figyelemmel B.-B. vm. tört.-re. Z. 1888, 129 p.

Gubicza—Trencsény: B.-B. vm. Tört. Társulat múzeumának kalauza. Z. 1908, 78.

Györffy J.—Pánczél I.: Földr. előism. B.-B. vm. rövid földr. Bp. 1913, 72 p.

Gyurikovics, G.: Diplomatarium. Bács-Bodrog vm. Kzt. 1: Fol. L. 3598.

Iványi I.: B.-B. vm. földr. és tört. helynévtára. 2 k. Sza. 1889-95.

— Az új Bodrog vm. Bp. 1887, 44 p.

— Cothmann jelent. a bácskerületi kamarai pták állapotáról. Sza. 188, 65 p.

Jankó J.: Adatok a B.-B. megyei sokácok néprajzához. Bp. 1896, 66 p.

Jónász S.: B.-B. vm. közönségének névjegyz. és lakhelye. Z. 1884, 72 p.

Kemény S.: Csonka-B. tükre... kulturális és gazdasági visz. Baja, 1931, 400 p.

Kovács—Havas A.: Földrajzi képek B.-B. megyéről... Bp. 1894, 47 p.

Krausz B.: B.-B. vm. leírása. Z. 1886, 60 p.

Kún J. J.: A cs. és kir. 23. gyalogezred hadialbuma. Bp. 1916, 400 p.

Kupcsok S.: Ad. B.-B. m. déli részének és Szerém m.-nek flórájához. Bp. 1914, 65 p.

Lányi M.: B.-i kivándorlás. Sz. 1902, 24 p.

Margalits E.: B.-i közmondások és szólás-módok. Baja, 1877, 45 p.

Mezei M.: B.-B. vm. földrajza s a földr. alapfogalmak. Zenta, 1913, 74 p.

Munkácsy M.: Tótnyelvű rusznyákok Bács és Szerém m.-ben. Bp. 1913, 39 p.

Pataj S.: A B.-B. vmegyei Irodalmi Társaság évkönyve. Z. 1912, 79 p.

Popovic, D.: Backa. Beo. 1925.

Prodán Gy.: B.-B. vm. flórája. Bp. 1915, 150 p.

Radonić, J.: La Batschka. Ps. 1919, 80 p.

Rapcsányi J.: Baja és B.-B. vm. községei. Bp. 1934, 671 p.

Rác V.: B.-B. m. mezőgazd. viszonyainak felvétele. Bp. 1879, 19 p.

Révész H.: B.-i dalok, mesék. Sza. 1892, 154.

Rüdiger, H.: Die Donauschwaben in d. südslavischen Batschka. Stg. 1931, 136 p.

Stanglica, F.: Auswanderung d. Lotharinger in... d. Bácska. Frf. 1934, 75 p.

Steltzer, F.: Gesch. d. B. Ujv. 1883, 86 p.
— Bácsm. szennyese... Bp. 1893, 45 p.

Szászy I.: B.-m.-i anekdoták. Óbecse, 1909.

Szép F.: Bács vm. évszázadai. Ujv. 1837, 48.

Zsedényi A.: Becsület és jellem. Bácskai históriák. Bp. 1899, 123 p.
— A mi vármegyénk. Újabb bácskai históriák. Bp. 1909, 145 p.

A bánsági-bácskai kérdés európai kérdés. Bp. 1919, 16 p. + A. F. N.

B.-B. vm.-i Gazdasági Egyesület 1902. évi működése és állapota. Z. 1903, 71 p.

B.-B. vm. szabályrendeletei. 2 k. Z. 1888-90.

B. vm. az előkorban. Kzt. 1: Fol. H. 1169.

Bácskai fejek. Baja. 1928. 302 p.

Conscriptio dicalis Comitatus Bácsiensis. Kzt. 1: Fol. L. 1028.

Gombos—Vajszkai Vízsab. és Belvízrendező Ts. monogr. Bp. 1896, 28 p.

Zbirka Statuta B.-B. Zupanije. 2 k. Z. én.

Bácskossuthfalva. 5.

Dévay-Gyarmati: Nagy idők sodrában. B. ref. egyh. tört. 1786-. Sza. 1936, 126 p.

Máté L.: Emléklapok Ómoravica 100 éves multjából. Nkő. 1886, 31 p.

Bácsújlak. 5.

Wiener M.: Az újlaki uradalom üzleti be- rendezése. Bp. 1900, 104 p.

Bálványos. 23.

Chyzer K.: A torjai Búdösön levő B. fürdőről. Bp. 1897, 16 p.

Zerkovitz E.: B. fürdő s a torjai kénes barlang gyógyfürdő... Bp. 1897, 32 p.

B. s a torjai Búdös-barlang gyógyfürdő s klimat. gyógyhely ism. Kvh. 1914, 16 p.

B.-vár és egyéb mondák. Bp. 1920, 16 p.

Bánfalva. (Gádoros kg.) 8.

Baross K.: A b.-i ev. egyház multja s jelenene. Oh. 1876, 60 p.

Bánffyhunad. 29.

Koch A.: B. vidéke. Földt. felv. Bp. 1889, 36.

Bánhida. 30.

Gaál I.: A b.-i Szelim barlang ásatása. Bp. 1935, 14 p.

Litschauer L.: A MÁK. rt. Alsógalla-b.-i barnaszén-bányaműve. Sb. 1902, 106 p.

Bánkút. (Nagykamarás kg.) 3.

Banner J.: A b.-i lovas sír. Sz. 1932, 13 p.

Bánréve. 20.

Pály J.: A b.-i ref. templomépítés tört. Gyoma, 1926, 16 p.

Bánvölgy. 12.

Kühne L.: B. földrajza. Kzt. 10.

Bányabükk. 52.

Földtani munkák szerzője: *Vendl M.*

Bányavár. 61.

Rózsay (Rosenfeld) J.: A peklenicai hegyi kátrány. Bp. 1864, 14 p.

Bányavölgy. (Oravica kg.) 31.

Grau F.: B. nyaralótelep és fürdőintézet ism. Ora. én. 17 p. + N.

Bártfa. (-fürdő. Bartfeld.) 41.

Arányi D.: B. szk. város és B. gyógyfürdő. ismertet. Bp. 1901, 178 p.

Ábel J.: A b.-i szt. Egyed temploma könyvtárának tört. Bp. 1885, 206 p.

Batthyány, V. gr.: Reise von Krakau nach Bartfeld hn. 1802.

Chalupka R.: B. f. tört. vázl. Ep. 1895, 57.

Chyzer K.: Közlemények a b.-i gyógygyakorlatból. Bp. 1865, 20 p.
— B.-fürdői emlékkönyv. Bp. 1889.

Csaplovics, J.: Das B.-er Bad. Wn. 1817, 118.

Desőfi J.: B.-i levelek D. G.-hoz. Sp. 1818, 200 p.

Dietl, J.: Die Heilquellen von B. in Ungarn. Krk. 1850, 35 p.

Divald K.: A b.-i szt. Egyed templom. Bp. 1917, 43 p.

Fodoroszký J.: Emlkv. a b.-i áll. elemi népiskola felavatása alk. Bp. 1901, 79 p.

Groszmann M.: B. v. 1418-44. számadás-kevei műv.-tört. szemp.-ból. Bp. 1911, 119.

Hanulya J.: Emlkv. a b.-i g. kat. egyház megalapít... alk. Uo. 1903, 63 p.

Hasenfeld O.: B. gyógyfürdő. Bp. 1899, 16.

Hauer, G.: Über d. Mineralquellen von B. im Sároser Comit. Wn. 1859, 44 p.

Hintz H.: B. gyógyfürdő Sáros vm.-ben... Bp. 1895, 1901, 126 p.

Iványi B.: B. sz. k. város levéltára. 1319-1526. Bp. 1910, 528 p.

- Janota, E.*: Histor.-topogr. Skizze d. Bades B. u. nächste Umgeb. Wn. 1861.
- Mihalik J.*: Vezető a S.-megyei Múzeum gyűjteményeiben. B.-n. Ka. 19 6, 119 p.
- Keler, S. E.*: Dissert. chem. pharm. de aqua minerali... civitatis B. Wn. 1839, 56.
- Krpelec, B.*: Bardejov a jeho okolie davno a dnes. Uo. 1935, 392 p.
- Kitaibel P.*: Elő tudósítás a b.-i ásványos vízről. Ka. 1801, 16 p. + N. Le.
- Mihalovics S.*: Rövid közlemények a b.-i gyógyfürdőről. Bp. 1880.
- Móricz V.*: Szárnyas oltárok a b.-i szent Egyed templomban. Bp. 1932, 56 p.
- Myskovszky V.*: B. középkori műemlékei. 2 k. Bp. 1879-80.
- Ossikovszky J.*: A b.-i fürdő ásványvizének chem. elemz. Bp. 1885, 30 p.
- Pollacsek, E.*: Gesammelte Erfahrungen über d. Mineralquellen von B. Bp. 1880.
- R. A.*: Régi érdekes okmányok sz. kir. B. városa levéltárából. Uo. 1899, 42 p.
- Rhódy L.*: Érdekes adatok B. sz. k. város multjából, hén. 38 p.
- Szokolszky B.*: A b.-i szt. Egyed templom tört. és leír. Ep. 1898, 27 p.
- Tarczay, K.*: Kurort B. seine Topogr. Gesch. u. therap. Bedeutg. Ka. 1877, 186.
- Török L.*: Emklv. a b.-i áll. el. iskola multjáról s jelenéről. Uo. 1908, 86 p.
- V. A.*: B.-i kalauz. B. fürdő s Zboró dióhéjba szorított tört. Ep. é. n. 60 p.
- A M. O. T. 1901-ben B.-n tartott vándorgyűlése tört. Bp. 1902, 405 p.
- A sármegyei Monte Carlo. B.-fürdői Park-Club. Herzog br. játékbankja. Bp. 1905.
- Bátaszék. 51.**
- Békéfi R.*: A cikádori apátság tört. P. 1894, 150 p.
- Csalog—Holub—Kónyi—Dercsényi:* A báta apátság Krisztus-ereklýei. P. 1940. 62.
- Hermann E.*: A b.-i németek és népdalaik. Bp. 1929, 175 p.
- Bátorkeszi. 17.**
- Kovács J.*: B.-i gyümölcs- és szőlőtelepek névjegyz. Bp. 1869, 32 p.
- Bátorliget. (Nyírbátor kg.) 44.**
- Ortutay Gy.*: B.-i mesék. Bp. 1937, 85 p.
- Báziás. 50.**
- Milleker F.*: Gesch. d. Kolonie B. Ft. 1908.
- Bázna. 28.**
- Láng J.*: B.-i sertés eredete, tenyésztése. K. 1913. 26 p.
- Sachsenheim F.*: Felsőbajom (Bázna) gyógyfürdő. Nsz. 1904. 16 p. + N.
- Stenner, P. I.*: Die Heilquellen von Baasen. Br. 1843. 32 p.
- Beckó. 54.**
- Gepsényi, J.*: Die Sage von Beczkó. Pöstyén. 1908. 18 p.
- Szombathelyi I.*: A Szombathelyi család B. rövid tört.-vel Bp. 1892. 62 p.

Bedellő. 52.

- Téglás G.*: Egy új csontbarlang... B. határában. Bp. 1887. 11 p.
- Belence. 50.**
- Anchetă monografică în comuna Belint. T. 1938. 412 p.
- Belényes. 11.**
- Biró J.*: A b.-i róm. kat. templom Bp. 1935.
- Farkas T.*: A b.-i g. kath. főgymn. tört. 1828-1895. Uo. 1896. 139 p. + Ro.
- Hegyesi M.*: B. és vidéke. Nv. 1889. 78 p.
- Pavel, C.*: Scoalele din Beiuş 1828-. Uo. 1928. 343 p.
- Sipos I.*: B.-i ref. egyh. tört. Nv. 1883. 140.
- Bene. 9.**
- Mónus Gy.-Szerényi F.*: Bene (Bena) kg. jelene és múltja. Bsz. 1934. 72 p.
- Soós E.*: Bene. Hatvan. Eg. 1911. 44 p.
- Bene-vára. 24.**
- Kandra K.*: B.-v. a Mátrában. Eg. 1894. 56.
- Beregszász. 9.**
- Kulhay Gy.*: A b.-i hegység eruptív közetei s elváltozásai. Bp. 1936. 39 p.
- Ormay S.*: Gimnáziumi láz B.-on. Uo. 1894.
- Szabó I.*: B. v. monográfiája. Kzt. 6.
- Törös B.*: A b.-i nyelvjárás. Bp. 1910. 67 p.
- Bereg vármegye.**
- Domanovszky Gy.*: M.-orsz. egyházi faépítészet. I. B.-megye. Bp. 1936. 106 p.
- Dömjén M. (szerk.):* Szatmár és B. vm. fejlőd. és kortört. Trianon után. Bp. 1932. 269 p.
- Fábián F. (szerk.):* Szatmár, Ugocsa és Bereg k. e. e. várn. 1924-. Bp. 1939. 595 p.
- Halász F.*: B. vm. népoktatásügye 1876—86. években. Bsz. 1887. 122 p.
- Halász G.*: Ötvenzer b.-megyei orosz létkérdése. Mu. 1896. 12 p.
- Hodinka A.*: Gens fidelissima. Rákóczi F. b.-i ruthén jobbágjai az 1704/11.-i szab. harcban. Uv. 1915. 29 p.
- Kozma Gy.*: Egy vármegye (Bereg) harca és haldoklása. Szen. 1938. 176 p.
- Lehoczky T.*: B.-m. leírása. Bp. 1876. 72 p.
- B.-vm. monográfiája 3 k. Uv. 1881.
- B.-megye és a munkácsi vár 1848/9.-ben. Mu. 1899. 188 p.
- Bm.-i görögszertartású lelkészségek története... Mu. 1904. 169 p.
- Adatok hazánk archeológiájához, kültek. Bm.-re. Mu. 1912. 95 p.
- Rhédei J.*: A Bm.-i M. Közművelőd. Egylet 12. é. működ. Bsz. 1896. 58 p.
- Romanecz A.*: A pánszláv sizma Beregfelvidéken. Ilosva. 1913.
- Sas A.*: Beregi szállfák útja Munkáctól Danzigig. Mu. 1928. 32 p.
- Egy m. nagybirtok tört.-hez. Schönborn urad. a 18. sz.-ban. 1931. Bp. 22 p.
- Thaisz L.*: Ad. Bvm. flórájához. Bp. 1911.
- Földtani munkák szerzői; *Posewitz T.-Schréter Z.*
- Beremend. 6.**
- Geosits L.*: B.-i plébánia tört. Sik. 1936. 38.

Beret. 1.

Udvardy E.: Beret földr. Kzt. 8.

Berethalom. 36.

Salzer J. M.: Der kgl. freie Markt Birt-hälml in Sb. Wn. 1881. 750 p.

Berettyó-folyó. 8. 11. 48.

Hetcó Gy.: A b.-menti román nyelvjárás. Bel. 1912. 86 p.

Pap M.: Emlékirat a B.-szabályozási... ügyeinkről. Kar. 1886. 80 p.

Pethő Gy.: A 3 Kőrös és B. környéke geogr. és geolog. alkot. 2 k. Nv. 1896.

Tatár Z.: A m. Alföld s különösebben a B.-völgy ármentesít. Bp. 1911. 28 p.

Berettyószentmárton. 11.

Hummer N.: Sztlélekről nevezett dienes-monostori apátságok. Bp. 1897. 37 p.

Berettyóújfalu. 11.

Babarczi J.-Schmidt E. R.: B.-újfalu. Talajterkép magyarázat. Bp. 1939. 73 p.

Brózik D.: Beszámoló a b.-i gazd. népiskola 10 é. működ.-ről. D. 1937. 31 p.

Kiss S.: B. és környéke. Bp. 1940. 26 p.

Tardy Gy.: B. keletkezése, története, fejlődése. Uo. 1937. 17 p.

Berzence. 42.

Szállási S.: B. szociográfiája. Kzt. 4.

Berzété. 20.

Batta Gy.: A b.-i... ref. egyház tört. Ro. 1891. 183 p

Besenyő. 10.

Kelp, S.: Rückblicke in d. Vengangh. d. Gem. Heidendorf. Be. 1876. 32 p.

Besenyőtelek. 24.

Alsó L.: A nemesi kg. hatósága... Ad. B. megalakul, és szervezetéről. Bp. 1928. 40.

Szabó E.: B. története. Uo. 1927. 31 p.

Beszkidék. 9. 33.

Matzura, J.: Die B. Brnau. 1907. 348 p.

Beszterce (Bistritz, Bistrița) 10.

Fischer, G.: Gesch. d. Neubaues d. ev. Gymn... in B. Uo. 1913. 67 p.

Kramer, F.: Aus d. Gegenw. u. Vergangenh. d. kgl. Freistadt B. Uo. 1868. 34. p.

Dahinten, O.: Ahnen-Tafeln Bistritzer Familien. Uo. 1937. 167 p.

Finály H.: A b.-i szöszedet. Latin-magyar nyelveml. a 15 sz.-ból. Bp. 1892. 92 p.

Iorga, N.: Docum. românești din archivele Bistriței. 2 k. Buc. 1899-900.

Kisch, G.: B.-er Munart verglichen mit d. mozelfränkischen. Halle. 1893. 67 p.

Keintzel, G.: Der bistritzer ev. Kirchenbezirk A. B. Uo. 1911. 52 p.

Mihály G.: Jelent. a B.-i Székely Tsg. öszszejöv.-ről. Uo. 1911. 12 p.

Moisil, C.: Douș- spre- dece scrisori domnești din archiva orașului B. Buc. 1896.

Schuller, R.-Forster, W.: B.-er Stadtgesch. aus d. 16. Jhdt. Nsz. 1890. 31 p.

Wortitsch, T.: Das evang. Kirchengebäude in Bistritz. Uo. 1885. 38 p.

Beszterce v. levéltárának töredékes regestruma. Kzt. 1: Fol. L. 3488.

Geschichte d. Bistritzer Bürgerlichen Schutzvereins Uo. 1914. 64 p.

Besztercebánya 63. (B.-i egyházmegye.)

Barták, L.: Z minulosti štat. lesného hospod. v okolí B.-B. Uo. 1929. 208 p.

Bauer, J.: Topographia medica civitatis Neosoliensis. Bp. 1843.

Demkó K.: A m.-cseh konföder. s a b.-i országgyűlés 1620-ban. Bp. 1886. 55 p.

Divald K.: A B.-i Múzeum kalauza. Bp. 1909. 101 p.

Frenzelius, S. F.: Dissertatio de insectis Neosolii... Wtb. 1773.

Gyalóky J.: A B.-i hadosztály harcai 1849 nyarán. Bp. 1937. 96 p.

Hajdu L.: B.-i ág. h. ev. ker. egyházközség rövid tört. Uo. 1918. 88 p.

Hazslinszky F.: B. vidékének moszatviránya. Bp. 1868. 26 p.

Hazslinszky R.: B.-i ev. gymnázium tört. 1875—95. Uo. 1896. 38 p.

Haydin I.: A b.-i völgyről. Tr. 1900. 33 p.

Herdina L.: B. város tulajdonát képező erdőbirtok gazdas. ismertet. Uo. 1895. 89.

Herman, F. B.: Beschr. d. Silberschmelzprocesses zu Neusohl, Wn. 1781. 119 p.

Holesch I.: Háziipar a b.-i keresk. és iparkamara területén. Uo. 1902. 27 p.

Ipolyi A.: B. városa műveltségtört. vázlata Bp. Wn. 1874. 123. p. + N.

— A b.-i egyházi műemlékek tört. és helyreállítása. Bp. 1878. 151 p.

Jurkovich E.: A b.-i kir. kath. főgimnázium története. Uo. 1895. 319 p.

— B. és vidéke kalauza. Uo. 1901. 93 p.

— B. népoktatása a múltban. Uo. én. 31 p

— B. múltjából. Uo. 1901-1906. 174 p.

— II. Rákóczi Ferenc szabadságharca és B.-bánya. Uo. 1903. 315 p.

Keleti V.: A B.-i Magyar Színpártoló Egyesület tört. Tszm. 1887.

Kitaibel P.: Acidulae neosol.-ses. Bp. 1829.

Lenke M.: B.-i izr. népiskola tört. 1878-. Uo. 1903. 72 p.

Lupták, L.: Sprievodca Banskou- Bystricou. Uo. 1937. 56 p.

Mikler S.: A b.-i ág. ev. egyházközs. templomának tört. Uo. 1907. 87 p.

Raitsits L.: B. közegészségügye... Uo. 1896.

Röber, P.: Insecta N.-ii. Wtb. 1673. 22 p.

Rosenauer K.: A b.-i ág. h. ev. egyházközség tört. Uo. 1878.

Tiless B.: A B.-i Takarékpénztár 50 éves története. Uo. 1895. 200 p.

Zipser, Ch. A.: B. és vid. Bp. 1842. 34 N.

Zivuska J.: B.-i m. k. erdőigazg. régi iratainak tart.-jegyz. Uo. 1906. 288 p.

B. és vid. írásban és képben. Uo. 1895. 55.

B.-i m. k. erdőigazgatóság erdőgazdaságának leír. Sb. 1914. 14 p.

B. és Vidéke turista kalauza. Uo. 1914. 43.

B.-i keresked. és iparkamara jelentései kerülete közg.-ról 1891-től. Uo.

Constitutiones ecclesiasticae dioecesis Neosoliensis. Uo. 1822. 120 p.

- M. O. és T. B.-n tartott 3-ik gyűlésének munkálatai. Bp. Uo. 1843. 128 p. + N.
- Schematismus historicus dioecesis Neusoliensis. Uo. 1876. 455 p.
- Beszterce-Naszód vármegye. (NG. = Nösner Gau.)**
- Csallner, E.:* Der Gustav Adolf-Verein im Nösnergau. Be. 1911. 47 p.
- Csallner, D.:* Der N.-Gau. Be. 1865. 63 p.
- Gleim, R.:* Sächsische Volkslieder aus d. Nösnergau. Nsz. 1925. 20 p.
- Havas Gy.:* B. N. vármegye népoktatásügyi állapota. Be. 1890. 103 p.
- Holzträger, F.:* Syntakt. Funktion d. Wortformen in Nösn.-en. Nsz. 1912. 208 p.
- Huss, R.:* Sagen u. Erzähl. aus d. Nösnergau u. Regener Ländchen. Be. 1927. 195 p.
- Huss R.:* Vorarbeiten zu einer Monografie von Nösen. (füzetek) Be. 1927-től.
- Kisch, G.:* Nösner Wörter u. Wendungen. Be. 1900. 178 p.
- Kisch, O.:* Aus d. Gesch. von B. u. d. Nösnergau. Uo. 1879. 29 p.
- Kuales G.:* Visszapillantás B.-N. vm. múltjára. Be. 1896. 26 p.
- Merutiu V.:* Bukovina, Máramaros, B.-N. vm. határvidéke földr. K. 1904. 53 p.
- Porcius, F.:* Flora Panerogamä din fost distr. alu Nasedului Nsz. 1881. 219 p.
- Sebestyén J.-Mihály G.:* B.-N. vm. földr. s a hegyeihez fűződő mondák. Uo. 1890.
- Székely S.:* B.-N. vm. állategészségügyi visz. K. 1905. 17 p.
- Wittstock, H.:* Beitr. zur Reformationsgesch. d. Nösnerg. Wn. 1858. 60 p.
- Sagen u. Lieder aus d. Nösnergelände. Be. 1860. 49 p.
- Beszterce-Naszód vm. szabályrendeletei. 3. k. Be. 1890-98. 1914. + N.
- Földtani munkák szerzői: *Koch A., Szontagh T., Rozlozsnik P.*
- Bethlenháza. 31.**
- Griffel M.:* Ansiedlungsgesch. d. Gemeinde Bethausen. Lu. 1927. 13 p.
- Bethlenszentmiklós. 28.**
- Stephani, K.:* Verpachtg. oder Eigenverwaltung. d... Stiftungsgutes Klosdorf- B. Nsz. 1913. 104 p. T
- Béb. 60.**
- Happ J.:* Béb kg. német nyelvjárásának hangtana. Bp. 1915. 104 p.
- Béga- folyó (és csatorna) 31. 50. 53.**
- Ambrózy I. br.:* Memorandum a B.-cs. hajózhatóvá tétele tárgy. T. 1903. 47 p. N.
- Kudić O.:* több földtani munkája a B. körüli dombvidékről. + N.
- Maurer Gy.:* Az Alsó-Béga csatornázása. Bp. 1911. 84 p. + F. N.
- Niamessny M.:* A B.-csatorna jelentősége. Bp. 1868. 39 p.
- Temesy Gy.:* A B.-csatorna befejez. T.-N.-becskerek közt. Bp. 1932. 16 p.
- Temes-B.-völgy ármentesít. rendszere s terveiről.... ált. ismertet. T. 1889. 27 p.

Békásmegyer. 39.

Vitális S.: B.-i ártézikút. Bp. 1935. 30. N.

Békés. 8.

- Banner J.:* A b.-i magyarság népi építkezése. Sz. 1910. 23 p.
- B.-i pásztorok élete a 18. sz.-ban. Sz. 1929. 15 p.
- B. kg. területének tört. a honfoglalás koráig. Uo. 1939. 20 p.
- B.-i közs. levéltárban őrzött litterae currentales viselettört. adatai. Sz. 1934.
- Durkó A.:* B. nkg. tört. Uo. 1939. 250 p.
- Hajnal T.:* A B.-i Kaszinó tört. 1877. Gyu.
- Sélley P.:* A b.-i ref. gymn. tört. Uo. 1896.
- Sik K.-Schmidt E. R.:* Békés. Talajterkép magyarázata. Bp. 1939. 76. p. + N.
- Somlyai G.:* Emlékirat B. városának legelső megülesétől kezdve. Uo. 1894. 210 p.
- Szabó I.:* A b.-i ref. egyházban szolgált lelkipásztorok. Uo. 1904. 30 p.
- Ikerítődés a békési népnyelvben. D. 1939. 18 p.
- Szegedi K.:* A b.-i ref. templom tört. Uo. 1903. 54 p.
- Békéscsaba. 8.**
- Achim J.:* B. ipari szervezeteinek tört. Uo. 1896. 307 p.
- Ádám G.:* Jelentés B. v. villamosművének 10 évéről. Uo. 1914. 27 p.
- Banner B.:* A B.-fényesi sírmező. Uo. 1933.
- Boros J.:* B. földrajza. Kzt. 10.
- Fábry K.:* A cs.-i nagy árvíz. Uo. 1923. 224.
- Tallózás Csaba múltjából. 1738—1803. Uo. 1923. 148 p.
- Csabai élet. Uo. 1924. 194 p.
- Floderer S.-Rösler K.:* A b.-i öntözött rét első 12 évi eredm. Bp. 1915. 24 p.
- Gyárfás J.:* A b.-i szikes rét öntözése Bp. 1902. 17 p.
- Haan L.:* B. m. v. hajdani és mostani állapotjáról. Bp. 1845. 60 p. + Sl.
- Emlékirat a b.-i ev. egyház 100 é. fennáll. ünnepe alk. Bp. 1845. 38 p.
- Kállay Ö.:* A b.-i földművesiskola gazdas. leírása. Bp. 1905. 31 p.
- Kolozsvári Ö.:* B.-i mintaöntözőtelep be- rendez. s eredményei ism. Bp. 1903. 21 p.
- Korniss G. (szerk.):* Békéscsaba. Tört. és kulturális monográfia. Uo. 1930. 520 p.
- B. ünneplő ruhában. Uo. 1936. 211 p.
- Krammer N.:* A B.-i Múzeumegyesület gyűjteményeinek lajstr. Uo. 1903. 169 p.
- Lerner J.:* B.-i betegsegélyző és Temetkez. Egylet 30 é. tört. Uo. 1906. 25 p.
- Lipták P.:* B. földrajza. Uo. 1938. 45 p.
- Makkay Machalek P.:* A 101. cs. k. gya- logezed tört. Bcs. 1928. 266 p.
- Martos Gy.:* (szerk.): A B.-i Múzeumegyesület évkönyvei. Uo. 1899-1902.
- Rell L.:* A B.-i Múzeum, tört. s gyűjteményeinek leír. Uo. 1914. 84 p.
- Sigmond E.:* B.-i öntözött szikesréten vgéz. sómeghatározás. Bp. 1902. 23 p.
- Schreiber M.:* A b.-i Chevra Kadischa 90 éves tört. Uo. 1907. 22 p.

Schreiner F.: B. rtv. útmutatója és címtára. Bp. 1925. 139 p.

Takács I.: A b.-i Áchim-féle agrárszoc. mozgalom. Bp. 1930. 15 p.

B. szabályrendeletei. Uo. 1903. 203 p.

B. cím- és lakjegyzéke. Uo. 1912. 325 p.

Gyere B.-csabára! Kis kalauz az idegenforgalom számára. Uo. 1937. 56 p.

Békésszentandrás. 8.

Benczur B.: B. term., települ. és társadalmi visz. Uo. 1936. 64 p.

Békés vármegye:

Kertész J.: B.-vm. bibliogr. Ceg. 1936. 23 p.

Banner J.: B. m. régészei. Bcs. 1933. 14 p.

— B. vm. múltjából. Bcs. én. 104 p.

— Régészeti kutat. B.-m.-ben. Sz. 1940. 28.

Berényi A. nyilatkozata. Adatok B. vm. közéletéhez. Gyu. 1906. 29 p.

Borbás V.: B. vm. flórája. Bp. 1881. 105 p.

Domonkos J.: Az archaeológia B. vármegyében. én. Gyu. 11 p.

Domonkos L.: B. megye tűz ellen való rendelkezései. D. 1832. 32 p.

Csath A.: B. vm. madárvilága hajdan és ma. Gyu. 1938. 61 p.

Csige Varga A.: Békés-Bihari árvízkönyv. Gyu. 1926. 128 p.

Gaal J.: Békés megye. Bp. 1892. 48 p.

Gergely G.: Bvm.-i fejek. Bcs. 1929. 538.

Györfly J.-Szirtes A.: B.-vm. rövid földr. Bp. 1914. 64 p.

Haan L.: B.-vm. leírása. 2 k. Bp. 1869.

— B. vm. hajdana. 2 k. Bp. 1870.

— *Zsilinszky M.*: Bm.-i oklevéltár. Bp. 1877.

Harsányi M.: B. vm. tört. Bp. 1937. 51 p.

Horváth J.: Munkásvisz. s a kendertermelés B. vm.-ben. Gyo. 1894. 23 p.

Horváth I.: A történettudomány művelése B. vármegyében. Gyu. 1907. 16 p.

Implom J.: Néprajzi teendőink Bvm.-ben. Bcs. 1943. 15 p. (Rep.)

Karácsonyi J.: B. vm. tört. 3 k. Gyu. 1896.

Kerekes Gy.: Bm.-i betonútépítés. Bp. 1935.

Kiss K.: B.-bánati ref. egyházm. tanítótest. tört. Gyo. 1928. 114 p.

Konrád E.: Békésmegyei pártfogó (patronage) egyesület. Gyu. 1912. 83 p.

Kovács I.: Az 1873. évi cholerajárvány B. vm.-ben. Gyu. 1873. 85 p.

Márkus Gy.-Madarász Gy.: (szerk.): Békés vármegye. Bp. (1936). 812 p.

Mihály B.: B. vm. szabályrendeleteinek gyűjteménye. Bp. 1940. 328 p.

Mogyoróssy I.: Kalauz a Bm.-i múzeum érem- és régiségtárában. Gyu. 1885. 34.

Oláh Gy.: A boszorkányperek B. vm.-ben. Gyu. 1888. 132 p.

— B. vm. az 1848/9.-i szabadságharcban 2. k. Gyu. 1889-92.

Oroszlány G.: B. vm. 10 éve. Oh. 1929. 167.

Palatinus J.: B.-megyei nemes családok tört. Bp. 1909. 127 p.

Pándy K.: B. vm. egészsége, tek. a tüdővészre. Bp. 1905. 19 p.

Petrik A.: B vm. földének leírása 1784-ben. Kzt. 1: Quart H. 1104.

Remenár E.: B. vm. búzakiállítás 1933-4. években. Bcs. 1935. 87 p.

Reök I.: Társad. életképek tek. a székhelykérdésre Bvm.-ben. Bcs. 1874.

Szabó J.: B. és Csanád vm. geol. visz. és talajnemek ism. Bp. 1861. 132 p.

Szentkereszthy T.: B. vm. népoktatásának tört. Bcs. 1932. 181 p.

Tantó J.: B. vm. iskolánkív. népművel. bizotts. évkve. 2 k. Bcs. 1928-34.

Ugrin E.: N.-szénás, Csorvás, Gerendás... települ., tájalakulása. Kzt. 10.

Vadász P.: Bikis-besenyő megye és a besenyőkrül. Tk. 1925. 106 p.

Vargha Gy.: B. vm. mezőgazd. Bp. 1899. 65.

Végh J.: Felsőnyelvállású hosszú hangzók a békési nyelvjárásban. D. 1939. 28 p.

Zalán M.: B. vm. földrajza. Kzt. 8.

Zlinszky I.: B. vmegyei Gazdasági Egylet tört. 1860. Bcs. 1896. 237 p.

Zöldy J.: B. vm. közegészségi viszonyairól... Bp. 1905. 10 p.

Bm.-i Régészeti és Művelődéstörténeti Társulat évkvei. Gyu. 1874-93.

Békésm. ismertet. Gyo. 1896. 16 p.

Bm.-i Tanítóegyl. tört. Bcs. 1896. 36 p.

B.-megyei Okszerű Méhészegylet. Gyu. 1881. 86 p.

B. vm. leveleskönyvei. 1746-67. Kzt. 1: Fol. H. 1571, 1581.

Bél. 11.

Major L. K.: A béli ref. egyház tört. Uo. 1932. 48 p.

Béli-hegység. 11.

Pálffy M.-Rozlozsnik P.: Bihar-béli hegys. földt. visz. Bp. 1939. 200. + N.

Bélapátfalva. 12.

Fejér I.: Az apátfalvi búcsújáráshely tört. 10. énekben. Eg. 1898. 23 p.

Franzenau A.: Adal... Apátfalva körny. geol.-hoz. Bp. 1888. + N.

Hanák, M.: Dissert. med. sistens analysim 3 font. Beél in. A. Bp. 1826. 17 p.

Bélye. 6.

Balás Á.: A b.-i uradalom. MÓV. 1883. 27 p.

Albrecht fhg. b.-i uradalmának leírása. Wn. 1883. 292 p. + N.

Bény. 17.

Haiczl K.: A bényi prépostság temploma. Galánta. (1937) 16 p.

Bia. 39.

Gaal I.-Kolosváry G.: Állati maradványok a biai őstelepről. D. 1936.

Halaváts Gy.: A herceghalmi ártézi kút. Bp. 1891. 12 p. + N

A Bajna-bia i uradalom. Bp. 1875. 194 p.

Bicske. 18.

Biczó P.: A b.-i ref. egyház tört. Nkő. 1896. 53 p.

Lanzeritsch I.: B. települ. földr. Kzt. 7.

Hasznos tudnivalók B. kg. polgárai részére. Kv. 1898. 69 p.

Bicskei medence 18.

Földtani munkák szerzője: *Vitális S.*

Bihardiószeg. 11.

Molnár J.: A b.-i ref egyház multja és jelené. Nv. 1885. 176 p.

Biharfüred. 11.

Czárán Gy.: Kalauz a b.-i kirándulásokra. Belényes, én. 261 p.

— B. környékéről. Bp. 1899. 11. p.

— Stina de valei regék. K. 1900. 122 p.

Mátyás V.: B. környékének turista kalauza. Uo. 1936. 85 p.

Papp L.: Biharfüred. Nv. 1936. 120 p.

Bihar-hegység. 11.

György A.: A B.-hegység. Bp. 1893. 14 p.

Kerner, A. I.: Die Vegetationsverhältnisse d. Biharia-Gebirge. Insb. 1863.

Kutassy E.: Triaszkorú faunák a Bihar-hegységből. Bp. 1937. 78 p.

Miháltz I.: A B.h. barlangjai és a hegy-szerkezet. K. 1938. 12 p.

Papp L.: B.-h. meghódítása. Bp. 1939. 139.

Péterfi M.: Adatok a B.-h. mohafldrója ismeretéhez. Bp. 1908. 74 p.

Rozlozsnik P.: Nagybihar metamorph és paleozoos kőzetei. Bp. 1906. 38 p. + N.

— *Pálffy M.:* B.-i és béli hegység földtani visz. Bp. 1939. 200 p.

Schmidl, A.: Das B.-Gebirge an d. Grenze v. Ung. u. Sbg. Wn. 1863. 442 p.

Földtani munkák szerzői: *Bethlen G. gr., Lóczy L., Papp K., Popity L., Primics Gy., Szádeczky Gy.*

Biharnagybajom. 11.

Szücs S.: B. határának régi vízrajza s a kg. kialakul. D. 1934. 27 p.

Bihar vármegye. (B. = Bihar).

— *Bm.-i Régészeti és Történelmi Egylet Közlönye.* Nv. 1875-8.

Biharvárad Nv. 1913.

Alsó L.: B. m. nótáriusainak készült instructió 1815-ből. Bp. 1925. 68 p.

Bartók, B.: Cântece populare român din comit. B. Buc. 1914. 360 p.

Bekey I. G.: B.-i jégbarlangok. Bp. 1915.

Borovszky S. (szerk.): Bihar vm. és Nagyvárad. Bp. 1901. 684 p.

Bunyitai V.: B. vm. oláhjai és a vallás-únió. Bp. 1892. 88 p.

Csige Varga A.: Békés-bihari árvízkönyv. Gyu. 1926. 128 p.

Dejeu P.: Monografia municip. Oradea și județului B. Uo. 1926.

— *Instit. culturale din munic. Oradea și județului B. Uo. 1937. 302 p.*

Detrich M.: B. vm... nótáriusai számára készült instructió. Nv. 1816. 11 p.

Dombováry G.: Adal. B. vm. 19. sz.-i fenyítéljárás gyakorl.-hoz. 1918. 21 p.

Farkas L.: Csonka B. vm. Címtára. D. 1937. 112 p.

Firu, N.: Biserica ortod. română din Bihor... 1700-50. Ks. 1913. 74 p.

Fóris A.-Kertész J.: B. vm. községei Bp. 1938. 50 p.

Gallasz J.: Monogr. a Körös-Berettyó völgy ármentesítéséről. 2 k. Ny. 1896.

Gyalóky J.: B. vm. az utolsó nemesi insurrectióban. Nv. 1902. 31 p.

Györffy I.: Délbihar népesed. s nemzeti-ségi visz. 25 év óta. Bp. 1915. 37 p.

— Délb. falvai és építkezése. Bp. 1917. 42.

Hegyesi M.: B. vm. 1848/9-ben. Nv. 1885. 344.

Jakó Zs.: B. megye a török pusztítás előtt. Bp. 1940. 424 p.

Kertész M.: B. vm. állatvilága. Nv. 1901. 106.

Korbély J.: B. m. hegy- és vízrajza s geológiai visz. Bp. 1900. 44 p.

Lovassy A.: A bihariak. K. 1924. 258 p.

Márki S.: B.-i román írók. Nv. 1880.

Miller J. F.: Comites B. Nv. 1791. 28 p.

Mocsáry S.: Ad. B. m. faunájához. Bp. 1875. 48 p.

— Bm.-i barlangok állatvilága. Nv. 1876.

— B. és Hajdu megyék hártya-, egyenes- és félröpi. Bp. 1877. 43 p.

Nadányi Z. (szerk.): B. vm. Bp. 1938. 686.

Nagy M.: B. vm. közp. járása ismertetése. 44 kg. tört.... Gyo. 1910. 81 p.

K. Nagy S.: B.-ország. 3 k. Nv. 1884-8.

— A régi B. megyéről. Könyvek és képek ism. a 17-18 sz.-ból. Nv. 1885. 88 p.

— B.-megyéről. Nv. 1885. 88 p.

— B. vm. földrajza. Nv. 1886. 229 p.

— Biharon át. Útlevelek a Körös, Aranyos mell.-ről. Nv. 1893. 104 p.

Nes, T.: Oameni din B. Nv. 1937. 652 p.

Osváth P.: B. vm. sárréti járása leírása. 2 k. Nv. 1874-5.

Patzkó G.-Asztalos J.: Távolagsmutató B. vm. területéről. Nv. 1910. 176 p.

Petranu, C.: Monum istor. ale jud. Bihor. I. Biser. de lemn. Nsz. 1931. 69 p.

Roska M.: B. vm. múltja... a honfoglalásig. Bp. 1938. 15 p.

Róthschnek V. E.: A Debrecen-Biharmegyei Gyógyszeresztület... tört. D. 1882. 238 p.

Simkovits L.: N.-várad és a Sebes-Körös felsőbb vidéke. Bp. 1880. 84 p.

Sipos O.: B.-vm.-i községek Nv. 1889. 32.

— Bm.-i helynevek. Nv. 1911. 29 p.

— B. vm. a népesed... vallási, nemzetiségi, stat. szem.-jából. Nv. 1903. 239 p.

Tervey I.: A B. vm.-be küldött konvertáló bizotts. működ. Bp. 1903. 43 p.

Tulbure, G.: Cuvinte din B. Nv. 1923. 176.

Vidosits-Porcsalmy: N.-várad és B. vm. cím- és névtára. Uo. 1897, 160 p.

Wesselényi J.: B. vm. szabályrendeletei... Bujf. 1935. 444 p.

Vogel J.: Geszti s diószegi zsilipek... s a d.-i duzzasztómű. Bp. 1913. 18 p.

Földtani munkák szerzői: *Matyasovszky J., Pethő Gy., Primics Gy., Szádeczky Gy., Szontagh T.*

B. vm. és Nv. címtára. Uo. 1912. 548 p.

B. vm. gr. Tisza I. közkórháza. Kar. 1929.

Háborús Album. B. vm. és Nv. hazafias munkája a háború 3. évében. Uo. 1917. 240.

Háborús Almanach. B.-i katonatanárok s tanulók emlékalbuma. Nv. 1915. 91 p.

B.-vm.-re vonatkozó kéziratok. Kzt. 1: Fol. L. 443, 1027. Fol. H. 747, 994.

B.-vm.-i és Nv.-i Régészeti és Történelmi Egylet évkönyvei. Nv. 1885-909.

B.m.-i Orvos-Gyógyszerész-Term.-tnd. Egly. munkái. Nv. 1898-913. 1928.

Bihorul straj[la hotare. Nv. 1953. 179 p.

Bikács. 51.
Tóth K.: Das b.-er Deuschtum u. seine Mundarten. D. 1934. 45 p.

Bikszád. 45.
Molnár J.: A b.-i ásványvíznek vegybon-
tása. Szn. 1864.

Vajay I.: B.-i gyógyfürdő... Szn. 1886. 32.
B. gyógyfürdő. Bp. 1914. 12 p.

Bisse. 6.
Nagy F.: B. kg. monogr. Bp. 1926. 12 p.

Blata-mocsár. 58.
Dános M.: B. és körny. fizikai s anthro-
pogeogr. leír. Sauh. 1914. 38 p.

Boba. 60.
Lukács I.-Tompa L.: B.-i ág. h. ev. gyüle-
kezet tört. Gy. 1934. 28 p.

Bodajk. 18.
Faller J.: Adatok a b.-i Máriakegykép
tört.-hez. Szfv. 1936. 10 p.
B.-i szénsavdús magnézium-tart. gyógy-
fürdő rövid ism. Szfv. 1885 16 p.

Bodmér. 18.
Biczó P.: B.-i ref. egyh. tört. Nkő. 1896. 22.

Bodrogfolyó. 62.
Szabó G.: A B. és mellékfolyóinak víz-
gyűjtő-területe. Bp. 1932. 17 p.

Várady I.: Kárpátalja, B. és a F.-Tisza
csapadékvisz. Sz. 1939. 83 p.

Emlékirat a Felsőb.-i Folyamszab. Ts...
működ. s helyzetéről. Sauh. 1878. 70.

Bodrogkeresztúr. 62.
B.-i konvent 200 év. jubil. emlkv. Sp. 1934.

Bodrogköz. 62.
Dienes A.: Ahol Árpád megpihent. (Bod-
rogköz) NKövesd. 1940. 38 p.

Dolnák F.: B. földrajza. Kzt. 10.

Ébner S.: B.-i szöttesek. Bp. 1925. 32 t.

Geőcze S.: A Bodrogköz. Bp. 1901. 34 p.

Kemechey J.: B.-i történetek. Bp. 1902. 64.

Kiséry L.: Csonka-m.-orsz.-i B. D. 1935. 32.

Legenyey Bodnár P.: B. a kivándorlás
szempontjából. Bp. 1903. 32 p.

Mailáth J. gr.: A B.-i Tiszaszab. Tsulat
monogr. 1846-96. Bp. 1896. 155 p. + N.
— Az ú. n. független szocializmus tek.
B.-re Sauh. 1898. 14. + N.

Révy G. V.: A B.-i Tiszaszab. Tsulat bel-
csatornázási művei... Bp. 1886. 86 p.

Sennyey M. br.: 50 év a B.-i Tiszaszabá-
lyozás szolgálatában. Sp. 1938. 16 p.

Trenkó Gy.: B. vízrajzához. Bp. 1909. 23 p.

Bodza-szoros. 23.
Téglás G.: A B.-ban talált aranyrúdak
bányatörténeti jelentősége. Bp. 1905. 20.

Boica. 26.
Albescu, Comuna Boita... Monogr. his-
tor NSz. 1938. 118 p.

Inkey B. br.: A b.-i ércelérek mellékkö-
zetéről. Bp. 1880. 11 p.

Venator, L.: Monogr... d. Gold- u. Silber-
bergverke in B. Uo. 1899. 45 p.

Bogyiszló. 51.
Kesserü L.-né: Eml. egy jó pásztorról s né-
péről. Ad. B. tört.-hez. Bp. 1909. 37 p.

Tóth P.: B.-i ref. templom építése s az
egyház... tört. Tolna. 1911. 50 p.

Boksánbánya. 31.
Mihalik S.: Németbogsán az 1848/9-iki sza-
badságharcban. Lu. 1899. 41 p.

Bonchida. 29.
Biró J.: B.-i Bánffy kastély. K. 1935. 36.

Boncníres. 49.
Orosz E.: A Valea holcserági őstelep B.
határán. K. 1895.

Boldogfalva. 28.
Vásárhelyi L.: A b.-i ref. egyházközs. tört.
Hát. 1907. 114 p.

Boldogkővávalja. 1.
Boros J.: B. környéke közzetani visz. Sz.
1938. 15 p.

Bonyhád. 51.
Barabás I.: B.-i tájfajta szarvasmarha te-
nyészt. Szek. 1931. 32 p.

Borbolya. 43 .
Kadić O., Papp K., Szontagh T. több ős-
lénytani munkája. Bp. + N.

Borhegy. (Bibarcfalva kg.) 56.
Molnár J.: A b.-i ásványforrás Erdélyben.
Bp. 1871. 15 p.

Borostyánkő. 59.
Erwemweig, W.: Schloss Bernstein in Bur-
genland. Uo. 1927. 93 p.

Borosznó. 63.
Kelen I.: B. gyógyfürdő. Bp. 1897. 64 p.

Bosenbauer L.: B. gyógyfürdő ismertet.
Beb. 1895, 1901. 28 p.

Borsa. 33.
Inga, G.: Spicuiri din viata composesorat..
din. Marm. I. Borsa. Mmsz. 1936. 62 p.

Borsmonostor. 43.
Frának D.: A b.-i apátság az Árpádok ko-
rában. Eg. 1910. 70 p.

Kovács I.: B.-i apáts. tört. So. 1910. 347 p.

Szentpétery I.: A b.-i apátság árpádkori
oklevelei. Bp. 1916. 134 p.

Borsod vármegye. (B. = Borsod.)
Tört. és Régészeti Közlem. Miskolc v. és
B. m. múltjából. Uo. 1926-28.

Ballagi K.: Adalékok B. vm. népiskolái-
nak tört.-hez. Mi. 1885. 211 p.

Baranyay K.: B.-i istenítéletek jogtört.
anyagokkal. Mi. 1933. 49 p.
— Régi borsodi jog, kül. tek. a peres jog-
ra. Mi. 1933. 99 p.
— B.-i boszorkányperek. Mi. 1940. 51 p.

Berényi L.: B. vm. bűnügyi statisztikája.
1909-13. Mi. 1926. 35 p.

Borovszky S.: B. vm. tört. Bp. 1909. 419 p.

Domby, S.: Relatio de mineralibus Comi-
tat. B.-ensis aquis... Wn. 1766. 24 p.

Csikvári A. (szerk.): B., Gömör- és Kis-
hont vmegyék. Bp. 1940. 400 p.

Eisele G.: Gömör és B. vm. bányászati és kohászati monogr. Sb. 1907. 546 p.

Fazekas S.: Borsodi panoráma. Miskolci kirakat. Uo. 1936. 94 p. .

Fogarasi J.: Az Alsóborsodi Ref. Tanítóegylet 25 é. multja. Kar. 1896. 70 p.

Gunda B.: Tárgyi néprajzi adatok Felső-Borsodból. Bp. 1934. 16 p.

Horváth B.: B. vm. községeknek... távolságát feltüntető tábl. Mi. 1898. 460 p.

Klein G.: B. vm. levéltára. Bp. 1936. 52 p.

Kovács Gy.: B. m. háziipara. Bp. 1885. 34.

Kovács K.: B. vm. kiválóbb költőiről. Mi. 1904. 150 p.

Lendvay K.: A Sajó- Boldvaköze ismeretlen szépségei. Bp. 1932. 186 p.

Melczér Gy.: Parasztbirtokok állapota. B.-m.-ben. Bp. 1884. 13 p.

Petró J.: Bm.-i Nőegyl. 25 é. tört. Mi. 1892.

Román E.: Az Alsóborsodi s a... B.-Gömöri egyházmegye tört. Mi. 1926. 175 p.

Sassy Cs. (szerk.): Miskolc v. és B. teljes címtára. Uo. 1912. 256 p.

Schneller K.: B. vmegye népszaporodása 1920-tól 1930-ig. Mi. 1931. 71 p.

Schréter Z.: B.-hevesi szén- és ligniterül. bányaföldt. leír. Bp. 1929. 464 p.

Simon J.: II. Rákóczi Ferenc és B. vmegye. Mi. 1906. 61 p.

Sugár L.: B. vm. és Miskolc v. címtára. Uo. 1895. 44 p.

Sümeghy J.: Szalonna és Martonyi forrásmészko fauna. Bp. 1924. 27 p. + N.

Szabó F.: B. megye árpádkori templomai. Mi. 1936. 82 p.

Szathmári E.: Borsodi emlék. Regényes történeti rajzok. Eg. 1857. 203 p.

Szendrei J.: Bm. őstelepei. Bp. 1884. 33 p.

Szvoboda B.: Adatok B. vm. geomorfológiájához. Bp. 1933. 24 p.

Tarnay Gy. b.-i főispán jel. kgek telepít. érd.-ben ind. mozg.-ról. Mi. 1916. 126 p.

Vadász M. E.: A b.-i szénmedence bányaföldtani visz. Bp. 1929. 464 p.

Záhony B.: B. vm. országgyül. utasításai a reformkorban. Mi. 1929. 48 p.

Földtani munkák szerzői: *Böckh J., Schafarik F., Mattyasovszky J., Vitális I.*

B. vm.-ben fekvő helységek egymástól való távolságát kimutató tábla. Ka. 1829.

B. vm. szabályrend. gyűjtem. 2 k. Mi. 1898.

Borsod-Miskolci közművelőd. és Múzeumegylet évkvei 1900-7. jelent. Uo. 1908-12.

Bodva-folyó: 1, 12.

Gunda B.: Népi mezőgazdálkodás a B. völgyében. Bp. 1937. 70 p.

Vécsey Ö. Z.: A B. felső szakaszának antropogeogr. Ka. 1916. 48 p.

Vitális I.: A B.-Tornaköz környékének földtani visz. Bp. 1907. 19 p.

Műszaki leírás a B. általános mederrendezési tervéhez... Ka. 1896. 41 p.

Borszék. 15.

Cseh K.: B. gyógyászati és nemzetgazd. szemp.-ból. Bp. 1873. 249 p. + A.F.N.Ro.

— B. Gyógy- és fürdőhely. Bp. 1885. 145.

Csiby A.: B. gyógyfürdő és klimat. gyógyhely monogr. Br. 1937. 96 p.

Gaál E.: Harc B. fürdőért. Csz. 1921. 43.

König, J.: Die Mineralquellen von B. u. ihre Heilwirkung. Br. 1843. 100 p.

Kurz, A.: B., Sb.-s berümtester Kurort. über Bélbor. Br. 1844. 198 p.

Meyr I.: B. gyógyvizei természettud. szempontból. Br. 1863. 58 p. + N. Ro.

Moldován G.: Egy fürdőidény B.-en. K. 1883. 187 p.

Pálffy M.: B. és Gyergyóbélbor. geol. és hidrol. visz. Bp. 1905. 12 p. + N.

Puskás F.: B. tört. Bp. 1882. 189 p.

Rik G.: A b.-i erdei út és Újvárosfürdő vize vegyelemz. Bp. 1875.

Scheint, D. T.: Die Heilquelle v. B. Wn. 1825. 56 p.

Szilágyi M.: A hidegfürdőkről ált. s B.-ről különösen. Bp. 1856. 213 p.

Szilvássy J.: B. monográfiája. Gyergyóditró. 1894. 99 p. + N.

Than K.: B.-i Főkút vegyelemz. Bp. 1875.

Bosznia és Hercegovina.

Glasnik Zemaljskog Muzeja u B. i H. Sj. 1899-916.

Wissenschaftl. Mitteilgn. aus B. u. d. H. Wn. 1893-902.

Andrássy Gy. gr.: B. okkupációjáról. Bp. 1914. 132 p.

Asbóth J.: B. és H. Útirajzok és tanulmányok. 2 k. Bp. Wn. 1887. + N.

— Az őslakók hatása a bosnyák faj alakulására. Bp. 1902.

Attems, M. gr.: B einst u. jetzt. Wn. 1918.

Barre, A.: La B.-Hercegovine. Ps. 1908. 280.

Bálint I.: Az ottomán birodalom és B.-H. agrárviszonyai. Bp. 1911. 40 p.

Blau O.: Reisen in B. u. H. Topogr. Pflanzengeographie. Bl. 1877.

Bordeaux: La B. populaire. Ps. 1904. 367.

Bosnyák U.: Egy m. hazafi tanulmányútja B. és H.-ban. Bp. 1900. 93 p.

Csige Varga A.: B. és H. közoktatásügye. Bp. 1913. 20 p.

Éöttevényi Nagy O.: Bosnyák földön. Móv. 1911. 130 p.

Fournier, A.: Wie wir zu B. kamen? Wn. 1909. 96 p.

Gauvain, A.: La crise Bosnienne. 1908. Ps. 1917. 485 p.

Gebe A.: B. történelme a m. fennhatóság alatt 1102-1527. Uv. 1908. 229 p.

Gozdovič, R.: 20 Jahre in d. b.-schen Fremdenlegion. Pr. 1912.

Grueneberg, K.: Die Agrarverfassung u. d. Grundentlastungsproblem in B. u. H. Lpz. 1911. 120 p.

Haardt, V.: Die Occupation B.-s u. d. H. Wn. 1878. 155 p.

Havass R.: B.-i vasútak és Dalm. Bp. 1900.

Heimfelsen. J.: Die deutschen Kolonien in B. Wn. 1911. 119 p.

Herlakovic, T.: Die Vorgeschichte d. Occupation B.-s. Zag. 1906. 187 p.

- Hodinka A.*: Tanulm. a bosnyák-djakovári püspökség történetéből. Bp. 1898.
- Hoernes, M.*: Wissenschaftl. Mitteilungen aus B. Wn. 1916. 449 p.
- Holbach M.*: B. and H. Ld. 1910. 248 p.
- Jordan, J. P.*: B.-s. Gegenwart u. nächste Zukunft. Lpz. 1886. 94 p.
— B. als Neuösterreich. Lpz. 1886.
- Kacziány G.*: Bilder aus d. b.-schen Feldzuge. Bl. 1891. 98 p.
- Katzer, F.*: Die Eisenerzlagerstätten in B. u. H. Wn. 1910. 343 p.
- Kenedy G.*: M. vér B.-ban. Bp. 1928. 246.
- Királyfi Á.*: B. szerepe kivándorlási politikánkban. Bp. 1908. 26 p.
— Az állampolgári jogviszonyok B. és H.-ban. Bp. 1909. 33 p.
- Klaić V.*: B. története... a királyság bukásáig. Nbk. Lpz. 1890. 379 p. + N.
- Knell, É.*: La Bosnie et l'H. Ps. 1900. 204 p.
- Koetschet, J.*: Aus Bosniens letzter Türkenzeit. Wn, 1905. 109 p.
- Komlóssy F.*: B. és H. jogviszonya M.-országhoz a középkorban. 1103. Bp. 1879. 52 p.
— B. és H. tört. Nszt. 1882. 147 p.
- Krolopp A.*: B.-H. mezőgazd. Bp. 1904. 188.
- Krunsky, B.*: L'annexion de la B. et H. en 1908. Ps. 1912. 187 p.
- Landauer B.*: A bosnyák kérdés. Bp. 1906. 39 p.
- Niedermann I.*: M.-országa a bosnyák politika Mária és Zsigm. alatt. Bp. 1936. 110.
- M. N.*: A mohamedánság helyzete B.-ban. Bp. Wn. 1900. 123 p. + N.
- Masaryk, T. G.*: Der Agramer Hochwerratsprocess u. d. Annexion v. B. u. H. Wn. 1909. 128 p.
- Maurer, F.*: Eine Reise durch B., die Savenländer u. Ungarn. Bl. 1870. 431 p.
- Patsch, C.*: B. u. H. in römischer Zeit. Sj. 1911. 36 p.
- Meringer, R.*: Die Stellung d. bosnischen Hauses... Wn. 1901. 118 p.
- Meulemans, A.*: Bosnie-H. Ps. 1900.
- Óváry, L.*: La verità sulla B.-E. Parma. 1909. 39 p.
- Pál A.*: B.-H. polit. szervez. Bp. 1913. 435.
- Renner, H.*: Durch B. u. H. Bl. 1896.
- Roškiewicz, J.*: Studien über B. u. H. Lpz. 1868.
- Schweiger-Lerchenfeld, A.*: B., d. Land u. seine Bewohner. Wn. 1878. 213 p.
- Solymossy S.*: Útirajzok. Képek B.-ból. Bp. 1901. 244 p.
- Spaho M.*: A b.-i agrárkérdés. Bp. 1912. 15. + N.
- Strausz A.*: Bosnyák föld és népe. (B. és H.) 2 k. Bp. Wn. 1881-3. + N.
- Szalay L.*: B. és H. területén érvényben álló jogszabályok áttekint. Bp. 1900.
- Szegh D.*: Gazdasági viszonyunk. B.-H.-hoz. Bp. 1909. 18 p.
- Szokolay K.*: B. és H. egészségügyi visz. és fürdői. Bp. 1894. 17. + N.
- Thallóczy L.*: B. tört. Bp. 1900. 94 p. + N.
- B. mint történelmi színtér. Bp. 1902. 26.
- A rómaiak B.-ban. Bp. 1904. 76 p.
- Tanulmányok a bosnyák bánóság kezdetéről... Bp. 1905. 69 p.
- Bosnyák és szerb élet- és nemzedékrajzi tanulmány. Bp. 1909. 559 p.
- Tihanyi L.*: B.-H.-t érintő viszonyaink jogi természete. Bp. 1912. 23 p.
- Tonelli S.*: B. közgazd. életéből. Bp. 1909. 159 p.
- Tuster I.*: Déli tartományaink földje, népe és jövője. 3 f. D. 1918. + N.
- Várady G.*: Emlékeim B.-ból. Bp. 1914. 229.
- B-ra vonatkozó diplomáciai ügyiratok. Wn. 1909. 153. + N.
- B. és H. népszámlálása. Sj. 1910. + H.N.S.
- B. u. H. auf d. Millenniumsausstellung in Bp. 1896. 301 p.
- B. és H. közigazgatása. B. 1906. + N.
- Die Landwts. B.-s. u. H.-s. Sj. 1899. 379 p.
- History of the war in B. 1737-8. Ld. 1930.
- Magyar-bosnyák hercegov. gazdasági központ jelent. és közleményei. Bp. 1912-18.
- Botpalád. 45.**
- Kiss K.*: A b.-i ref. egyház tört. Ke. 1878.
- Bóz. 26.**
- A Branyicska-bózi márványbányák. Gyfv. 1903. 15 p.
- Bököny. 44.**
- Jósa A.*: Régészeti kirándulás B.-be. Nyeh. 1911. 25 p.
— Honfoglaláskori temető Micskepusztán. Nyeh. 1912. 20 p.
- Bönyréta. 21.**
- Emlékv. a bönyi ev. egyház. fennáll. 150 é. jubil.-ra Gy. 1937. 12 p.
- Décsi B.-Széki Á.*: A bönyi ev. ref. egyház tört. Gy. 1890. 122 p.
- Bögöz. 56.**
- Csehély A.*: A b.-i ev. ref. templom faliképei. Szuh. 1898. 13 p.
- Börzsönyi-hegység. 25, 37.**
- Kárpáti Z.*: A B.-h. növényföldrajzi jellemzése. Bp. 1932. 30 p.
- Magaziner P.*: A b.-i hegység síkalauza. Bp. 1930. 78 p.
— A b.-i hegység részletes kalauza. Bp. 1931. 112 p.
- Mayer I.*: B.-i hegység északi része üledékes képződm. Bp. 1915. 23 p. + N.
- Papp, F.*: Hydrologische Beobachtg. im B.-er Gebirge. Bp. 1929. 15 p.
— A b.-i hegys. eruptív kőzetei. Bp. 1932.
- Szvoboda B.*: A b.-i hg. északk.-i része geomorfológiája. Bp. 1933. 24 p.
- Földtani munkák szerzői *Földvári A., Takáts T., Vendl A., Uzonyi R.*
- Bözöd. 56.**
- Koncz J.: Adatok a b.-i ref. egyházkg. tört.-hez. Mvh. 1905. 56 p.
- Branyicska. 26.**
- B.-brózi márványbányák. Gyfv. 1903. 15.
- Branyiszközi hegység. 41, 47.**
- Földt. munkák szerzői: *Posevitz T., Róth S.*

Brassó vm. és város. (Kr. = Kronstadt).

- Gross, J.:* Kr.-er Drucke 1535-1886. Uo. 1886. 196 p.
- Cholnoky J.:* B. földr. helyz. Bp. 1928. 13.
- Ciuhandu, G.:* Brasovul, cetate a ortodoxiei românești. Ar. 1930. 32 p.
- Düek, J.:* Gesch. d. Kr.-er Gimn.-s. Uo. 1845. 148 p.
- Csulak L.:* Jelent. a B.-i Székely Társaság 10 é. működ.-ről. Uo. 1911.
- Éhik Gy.:* A brassói praeglaciális fauna. Bp. 1913. 14 p. + N.
- Fabritius, A.:* Die alte K.-er Rossmärkter Nachbarschaft. Uo. 1927. 19 p.
- *Gussbeth E.-Obert F.:* Ad. B. szkv. monogr.-hoz. Uo. 1892. 280 p. + N.
- Filtsch, J.:* Stadt Kr. u. d. Umgr. Wn. 1886.
- Forbáth I.:* B. szabályoz. tve. Bp. 1911. N.
- Fráter I.:* B. gazd. helyzete a 15-16 sz. fordulóján. Bp. 1930. 70 p.
- Furnică, D. Z.:* Din trecutul român. al Br. 1741-1860 Buc. 1937. 236 p.
- Gött, F.:* Der Kr.-er Skieverein in d. J. 1905—30. Uo. 1930. 89 p.
- Gross, J.:* Aus d. Verght. Kr.-s. Uo. 1918. 78.
- *Gesch. d. ev. Gimn. in Kr. 1898.* 112 p.
- *Gusbeth, C.:* Grabdenksteine in d... ev. Stadtpfarrkirche in Kr. Uo. 1886. 25 p.
- *Gusbeth, E.:* Zur Gesch. d. Sanitätsverhältnisse in Kr. Uo. 1884. 335 p.
- *Die Bewegung d. Bevölkerung im K.-er Komit. 1876—87.* Uo. 1888. 86 p.
- *Das Sänitatswesen in Kr. im Jahre 1887-910 11 f.* Uo. 1888-911.
- Gyárfás J. T.:* Régi brassai ötvösművek. Bp. 1909. 74 p.
- *Brassai címeres levelek és nemes családok.* Bp. 1912. 45 p.
- *A b.-i ötvösség tört.* Bp. 1912. 326 p.
- György L.:* Az E. M. E. B.-ban.. tartott vándorgyűl. emlkve. K. 1935. 143 p.
- Hermann, G. M.:* Das alte und neue Kr. 2 k. Nsz. 1883-1887.
- Horger A.:* Brassó és Kr. Uo. 1900.
- Intze, M.:* Dissert... medico-hist. de nupera peste coronensi... Bp. 1822. 46 p.
- Iorga, N.:* B. și romîni. Buc. 1905. 453.
- Jekelius E.:* A brassói hegyek mezozoós faunája. 2 k. Bp. 1915-6.
- *Kronstadt.* Uo. 1928. 272 p.
- Jekel F.:* Legelők állapota B.-ban... és B. vm. járásaiban. Uo. 1906. 32 p.
- Józsa M.:* A Brassói magyar dalárda 25 é. tört. Uo. 1889. 116 p.
- *B. vm. magyar tannyelvű népoktatási tanintézetekinek monogr..* Uo. 1896.
- *A Brassó-megyei Tanítótestület 25 éves tört.* Br. 1896.
- Koch A.:* A b.-i hezvség földt. szerkezete, s talajvisz. Bp. 1887. 19 p.
- Koós F.:* A B. vm.-i 11 magyar kised-óvoda 10 é. tört. Uo. 1893. 39 p.
- Kühlbrandt, E.:* Die ev. Stadtpfarrkirche AB. in Kr. Uo. 1898. 1927. 77 p.
- Lapedatu, A.:* Documente istorice din archivele Brasovului. Buc. 1903.

- László E.:* B.-megye földr. Br. 1902. 51 p.
- Lexen, F.:* Wirtschaftl. Entwickl. Kr.-s in d. letzten. 50 J. Uo. 1912. 44 p.
- Meschendorfer, A.:* Aus Kr.-er Gärten. Uo. 1930. 217 p.
- Méhely L.:* B. vm.-i turista kalauz. Uo. 1895. 90 p.
- Mihalik Régi b.-i ötvösség.* Bp. 1900. 22.
- Miletić, L.:* Neue walacho-bulgarische Urkunden aus Kr. Uo. 1911. 23 p.
- Moesz G.:* B. állóvizeinek mikroszkópikus növényzete. Uo. 1902. 40 p.
- *B. vidéke levegőn és vizen élő moszatjai.* Uo. 1904. 20 p.
- Molnár J.:* A b.-i magyarság és az ev. ref. egyház tört. Uo. 1887. 133 p.
- Muslea, I.:* Obiceiul junilor brașoveni. K. 1930. 74 p.
- Müller, E.:* Die Musiksammlung d. Bibliothek zu Kr. Uo. 1930. 176 p.
- Nikodémusz K.:* A b.-i magyar ág. ev. egyházmegye... tört. K. 1927. 14 p.
- Nussbacher-Stenner-Seraphin:* Verz. d. Kr.-er Zunfturkunden. Uo. 1886. 53 p.
- Orbán B.:* B. v. leír. tört. term.-rajzi s népismej szemp.-ból. Bp. 1873. 160 p.
- Pávai Vajna E. levele a V. K. min. úrhoz a b.-vidéki tűzfalusi magyarság ügyében.* Uo. 1874. 46 p.
- Philippi, F.:* Aus K.-s Vergangenheit u. Gegenwart. Uo. 1874. 104 p.
- Podea, I.:* Monografia județului Brașov. Uo. 1938. 304 p.
- Popovici, A.:* Brașovul. Români și Sașii. Uo. 1923. 44 p.
- Rásonyi Nagy L.:* B. név eredete. Bp. 1929.
- Rieger, F.:* Schlachten und Kampfe bei Kr. Wn. 1901. 44 p.
- Seraphin, F. W.:* Verzeichnis d. Kr.-er Zunfturkunden. Uo. 1886. 53 p.
- *Kühlbrandt:* Führer durch d. ev. Stadtpfarrkirche in Kr. Uo. 1913. 28 p.
- Schiel, G.:* Ein Kr.-er Bürger vor 100 Jahren. Uo. 1912. 88 p.
- Schilling L.:* Az E. M. E. 1908. évi brassói vándorgyűlésének emlkve. K. 1908. 99.
- Schuller, J.:* Kronstadt. Führer durch d. Stadt u. d. Umgeb. Uo. 1898. 115 p.
- Schmidt T.:* B. az oláh megszállás idején. Uo. 1917. 95 p.
- Sebestyén J.:* A brassói fekete-templom mátyáskori címerei. K. 1927. 22 p.
- *A cenkhegyi Brasovia-vár temploma.* K. 1940. 18 p.
- Stenner, F.:* Beamten d. Stadt B. von Anfang d. städt. Verwaltg... Uo. 1916. 166.
- Stinghe, S.:* Istoria besérici Schéilor Brasovului. Uo. 1899. 219 p.
- *Die Schkejer, oder Trokaren in Kr. Lpz. 1900. 85 p.*
- *Docum. privitoare la trecutul Român, din Schei. 1700-868.* 4 k. Br. 1901-3.
- Suluțiu, O.:* Orașul B. Buc. 1937. 228 p.
- Teusch, F.:* Aus d. Vergangenh. Kr.-s u. d. Bz.-landes im 16 Jh. Uo. 1886. 19 p.

- Teutsch, J.*: Boritzatanz d. Csángómagyaren in d. 7-Dörfen. Nsz. 1903. 12 p.
- Teutsch, G. D.*: Quellen zur Gesch. d. Stadt Kr. 8 k. Uo. 1886-1926.
- Trauschenfels, E.*: K.-er Zustände zur Zeit... St. Báthorys. Uo. 1874. 29 p.
- Vor 200 Jahren Bilder aus d. Kr.-er Leben. Uo. 1875. 20 p.
- Wachner, H.*: Kr.-er Heimat- u. Wanderbuch. Uo. 1934. 322 p
- Zaminer, E.*: Gesch. d. Waldwesens d. kgl. fr. Stadt Kr.-B. Uo. 1891. 490 p.
- Zeides, J.*: Kurzgef. Gesch. d. Kr.-er Dtschen Liederkranzes. Uo. 1925. 47 p.
- Zillich, H.*: Kronstadt. Uo. 1927. 52 p
- Zimmermann F.*: Das Archiw d. Stadt Kr. Mün. 1894. 13 p.
- Földtani munkák szerzője: *Pascu R.*
- Áltérte Gemeindeverfassung d. Stadt Kr. Uo. 1865. 25 p.
- B. v. és körny. útmutatója. Uo. 1915. 129
- B. város és környéke új kalauza. Uo. 1891. 43 p. + N. Ro.
- B v. szabályrendeletei. Uo. 1878. + N. Ro.
- B vm. szabályrendeletei. 2 k. Br. 1894-5. N.
- B.-i ref. nagyhét emlkve. K. 1927. 191 p.
- 50 J. Tätigkeiten d. Kr.-er Männergesangvereins. Uo. 1909. 124 p.
- B.-i Bánya- és Kohó Részv.-egyl. Bp. 1885.
- B.-i görög társulatról jogi és politikai jellemrajz. Nsz. 1868. + N.
- B.-i Róm. Kath. Nöegylet jubilaris emlkve 1861—1916. Uo. 1916. 38 p.
- B.-i keresk. és iparkamara jelent. a közg. visz.-ról 1853-tól. + N.
- Emléklap az EMKE 1888 aug.-ban tartott b.-i közgyűlésére. Uo. 1888. 34 p.
- Monogr. județului Br. Uo. 1938. 304 p.
- Brád. 26.**
- Halmi Gy.*: A b.-i aranyzúzómű iszapülepítő medencéje. Bp. 1915. 18 p.
- Radu, I.*: Monogr. gimnasiunui român gr. ort. din Brad. Szv. 1920. 160 p.
- Schumacher, F.*: Die Golderzlagerstätten u. d. Goldbergbau... in Brád. Bl. 1912.
- Brád és vidékének aranybányászata. Nsz. 1899. 49 p. + N.
- Brennbergbánya.** Ld. Sopron városnál.
- Breznóbánya. 63.**
- Hreblay A.*: Brezno a jeho okolie. Tszm. 1928. 172 p.
- Matavovszky B.*: Emlkv. a b.-i áll. el. isk. ép. felavat. alk. Uo. 1910. 83 p.
- Bruckújfalu. (Királyhida kg.) 35.**
- Sótér Á.*: A b.-i ásatásról. Bp., 1899. 12 p.
- Bucsu. 59.**
- Bejczy-Németh L. B.* monogr. Kzt. 6.
- Németh J.*: B. rövid tört. Szh. 1937. 49 p.
- Bucsum. 26.**
- Sasu, M.*: Monogr. școlii primare gr. cat. din B.-sasa. Gyfv. 1922. 79 p.
- Budafa. 6.**
- Wlach, T.*: Die Kohlenlager d. Herrschaft B. in Ung. Wn. 1868. 18 p.

Budafok. 39.

- Czermann A.*: A B.-i Ker. Ifjak Egyesülete jubileuma. Uo. 1937. 67 p.
- Mihalik S.*: B. 1849 előtt és az 1848/9-iki szabadságharcban. Uo. 1929. 66 p.
- A B.-i Keresztény Polgári Kör jubileuma. 1899-1929. Bp. 127 p.
- Varga J.*: A b.-i városi vízmű műszaki leírása. Bp. 1898. 15 p.
- Záborszky N.*: B.-i őszibarack termelők akciójáról besz. Uo. 1932. 80 p.

Budakeszi. 39.

- Eszterle M. E.*: A b.-i német nyelvjárás hangtana. Bp. 1929. 74 p.
- Jautz M. E.*: Budakeszi. Sz. 1939. 101 p.
- Kelemen M.*: Hogyan hat a b.-i levegő az egészséges és a beteg emberre? Bp. 1889.
- Ország O.*: Az Erzsébet-királyné szanatórium 25 é. tört. Uo. 1927. 84 p.
- Scharl P.*: Erzsébet-szanatórium szervezete s gazd. üzeme. Bp. 1913. 67 p.
- Emlkv. a b.-i Erzsébet Szanatórium fennállása 25 évf. alk. Uo. 1927. 367 p.
- Budakeszi község szépítészeti szabályrendelete. Bp. 1897. 32 p.
- Bonomi J.*: Az egyházi év B... nyelvi és szokásanyagában... Bp. 1933. 95 p.
- Kaiser L.*: A b.-i medence földr. Bp. 1935. 32 p.
- Posewitz G.*: A b.-i repülőtér talajviszonyai. Bp. 1937. 15 p.
- Riedl F.*: A b.-i német nyelvj. alaktana. Bp. 1933. 100 p.
- Van Amerom H. C.*: A csíki-hegyek mikrotektónikája. B.-ön. Bp. 1932. 27 p.

Budaörs. 39.**Budapest körny. 18. 39. (Budai hegvid.)**

- Ballagi A.*: Buda és Pest a világirodalomban. 1473-1711. Bp. 1925. 480 p.
- Majláth B.*: Bp. történelmének irodalma. 1493-1700. Bp. 1886. 118 p.
- Asztalos J.*: Nagy-Budapest közoktatásügye. Bp. 1936. 120 p.
- Barcza I.-Thirring G.*: Bp. dunajbóparti körny. Kalauz. Bp. 1924. 216 p.
- Bp. dunabálperti környéke. Útikalauz. Bp. 1923. 204 p.
- Barta, L.*: Neuer illustrierter Führer von Bp. u. Umgebung. Bp. é. n. 110 p. + F.
- Bánhegyi J.*: Bp. környékének discomycetái P. 1937. 26 p.
- Bodor A.*: Bp. hatása a környékbeli földárak... alakul.-ra Bp. 1935. 84 p.
- Bokor Gy.*: A b.-i hegység nyugati peremének földt. visz. Bp. 1939. 53 p.
- Bonomi E.*: Deutsches Burschenleben im Ofner Bergland. Mün. 1937. 56 p.
- Tod u. Begräbnis bei d. Dtschen im Ofner Bergl. Mün. 1938. 31 p.
- Serbokroaten im Ofner Bergland. Mün. 1939. 14 p.
- Die Ansiedlungszeit d. Ofner Berglandes. Mün. 1940. 72 p.
- Borbás V.*: Bp. és környékének növényzete. Bp. 1879. 172 p.

- Braun Gy.:* A budai hegység ásványai, tek. a calcitra. Bp. 1889. 24 p.
- Bulla B.:* Terrasz-vizsgálatok Bp. és Adony között. Bp. 1939. 30 p.
- Egyed I.:* Bp. környékének közigazgatási rendezése. Bp. 1936. 18 p.
- Frohner R.:* Bp.-környéki... hévizek rádióaktivitása. Bp. 1912. 32 p.
- Funk, J.:* Der Weinbau von Ofen u. dessen Umgebung. Bp. 1868. 60 p.
- Gabnay F.:* Bp.-vidéki haj- és kendőviselés. Bp. 1906. 32 p.
- Gerlóczy-Dulácska (szerk.):* Bp. és körny. term.-rajzi, orvosi... leír. 3. k. Bp. 1879.
- Göde J.:* Bp. és körny. Közleked. s idegenforg. útmutat. Bp. 1904.
- Haeufner, J. V.:* B.-P. Histor., topogr. Skizze von O. P. u. Umgeb. Bp. 1854 330.
- Halaváts Gy.:* Neogénkorú üledékek Bp. környékén. Bp. 1910. 100 p. + N.
- Hantken M.:* Ad. a B.-Nkovácsi hegys. föld- és őslényt. ism.-hez. Bp. 1884. 52 p.
- Harrer F.-Bárczy I.:* Tanulm. a szomszédos kgeknek Bp.-hez kapcsolásáról. Bp. 1908. 22 p.
- Haushofer, A.:* Das deutsche Siedlungsgeb. im Ofner Bergl. Mün. 1928. 28 p.
- Hefty Gy.-Vigyázó J.:* Sziklamászó iskolák Bp. környékén. Bp. 1913. 92 p.
- Heksch, A.:* Bp. u. Umgeb. Wn. 1882. 272.
- Hevesi L.:* Bp. és körny. Bp. 1873. 268 p. N.
- Hoffmann K.:* A Buda-kovácsii hegység földt. visz. Bp. 1872. 88 p. + N.
- Ad. a Buda-kovácsii hg. másod-harmadkori képződéseire. Bp. 1873. 26. N.
- Horváth E. J.:* Nagybp. Bp. 1910. 196 p.
- Hunfalvy J.:* Bp. és körny. Bp. 1859. 243 N.
- Jungmayer M.:* Bp. és körny. szabadon élő evezőslábú rákjai. Bp. 1914. 156 p.
- Kahn J.:* Führer durch Bp. u. Umgeb. Bo. 1895. 56 p.
- Károly E.:* Szarukövek a budai hegységben. Bp. 1936. 27 p. + F.
- Kertész K.:* Bp. és körny. rotatória faunája. Bp. 1894. 55 p.
- Kézdy-Vásárhelyi G.:* Buda-esztergomvidéki magyarság... eredete. Bp. 1914. 38 p.
- Koch A.:* Szt. Endre-Visegr. s a pilisi hegység földt. leír. Bp. 1871. 58 p. + N.
- A dunai trachitcsoport jobbparti része földt. leír. Bp. 1877. 298 p. + N.
- Kottász J.:* Bp. környékének cladocerái. Bp. 1913. 34 p.
- Kutassy, E.:* Zur Stratigr. u. Paläontol. in d. Umgeb. v. Bp. Uo. 1927. 71 p.
- Földolomit és dachsteinmész-kőfaunák a b.-i hegységből. Bp. 1936. 45 p.
- Ladányi M. (szerk.):* Kispest, Pestszentlőrinc, Pestszentimre. Bp. 1937. 352 p.
- Leyrer J.:* Stadt P. u. ihre Geg. in Briefen v. einer Fremden. Bp. 1803. 171 p.
- Magos A.:* Törökbálint és Diósd lakodalmas szokásai. Bp. 1937. 16 p.
- Margó T.:* Bp. és környéke állatani tekintetben. Bp. 1879. 140 p.

- Melly J.:* Nagy-Bp. közegészségügyi vonatkozásban. Bp. 1937. 160 p.
- Méhes Gy.:* Bp. vidékének eocén ostracodái. Bp. 1936. 49 p.
- Molnár J.:* A hévizek Buda környékén. Bp. 1870. 80 p.
- Mozolovszky S.:* Nagy-Bp. népess. foglalkozási megoszl. 1930. Bp. 1934. 31. p.
- Nagy G.:* Bp. és vid. az őskorban. Bp. én. 157 p.
- Prém L.:* A budai hegyek rövid síkalauza. Bp. 1927. 16 p.
- Rupp J.:* Bp. és környékének helyrajzi tört. Bp. 1868, 314 p.
- Sundler, F.:* Verzeichn. d. um. P. u. O. wild wachsdn. phanerg. Gewächse. Bp. 1818. 79 p.
- Sántha L.:* Ad. a budai hegység zuzmóflórája ism.-hez. Bp. 1909. 35 p.
- Schafarzik F.-Vendl A.:* Geológiai kirándulások Bp. és környékén. Bp. 1929. 341.
- Schmidt, M.:* Bp. u. Umgeb. Bl. 1905, 1917. 111 p.
- Schréter Z.:* Harmadkori... hévforrások. nyomai a budai hegyekben. Bp. 1912. 66.
- Strömpl G.:* A budai hegyek. Útikalauz. Bp. 1934. 135 p.
- Szabó I.:* Bp. és körny. 1930. 168 p.
- Szabó J.:* Pest-Buda környékének földtani leír. Bp. 1858. 58 p. + N.
- Bp. és körny. geol. tek. Bp. 1878. 116.
- Szandrovits R.:* A Rákosvidék flórája főbb jellemvonásai. Bp. 1914. 32 p.
- Szakasits Gy.:* Bp. körny. közigazg. rendezése s. szoc. hatása. Bp. 1939. 75 p.
- Szepesfalvy, J.:* Die Moosflora v. Bp. u. d. Pilisgebirge. 3 f. Bp. 1940-2.
- Szél T.:* Nagy-Bp. népmozgalma. Bp. 1939. 98 p.
- Szigeti Gy.:* Nagy-Bp. terve pénzügyi vonatkozásban... Bp. 1934. 55 p.
- Sztrókay I.:* Nagy-Bp. közlekedési problémái. Bp. 1921. 12 p.
- Taeger H.:* A Buda-Pilis-esztergomi hegycsoport szerkez. és arculata. Bp. 1914. 555 p.
- Thirring G.:* A budai hegyvidék. Sztendre s Visegrád vid. Bp. 1893. 30 p.
- A budai és pilisi hegyvidék történelmi emlékei. Bp. 1899. 24 p.
- Bp. u. Umgebung in Wort u. Bild. Bp. 1913. 1927. 140 p. + A. F.
- Torbágyi Novák L.:* A főv. éki körny.-én élő népesség gazd. és szoc. visz. Bp. 1939. 69 p.
- Vendl A.:* A budai hegység kialakulása. Bp. 1928. 22 p.
- *Takács F.-Földvári A.:* Bp. környéki lőszről. Bp. 1934. 75 p.
- Vigyázó J.:* A budai hegyek részletes kalauza. Bp. 1923. 64 p.
- Földtani munkák szerzői: Böckh H., Bódi B., Brugger F., Érdi Irtzing B., Földvári A., Kokán J., Noszky J., Pávai Vajna F., Schmidt E., Strömpl G., Scherf E., Schreier F., Timkó I.

Bp. szfv.-ban s környékén ... létesítendő munkástelepek. Bp. 1913 84 p.

Bpesti keresk. és iparkamara jelentései kerülete közgazd. visz.-ről. Bp. 1852-től. N. Pestvidéki ipari és kereskedelmi címtár. Bp. 1913. 86 p.

Bugyi. 39.
Balogh A. S.: Szemelv. a b.-i ref. eklézsia... 157 é. tört.-ből. Bp. 1940. 28 p.

Buj. 44.
Bellovits I.: Buj földrajza. Kzt. 8.

Buják 37.
Buchmann O.: B. körny. földr. Bp. 1938.
Éble G.: A b.-i vár tört. Bp. 1887. 23 p.
Sándor L.: B. vár és város. Uo. 1937. 136 p.

Bukovinai magyar falvak.
Balla P.: Népzenei gyűjtés a b.-i magyar falvakban. Bp. 1936. 16 p.
Oberding J. Gy.: B.-i magyarság települ. tört. és társadalomrajzi váz. K. 1939. 36.
Polek, J.: Magyarischen Ansiedlg. András-, Hadik-, Józsefalva. Cer. 1899. 42 p.
Schlauch L.: Bukovinai magyarok s a Szt. László társulat. Bp. 1884. 16 p.

Bulkeszi. 5.
Elicker, K.: Festschr. d. 150 jähr. Gem. B. Ujv. 1936. 151 p.

Bulzai-hegycsoport. 31.
Pinkert E.: Ad. a b.-i hegycsoport eruptív kőzetei ism.-hez. Bp. 1907. 26 p.

Burgenland. Ld. Ny.-m.-orsz. alatt.

Búziás. 50.
Csajághy S.: Beschr. d. B.-er Mineralwässer. Bp. 1873.
Deutsch F. J.: Búziás. A M. O. és T. ülésére. T. 1843. 44 p.
Hirschfeld, M.: Der Kurort B. u. seine Stahlquellen. T. 1871. 160 p.
Lindenmayr, E. P.: Die Mineralquellen bei B. T. 1856. 84 p.
Zebraki, A.: Brunnenkur von B. Wn. 1859.
Wettel, H.: B.-er Bezirk. Landscht mit histor. Streiflichten. T. 1919. 216 p.
 B. gyógyfürdő. Bp. 1884. 1890. 30 p. + N. Ro. S.

Büdöskő. 38.
Nagy J.: Dissert. medica, descr. thermarum B.-ensium. Wn. 1840. 15 p.

Büdöspatak. (Révkörtvélyes kg.) 49.
Hankó V.: A b.-i hideg vas- kénes ásványvíz vegyi elemz. Ds. 1893. 15 p.

Büdszentmihály. 44.
Kiss E.: B. földr. Bp. 1934. 39 p.
Schmidt E. R.-Ébényi Gy.: Büdsztm. Talajterkép magyarázó szöve. Bp. 1939. 58. p. + N.
Sörös J.: Sztmihály kg. tört. tek. ref. egyháza tört.-re D. 1887. 212 p.

Bük. 43.
Csatkai E.: A gr. Szapáry kastély Bükön. So. 1938. 10 p.

Bükk-hegység. 45.
 Földtani munkák szerzője: *Telegdi Róth K.*

Bükk-hegység. 12.
Bak J.: A B.-h. települései. Bp. 1932. 27 p.

Erdey-Hubay-Vigyázó J.: A Bükk. Túrista kalauz. Bp. 1932. 240. p.

Herman O.: A b.-i Bükk ősembere. Bp. 1908. 22 p.

Hillebrand J.: Jel. a Szeleta-barlangban végz. ásatásokról. Bp. 1910. 10 p.

Illyés B.: A Bükk. Miskolc város rövid kalauzával. Uo. 1925. 143 p.

Kletz-Mondok: B.-h. síkalauza. Bp. 1931. 77.

Kohajda M.: Függl. tagoltság hatása a Mátra s B. népsűrűs.-re P. 1929. 46 p.

Kovács D.: A b.-i B. oromet. Bp. 1908. 14.

Lambrecht K.: A borsodi bükk fossilis maradai. Bp. 1912. 52 p.

Strömpl G.: A b.-i Bükk karsztja. Bp. 1915. 20 p.

Mahr K.: A borsodi Bükk szerkezete és telepei. Rákosliget. 1918. 27 p.

Márki S.: A borsodi B.-ben. Bp. 1882. 27 p.

Szivós B.: Egy nap a Bükkben. A szentléleki zárdaromok. Mi. 1925. 16 p.

Tompa F.: Szalagdíszes agyagművesség kultúrája M.-orsz.-on. B.-i és tiszai kultúra. Bp. 1929. 70 p. + N.

Török B.: A B. fenyőállományának használati értéke. So. 1933. 43 p.

Truskovszky Gy.: Bükkvidéki kalauz. Mi. 1898. 106 p.

Wittich A.: A Bükkvidék közgazdasági fejlesztése. Mi. 1926. 46 p.

Zólyomi B.: A B. környékének sphagnumlápjai. P. 1931. 91 p.

Földtani munkák szerzői: *Böckh J., Schréter, Z., Szentpétery Zs., Vendl A.*

Bükkösd. 6.
Nagy J.: A b.-i völgy településföldrajza. P. 1935. 40 p.

Bükkszék. 24.
Lóczy L.: A b.-i ásványolaj-feltárás... Bp. 1937. 12 p.
Majzon L.: A b.-i mélyfúrások. Bp. 1940. 112 p.
 Bükkszék. 1937. szept. 29. Bp. 1937. 19. p.

Cegléd. 39.
Dobos J.: Kossuth-kultusz C.-n. Uo. 1933.
Földváry J.: C. az ezredik évben. Bp. 1895.
Hunyady F.: C. 1870-től napjainkig. Uo. 1931. 35 p.
Hübner E.: A c.-i róm. kath. egyház rövid tört. Uo. 1900. 102 p.
 — C.-i r. kat. egyházközs. önkormányzata tört. Uo. 1924. 53 p.
Kolofont J.: Cegléd. Bp. 1931. 456 p.
Oppel J.: C. a törökök alatt. Uo. 1908. 143.
 — C. 1730-ig. Uo. 1931. 96 p.
 — A parasztlázadás előjátéka C.-en. Budai S. deák pöre. Uo. 1939. 49 p.
Sárány J.: Emlkv. C. reformációja 400-ik évf.-ra. Uo. 1928. 138 p.
Szabó J.: A c.-i ref. egyház múltja. Uo. 1931. 22 p.
 — A c.-i ref. egyház lelkipásztorai. Uo. 1931. 52 p.
 — A c.-i ref. iskola tört. 1545-1936. Uo. 1936. 213 p.

- Túri K.*: A c.-i nyelvj. Sz. 1930. 31 p.
Zsengellér F.: A c.-i ref. templom újjáépítése. Uo. 1939. 106 p.
- Celldömölk. 59.**
Kühár F.: A c.-i búcsújáróhely rövid ismertetet. Uo. 1918. 54 p.
Láng K.: C. földrajza. Kzt. 7.
Orbán D.: C. helynevei. Pá. 1940. 15 p.
Paher D.: A dömölki apátság tört. Bp. 1912. 644 p.
Porkoláb I.: C.-Kismáriacell szab. mezőváros tört. Uo. 1927. 188 p.
- Cigelka. 41.**
Chyzer K.: A C.-i Lajosforrás... savanyúvize ism. Bp. 1897. 32 p. + N.
Preysz K.: C.-i Lajosforrás jódtart. sós savanyúvíz ismertetése. Bp. 1897. 12 p.
Sárosy J.: C. ásványos vize term.-tani és orvosi tek. Ep. 1846. 32 p. N.
- Cinkota. 39.**
Schmidt S.: C. geol. visz. Bp. 1893. 15. N.
- Cirkvenica. Hsz.**
Kaszper F.: C. tengeri fürdő és klimatikus gyógyhely. Bp. 1895. 90 p.
- Csabacsúd. 8.**
Chován J.: Cs.-i ág. h. ev. egyhkg. megalkulása tört. Szarv. 1935. 117 p.
- Csabrendek. 61.**
Farkas P.: Cs. települ.-földr. Kzt. 9.
- Csaca. 54.**
Matter R.: Cs. mezőváros és környéke tört. Zsolna. 1907. 80 p.
- Csajkások kerülete. 5.**
Feichtinger S.: Jelent. a Cs.-k. flórája érdekében tett utazásról. Bp. 1871. 20 p.
- Csala. (Arad mellett) 3.**
Márki S.: Csala és vára. Ar. 1882. 16 p.
- Csallóköz. 21, 30, 40.**
Alapi Gy.: Cs.-i halászat tört. Ko. 1933. 166 p.
Baranyay J.: A régi Cs. Ko. 1911. 148 p.
 — A cs.-i aranyosás. Ko. 1911. 76 p.
Bartal Gy.: A Cs. tört. vázl. Bp. 1860. 128.
Bálint J.: Az Alsócs.-i és Csilizközi Árm. mentesítő Társulat. 1876-. Ko. 1926. 234.
G. Földes Gy.: A felső-Cs. árvédekezésének tört. Bp. 1896. 171 p.
Gyulai R.: Alsó Cs.-i s Csilizközi egyes. Árm. ment. Ts. tört. Bp. 1896. 549 p.
Ipolyi A.: Cs. műemlékei. Bp. 1859. 153 p.
Machnyik A.: Csallóköz. Ko. 1935. 204 Sl.
Nagy, I.: Franciscanus patres in Cs. Kzt. 1: Quart L. 1809.
Rudnay L.: Az Alsó Cs.-i Árm. mentesítő Társulat tört. Bp. 1894. 95 p.
Timkó I.: A Cs. centrális részének agrogeológiai visz. Bp. 1904. 10 p.
 Cs. vízmentesítése 1854-től 1864-ig. Wn. 1865. 62. p. + N.
- Csanádalberti. 14.**
Czinkotszky M.: Dejepis osady C. Bp. 1884.
- Csanádpalota. 14.**
Asztalos P. K.: Részl. leír. Cs. nk.-ről. Uo. 1938. 38 p.

Csanád vármegye. (Cs-i egyházmegye).

- Angster J.*: A Cs.-megyei Tanítóegyesület tört. Ma. 1896. 52 p.
Árva J.: Boszorkányperek Cs. vm.-ben. Ma. 1927. 22 p.
Barna K.: Makó és a Cs.-Torontálvármegyei községek. Bp. 1929. 407 p.
Bálint Nagy I.: Kolerajárványok Cs. vm.-ben. Ma. 1928. 118 p.
Barna J.-Sümeghy D.: Nemes családok Cs. vm.-ben. Ma. 1913. 241 p.
Bezdán-Laczkovics: Cs.-i növendékpapság magy. egyházirod. iskol. T. 1889. 106 p.
Bohdaneczky E.: Cs. vm. nemzetiségi és gazdas. visz. a 18. sz.-ban. Ma. 1940. 192.
Borovszky S.: Cs. vm. tört. 2 k. Bp. 1896.
Gaal J.: Csanád megye Bp. 1892. 52 p.
 — Az Aradi ker. és iparkamara kerülete... közgazd. leír. Ar. 1876. 125 p.
Joó I.: Cs.-Arad-Torontál vm. 10 évi népmozgalmi adatai. Ma. 1931. 103 p.
Juhász K.: Hajdani monostorok a csanádi egyházmegyében. Bp. 1926. 182 p.
 — A Csanádi püspökség. Ar. 1927. 21 p.
 — Die Stifte d. Tschder Diözese im Mittelelter. Mst. 1927. 333 p.
 — Das Tsch.-Temesvarer Bistum im Mittelelter. Mst. 1930. 368 p.
 — A cs.-i püspökség tört. 3 k. Ma. 1930-35.
 — Das Tsch.-Temesvarer Bistum während d. Türkenhersch. Dülmen. 1938. 355 p.
Kecskeméti A.: A csm.-i zsidók tört. Ma. 1929. 66 p.
Kelemen F.: A Cs.-Arad-Torontál vm.-i Gazd. Egyesület... rövid tört. Ma. 1937.
Lóczy L.: Földtani felvételei a megye több vidékéről.
Makay D.: A Cs. nemzetség. Bp. 1896. 291.
Oltványi P.: A cs.-i püspöki megye birtokvisz. rövid tört. Sz. 1867. 183 p.
Orthmayer T.-Szentkláray J.: Tört. adattár Cs.-egyházmegye hajdana s jelenéhez. 4 k. T. Bp. 1871-4.
Szabó J.: Békés és Cs. megye. Geol. visz. talajnemek ismertet. Bp. 1861. 132 p.
Szabó M.: Végegyháza, Nbánhegyes, R. és M. Kovácsháza települ. földr. Kzt. 10.
Szentkláray J.: A csanád-egyházmegyei plébániák története. T. 1898 740 p.
 Cs. vm. az 1905/6. évi alkotmányos küzdelemben. Ma. 1906. 113 p.
Tompa J.: Cs. vm. földr. T. 1914. 95 p.
Tóth A.: Cs. m. mezőgazdaságának fejlődése 75 év alatt. Ma. 1937. 12 p.
Vermes E. (szerk.): Cs. m. 10 évvel Trianon után. Gyu. 1929. 528 p.
 Ad Csm. közegészs. tört.-hez. Ma. 1928-.
 Cs.-megyei Régészeti és Történelmi Társulat évkönyvei. Bp: 1889-902.
- Csatád. 53.**
Milleker, F.: Gesch. d. Gemeinde Cetad... 1415-1925. Ver. 1925. 15 p.
- Csatka. 60.**
Vajkai A.: A csatkai búcsú. Bp. 1940. 23.

Csák. 50.

Branyiczky G.: A cs.-i m. k. földművesisk. gazdas. leír. Móv. 1908. 29 p.

Csákberény. 18.

Katona G.: Cs.-i ref. egyh. tört. Uo. 1937. 52.

Csáktornya. 61.

Margitai J.: A cs.-i m. k. áll. tanítóképző int. tört. Nk. 1896. 142 p.

Zrinyi K.: Cs. monográfiája. A vár és város tört... Uo. 1905. 447 p.

Cs. v. népiskolája tört. Uo. 1896. 244 p.

Csákvár. 18.

Biczó P.: A cs.-i ref. egyház tört. Nkő. 1896. 45 p.

Goldschmidt J.: A cs.-i önk. tűzoltó testület 25 é. tört. Szfv. 1904. 56 p.

Krasztina L.: Cs. története. Uo. 1932. 168.

Csángóság. Cs. nép (általában).

Balás B.: A csángóság eredete és tört... Göd. 1934. 137 p.

Erdélyi L.: A csángók eredete nyelvjárásaik alapján... Bp. 1908. 28 p.

Horger A.: A csángó név és csángó nép eredete. K. 1905. 31 p.

László M.: Keleti testvéreink. Bp. 1882. 88.

Luby S.: A csángók. Számüzetésük és megváltásuk tört. Bp. 1884. 75 p.

Malonyay D.: A székelyföldi s a csángó... m. nép művészete. Bp. 1909. 319 p.

Mikecs L.: Csángók. Bp. 1941. 412 p. (Rep.)

Wichmann, Y.: Wörterbuch d. ungar. moldauer nordcsángó u. d. Hétfaluer Cs.-dialektes... Helsinki. 1936. 219 p.

Szózat a m. néphez csángó-magyar testvéreink érdekében. Eg. 1879. 25 p.

Császárs. 30.

Wohlmuth F.: A cs.-i plébánia múltjáról. Győr, 1903. 84 p.

Csávós. 53.

Milleker F.: Gesch. d. Gemeinde Ciavos Csávós... Ver. 1929. 12 p.

Csejte. 38.

Krascsenits Gy.: Cs. és környéke. Vuh. 1914. 32 p.

Varga M. Z.: Az öldöklő angyal Csejtén. Po. 1897. 98 p.

Cseklész. 40.

Kumlik E.: Cseklész. Po. 1911.

Cs.-er Schlossbrand. Po. 1912. 42 p.

Csene. 53.

Révai J.: A cs.-i német nyelvj. hangtana. Bp. 1910. 40 p.

Csenger. 45.

Höllrigl J.: A cs.-i ref. templom kriptája leletei. Bp. 1936. 36 p.

Kiss K.: A cs.-i ref. egyháztört. Ke. 1878.

Csepelsziget. 39.

Csepelszigeti Dunaegyesület. Ráckeve. 1936-

Bodnár Gy.: A Cs. körül. Bp. 1939. 16 p.

Bodor A.: Budafok és a Cs. 200 év előtt. Bp. 1936. 13 p.

Bóna I.: Csepelsziget. Sz. 1937. 45 p.

Fehér M.: A Cs. földr. Kzt. 7.

Korpás E.: Csepelsziget. Bp. 1934. 17 p.

Pápai K.: A Cs. és lakói. Bp. 1890. 40 p.

Perényi J.: Csepel. Bp. 1934. 192 p.

Földtani munkák szerzői: *Schmidt E. R., Güll V., Vendl A.*

Cs.-i rádióállomás 10. é. tört. Bp. 1924. 28

Cs. nk. újjáépülésének 100 éves fordulója. Bp. 1938. 43 p.

Csepreg. 43.

Dénes J.: Cs. település-földr. Bp. 1937. 48.

Farkas S.: Cs. mv. tört. Bp. 1887. 504 p.

Károly R.: Bauer O. tormáspusztai gazdasága... Bp. 1902. 56 p.

Pájer L.: Cs. települése. Kzt. 7.

Cseralja. 50.

Hockl, N. H.: Traunau. Geschichte eines Schwabendorfes. Zsom. 1930. 16 p.

Cserépfalu. 12.

Bartucz L.—Dancza J.—Hollendonner F.: Cs.-i Mussolini-barlang. Bp. 1938. 320 N.

Mottl M.: A cs.-i Mussolini-barlang. Bp. 1938. 102 p.

Kadió O.: A Mussolini-barlang ásatásának eredményei. Bp. 1940. 40 p. + N.

— Cs. vidéke barlangjai. Bp. 1940. 130 p.

Cserhát-hegység. 37, 39.

Noszky J.: Adatok a Cs. geológiájához. Bp. 1917. 24 p. + N.

— A Cs. földt. visz. Bp. 1940. 284 p. + N.

Pálffy M.: Újabb adatok a Cs. geológiájához. Bp. 1900. + N.

Sándor I.: A Cs. szarmáciai és pontusi-pannóniai korú üled. Mt. 1937. 43 p.

Schafarzik F.: A Cs. piroxén-andezitjei. Bp. 1895. 158 p. + N.

Strausz L.: Az é.-keleti Cs. mediterrán fáciesei. Bp. 1925. 31 p.

Vendl A.: A Cs. piroxén-andezitjairól. Bp. 1932. 60 p.

Csermosnya-patak. 20.

Földtani munk. szerzői: *Acker V., Gesell S.*

Csernakeresztúr. 26.

Barcsay A.: Memorandum a cs.-i csángó-telepítés tárgyában. Bp. 1912. 14 p.

Cserna-patak. 31.

Földtani munkák szerzője: *Schafarzik F.*

Cserszegtomaj. 61.

Török Gy.: Kelta sír és illyr urnasírok Cs.-on. Sz. 1940. 16 p.

Vajkai A.: Cs. Egy hegyközség élete. Bp. 1939. 37 p.

Csesznek. 60.

Fehrentheil Gruppenberg L.: Adatok Cs. tört.-hez. Vp. 1928. 22 p.

Csesztve. 37.

Kálnay N.: Cs. község tört. és leírása. Bp. 1884. 69 p.

Csetény. 60.

Faller J.: Cs. kg. monogr. Vp. 1929. 19 p.

Csetnek. 20.

Bartolomaeides L.: Memorabilia provinciae Cs. Beb. 1799. 336 p.

Szontagh E. és A.: A cs.-i magyar csipke. Bp. 1908. 46 p. + N.

Processus dominii Cs. contra oppid. Dobschina. Lő. 1782. 75 p.

Csetrás-hegység. 26.

Primics Gy.: A Cs. geológiája és ércfel-
rei Bp. 1896. 122 p. + N.

Csépa. 27.

Szállási G.: Cs. szociográfiája. Kzt. 4.

Csicsó. 30.

Waldstein J.: Cs.-i urad.-ban 1855-63 közt
végreh. fatenyésztés. én. 160 p.

Csikcsicsó. 15.

Sighiarteu, E.: Colinele și cetatea Ciceului.
K. 1928. 68 p.

Csikdelne. 15.

Vámszer G.: A cs.-i Szent János templom.
D. 1934. 11 p.

Csikgyímes. (Gy.-Bükk kg.) 15.

Nagy D.: Cs. vidéke földtani viszonyai.
Bp. 1900. 19 p.

Csikméναςág. 15.

Bartalis Á.: Segítsünk a székelyeken! Cs.
székelyei. Bp. 1901. 24 p.

Csiksomlyó. 15.

Alszegehy-Szlávik F.: Cs.-i iskoladramák.
Bp. 1913. 209 p.

Bándi V.: A cs.-i rk. főgimn. tört. Uo. 1896.

Boldizsár D.: A cs.-i pünkösöd-szombati
búcsú eredete. Dés, 1930. 18 p.

Boros D. F.: A cs.-i kegyszobor tört. K.
1924. 64 p.

— A cs.-i 32 konfrater. K. 1923. 79 p.

Fülöp Á.: A cs.-i nagypénteki misztériu-
mok. Bp. 1897. 242 p.

Glósz M.: Cs.-i fr. szerzetesek nyomdájá-
ban 1662-től rnegi. nyomtatv. jz. Uo. 1884,

Karácsony J.: A cs.-i r. kath. tanítóképző
intézet tört. Csz. 1909.

Tima D.: A cs.-i Segítő Mária. K. 1907. 64.

Csikszereda. 15.

Cs. vid. Ipartestülete. Csz. 1934. 124 p.

Csik vm. (Csík- és Kászonszék. Csíki h.)

Barabás G.: Csíkvármegye márványipara.
Mvh. 1914. 15 p.

Bartalis Á.: A csíki székelység alapvető
kérdései. Cszm. 1931. 41 p.

Benkő K.: Csík-, Gyergyó- és Kászonszék
leírások... K. 1853. 163 p.

Chindea, T.: Contrib. le istoria român din
Giurgeul-Ciuc. Gyszm. 1930. 151 p.

— Monumente istorice in Ciuc. Gyszm.
1933. 57 p.

Domokos P. P.: A csíki énekeskönyvek.
K. 1929. 11 p.

Endes M.: Csík-Gy.-Kászonszékek földje s
népe tört. Bp. 1938. 638 p.

Ferencz B.: Cs. vm. monográfiája... Csz.
1935. 88 p.

Ferenczi S.: Az egykori K.-szék régészete.
K-i székelyek letelepül. K. 1938. 92 p.

Görög J.: Csík, Gyergyó és a székely ne-
vek ered. Gyszm. 1914. 12 p.

Hankó V.: Cs. vm. fürdői és ásványvizei...
Bp. 1890. 104 p.

Nagy I.: Cs. vm. közg. állapota s a székely
kivándorlás. Sszgy. 1891.

— Cs. m. közg. leír. Bp. 1902. 43 p.

— Csík vm. közgazd. állapotairól. Csz.
1911. 119 p.

Olay F.: A „Csíkmegyei magánjavak” a
román uralom alatt. Bp. 1935. 36 p.

Orbán B.: Csíkszék. Bp. 1869. 186 p.

P.: A Héjjasfalva—gyimesi határvonal...
Csz. 1914. 26 p.

Szalay A.: Cs. vm. földr. leír. Csz. 1923.
25 p.

Szádeczky L.: A csíki székely krónika. Bp.
1905. 252 p.

— Még egyszer a csíki székely krónikáról.
Bp. 1911. 44 p.

Vámszer G.: Judetul Ciuc. Cs. vm. turis-
ta kalauza. Csz. 1934. 96 p.

Viski K.: Csíkmegyei székely hímzések.
Bp. 1924. 32 tábla.

Vitos M.: Csíki Füzetek. Csz. 1894-6.

Földtani munkák szerzői: *Koch A., Nagy
D., Pálffy M., Telegdy Róth K.*

Csiklóbánya. 31.

Murgu, V.: Monografia comunei Ciclova-
Montana. Ora. 1929. 23 p.

Csilizköz. 21, 40.

Bálint-Gyalóka-Méhes: Alsócsallóközi és
Cs.-i Árment... Ts. 1876-. Ko. 1926. 234 p.

Rudnay B.: Alsócsallóköz és Cs. ármente-
sít. ismert. Bp. 1894.

Csíz. 20.

Sassy J.: Csíz jód- brómfürdő. Bp. 1898. 62.

Lengyel B.: A csízi jód-brómforrás rádió-
aktivitása. Bp. 1906. 14 p.

Csízfürdő. Bp. 1913. 32 p.

Csobaj. 44.

Vitéz J.: Cs.-i krónika. Egy zsidó földesúr
természetrája. Bp. 1939. 124 p.

Csobánka. 39.

Bekey I., Koch A., Moussong G. több fü-
zete a cs.-i barlangokról.

Csomád. 39.

Wekerle I.: Cs. és körny. oligocén-miocén-
kori üled. Bp. 1932. 38 p.

Csombord. 2.

Kemény I.: A szőlőtelepítés módja, mi-
ként azt cs.-i jószágán létes. Bp. 1869. 37.

Csongrád vármegye és város.

Berta E.: A Cs.—Szeged közti... tiszai ár-
tér települ. Kzt. 10.

Bugyi I.: Cs. vm. közkórháza sebészeti
oszt. évkönyve. Bp. 1932. 179 p.

Csíkvári A.: Cs. megye. Bp. 1938. 143 p.

Czimer K.: A megyegyűlések vándorlása
Cs. vm.-ben. Sz. 1909. 50 p.

Györffy J.-Hámori M.: Földr. előism. Cs.
vm. földr. Bp. 1907. 1923. 54 p.

Halavács Gy.: Csm.-i artézikutak. Bp. 1891.

Kiss Cs. megyei város közigazgatása.
Bp. 1935. 168 p.

— Ad. a m. tanyakérd.-hez. Cs.-Bokros-
part tanyaközp. kialakul. Uo. 1929. 43.

Kovács K.: Cs. v. a 18. sz.-ban. P. 1929. 57.

Lányi B.: Cs. megye flórájának előmun-
kálatai. Bp. 1914. 42 p.

- Lázár Gy.: A Sövényháza-Szegedi Ármentesítő Tszulat monogr. Sz. 1896. 150 p.
- Párducz, M.: Der Gothische Fund in Cs. Sz. 1938. 14 p.
- Pozsár I.: A Cs.-megyei céhek tört. Uo. 1912. 221 p.
- Sághy M.: Cs. 1848/49-ben. Uo. 1910. 111.
- Soltész A.: Cs. vm.-i iparosok és kereskedők névjegyz. Szen. 1929. 150 p.
- Surányi J.: A Cs.-mindszenti öntözött rét feljavít. 12 é. kísér. Bp. 1919. 27 p.
- Széll M.: Elpusztult falvak, 11-16. sz.-i leletek Sz. és Hmvh. hat.-ban. Sz. 1940. 22.
- Téglás B.: Részletek Cs. vm. demográfiai változásaiából... Sz. 1936. 15 p.
- Török K. (szerk.): Magyar népköltési gyűjtemény. Cs.-megyei gyűjt. Bp. 1872. 504.
- Vass-Lantos B.: Cs. vm.-i Tanítóegyesület 30 é. tört. Sz. 1900. 364 p.
- Zalotay E.: Cs. vm. őskori települése. Sz. 1933. 56 p.
- Cs. vm. társadalomrajza és általános ismeretése. Bp. 1938. 40 p.
- Zsilinszky M.: Cs.-vm. tört. 3 k. Bp. 1897.
- Cs. vm. főispánjai tek. a várm. rendszer fejlőd.-re. Bp. 1891. 85 p.
- Cs.-megyei Tört. és Régészeti T.-szulat évkve. Szen. 1899... jelentései 1897-904.
- Cs. vm. levéltárából másolatok a 18-19. sz.-ból. Kzt. 1: Fol. H. 1043.
- Pallavicini Markgr. Mindszent u. Algyő. Wn. 1897. 12 p.
- Protocollum inclyti Dominii Csongrád. 1784. Kzt. 1: Fol. H. 331 p.
- Csorbai-tó. 32.**
- Mihalik J.: A cs.-i tó. Lszm. 1885. 60 p.
- Székány B.: Szentiványi-Csorbató. Bp. 1918.
- Csorna. 43.**
- Eöry K.: Cs. földrajza. Kzt. 7.
- Horusitzky H.: Cs.-i kőkori lelet. Bp. 1926.
- Lakatos V.: A cs.-i prem. kanonokrend tanító tevékenys. Bp. 1909. 15 p.
- Nagy K.: A cs.-i ellenforrad. Ze. 1924. 174.
- Thier L.: Ad. az 1849 VI. 13.-i cs.-i ütközet tört.-hez. So. 1938. 12 p.
- Csödi-hegy. (Dunabogdány kg.) 39.**
- Reichert R. Erdélyi J.: A Cs. ásványairól. Bp. 1934. 17 p. + N. I
- Csókakó. 18.**
- Károly J.: Cs.vára várbirtokai. Szfv. 1893.
- Szabó E.: Cs.-vár tört. Szfv. 1930. 31 p.
- Csökmő. 11.**
- Dömötör S.: A cs.-i Sárkány históriája. D. 1934. 14 p.
- Csököly. 42.**
- Gábor D.: Cs. monogr. Bp. 1926. 12 p.
- Nagy J.: A cs.-i nyelv. Bp. 1910. 54 p.
- Csősztelek. 53.**
- Schaeffer, W.: Gesch. u. Leben d. 100 J. Gem. Cs. Nbk. 1929. 115 p.
- Csucsom. 20.**
- Pántó G.: Cs.-i ércelőfordulás... genetikai vizsg. Bp. 1940. 26 p.

Csurgó. 42.

- Barta L.: Cs.-vidéki nyelvjár. Bp. 1918. 39.
- Écsy Ö. I.: Cs.-i diákalbum. Uo. 1931. 200.
- Csokonai és Cs. D. 1940. 26 p.
- Koltai I.: A cs.-i m. kir. tanítóképző intézet tört. Sz. 1939. 160 p.
- Szijj J.: A cs.-i dombság gazdaság- és települ. földr. Kv. 1937. 64 p.
- Tóth F.: Somogy földje és népe. Cs. és körny. Uo. 1928. 122 p.
- Cuha-völgy. 60.**
- Polgár S.: C. növényzeti visz. Győr. 1935.
- Dab. 39.**
- Nagy L.: Dab község tört. hn. 1935. 29 p.
- Dad. 30.**
- Fleischer A.: Dad kg. monogr. Kzt. 8.
- Dalmácia. Ld. H.-Szlavónia alatt is.**
- Valentinelli, G.: Bibliografia della D. e del Montenegro. 2 k. Zag. 1855-62.
- Dalmatien. Ragusa. 1941-től.
- Biró F.: Magyar uralom D.-ban IV. Béla korában. Bp. 1909. 32 p.
- Baedecker: D. u. d. Adria. Lpz. 1929. 272.
- Brückner, E.: D. u. d. österr. Küstenland. Wn. 1911.
- Cattalinich: Storia della D. 3 k. Zara. 1834-5.
- Concina, G.: Viaggio della D. littorale. Udine. 1809. 99 p.
- Decaris, A.: Agrarfrage D.-s. Basel. 1928.
- Danielli G. etc.: La D.-ia. Gen. 1915. 214.
- Deisinger J.: Utikalauz Dalmátországon keresztül... Wn. 1910. 53 p. + N.
- Dús L.: D. a m. közjogban. Bp. 1906. 71.
- Düringsfeld I.: Aus D. 3 k. Pr. 1857.
- Dvorák M.: D. u. d. österr. Küstenland-Wn. 1911. 250 p.
- Gentilizza: Nova et vetera d. D. R. 1911.
- Fejér, Gy.: D.-ae cum regno Hungariae nexus. Bp. 1834. 62 p.
- Fekete Nagy A.: A magyar-dalmát kereskedelem. Bp. 1926. 90 p.
- Fortis, A.: Reise in Dalmatien. 2 k. Bern, 1776. + A. F. O.
- Freschot, C.: Des Königr. D.-s. hist. u. geogr. Vorstell. Lpz. 1688. + O.
- Gayda, V.: La Dalmazia. Tor. 1915.
- Germa, E. F.: Reise nach D. u. in d. Gebiet Ragusa. Lpz. 1817. 523 p.
- Halis I.: D.-ban. Adatok az 50-es évek tört.-hez. Nk. 1897. 52 p.
- Havass R.: D. visszacsatolása a m. birodalomhoz. Bp. 1889. 14 p. + N.
- D. M.-országhoz való vonatkozásaiban, tek. Fiuméra. Bp. 1898. 29 p.
- Dalmácia. Bp. 1898. 1906. 130 p.
- D. s a m. ipar, keresked. Bp. 1903. 31.
- A magyar-dalmát összekötő vasút jelentősége. Bp. 1911. 21 p.
- Ivekovič, C. M.: Bau- u. Kunstdenkmale in D. 6 k. Wn. 1927.
- Jackson, T. G.: D., the Quarnero, and Istria... 3 k. Oxf. 1887.
- Kerchelich, B. A.: De regnis D.-ae, Croatiae... notit. praelim. Zag. 1770., 522 p.

- Kreglianovich, G. A.*: Memorie per la storia della D. 2 k. Zara, 1809.
- Lovrich, G.*: Osservazione sopra diversi pezzi del viagg. in D. Ven. 1776. 260 p.
- M. E. N.*: Igazhitú D. Ujv. 1901. 603. p.
- Marczali H.*: Az Árpádok és D. Bp. 1898. 106 p. + F.
- Modrich, G.*: La D.-ia. Tor. 1892. 506 p.
- Noë, H.*: D. u. s. Inselwelt... Wn. 1870. 468.
- Palugyay I.*: Tört. vázlatok D.-nak hazánkhoz visz.-iról. Bp. 1852. 40 p.
- Pisani, P.*: La D. de 1797-1815. Ps. 1893. 490.
- Rhodes, G.*: D. the new Riviera. Ld. 1928.
- Ritter, P.*: D.-ae Chronica. Zag. 1696.
- Šišić F.*: A mai D. földr. fejlőd. s a visszacsatol. kérd. Bp. 1906. 22 p.
- Solyomossy S.*: Utirajzok. Képek Boszniából, H.-országból és D.-ból. Bp. 1901. 244.
- Szabó L.*: Városi élet a középkori D.-ban. Bp. 1917. 107 p.
- Szádeczky K. L.*: Utazás D., Hercegovina s Boszniában. K. 1911. 19 p.
- Szendrei J.*: D. középkori műemlékei. Bp. 1886. 14 p.
- Voinovitch, L. gr.*: La Dalmatie, l'Italie et l'Unité Yugoslave. 1797—1917. Gen. 1917. — Histoire de D.-ie. 2 k. Ps. 1934.
- Wehler, G.*: Journey in to D. Ld. 1682.
- Wilkinson, J. G.*: D. u. Montenegro. 2 k. Lpz. Ld. 1849. + A.
- Alter u. Neuer Staat Königr. D. Nbg. 1718.
- D. és a szlovéniai fürdők. Bp. (192 ?) 105.
- Ortus et progr. variarum in D. gentium ac religionum. K. 1730. 1764.
- Prospetto cronologico della storia della D. Zara, 1878. 428 p.
- Darázs. 6.**
- Ihrig D.*: A karapáncsi szivattyútelep biztosítása. Bp. 1934. 27 p.
- Darnya. 20.**
- Osváth I.*: Simonyi és d.-i egyesült ev. ref. egyház története. Sp. 1889. 76 p.
- Daruvár. 31.**
- Milleker, F.*: Gesch. d. Gemeinde Darova... Ver. 1930. 15 p.
- Daruvár. Hsz.**
- Papp K.*: A szlavóniai D. hévízfürdő védőterülete. Bp. 1910. 37 p.
- Pósa G.*: Tudósítás a d.-i és lipiki feredőről. Wn. 1818. 37 p. + N.
- Rosenberg, S.*: Aque soterie daruvárienses. Bp. 1837. 53 p.
- Deáki. 40.**
- Czibor J.*: D.-i ref. egyh. tört. Ko. 1935. 152.
- Ipolyi A.*: A deákmonostori 13. sz.-i román bazilika. Bp. 1860. 116 p.
- Debrecen. 22. (H. = Hortobágy.)**
- Debreceni Szemle.* Uo. 1927-től.
- Tisia. D.* 1936-tól.
- Ardó M.*: A lakáskérdés megold. D.-ben. 1917.
- Aszmann F.—Székely A.*: D. és a Hortobágy. Útikalauz. Uo. 1939. 24 p. + N.
- Balassa I.*: A d.-i civis földművelésének munkamenete... Uo. 1940. 108 p.
- Balásházy J.*: D. mint van' s jövődjéje. Uo. 1844. 68 p.
- Balássy F.*: A zámi és ohati apátságok. Bp. 1881. 40 p.
- Balogh B.*: D. antropol. feladatai. Uo. 1938.
- Balogh F.*: D.-i jogakad. keletkez., fejlőd. s az ifjúság. Uo. 1905. 27 p.
- D.-i ref. főisk. alapítványi törzskve 1550-től. Uo. 1911. 482 p.
- A d.-i ref. koll. története adattári rendszerben. Uo. 1915. 782 p.
- Balogh I.*: D. hadiszolgálatásai a Rákóczi felkelés alatt. Uo. 1935. 52 p.
- D.-i homokos puszták betelepül. Kzt. 8.
- Adatok a d.-i erdőgazdálkodás történetéhez. Uo. 1936. 18 p.
- A d.-i tanya. Uo. 1936. 18 p.
- A jószág teletetése D. környékén. Uo. 1938. 40 p.
- Barcsa J.*: A d.-i kollégium és partikulái. Uo. 1905. 202 p.
- Bartha B.*: Rövid krónika az elmúlt 100 évben D.-ben esett nevezetes dolgokról (1666). Wn. 1819. 158 p.
- Bartha K.*: D.-i fésűmesterség. Uo. 1929. 45.
- D.-i Vadásztársulat tört. 1873-. D. 1933. Uo. 1933. 64 p.
- A d.-i gubacsapó cég. Uo. 1939. 79 p.
- Berki G.*: Közhasznú Munkáskertek Egyletének évkve. 1907-. Uo. 1932. 30 p.
- Berkovits J.*: D. szellemi élete s a francia ösztönzések. Uo. 1934. 66 p.
- Békefi R.*: A d.-i ref. főiskola 17-18. sz.-i törvényei. Bp. 1899. 178. p.
- Békessy, L.*: Übersicht d. landwirtschaftlichen Verhältnisse v. D. u. d. Hortobágy. Bp. 1885. 24 p.
- Biró J.*: A Hortobágy-pusztá jobb hasznosítása. D. 1928. 30 p.
- Bodnár Gy.*: Debrecen. A H. Bp. 1934. 16.
- Boldisár K.*: Országgyűlés D.-ben 1849 I. 9—V. 31. Uo. 1929. 55 p.
- Burger P.*: D. város vízvezetéke és csatornázása... Uo. 1905. 42 p.
- Chilkó L.*: D.-i rk. egyh. tört. Uo. 1877. 78.
- Adalékok a d.-i rkath. egyház történetéhez. Uo. 1882. 23 p.
- Csáthy F.*: Csáthy d.-i könyvkereskedő s kiadócég 100 é. tört. Uo. 1905. 48 p.
- Csikesz S.*: A d.-i Kossuth-utcai templom belső diszít. Uo. 1937. 15 p.
- Csobán E.* (szerk.): D. szkv. multja, jele s jövője... Bp. 1931. 459 p.
- Csurka I.*: A d.-i községi iparostanonciskola tört. Uo. 1910. 73 p.
- *Tassi*: D.-i ref. népisk. tört. 1896. 240 p.
- Csűrös F.*: A d.-i városi nyomda tört. Uo. 1911. 504 p.
- D.-i fűvészkönyv és írói. Uo. 1907. 43.
- D. közművelődési feladatai a háború után. Uo. 1918. 36 p.
- Dávidovics S.*: A D.-i Joghallgatókat Segítő Egylet 25 é. tört. Uo. 1898. 48 p.
- Dercze L.*: Arany János és D. Uo. 1933. 24.

- Diczig A.*: D. címtára. Uo. 1931. 496 p.
- Dobray J.*: Emlir. D. v. polgárai tanya-birtokaik állapotáról. Uo. 1863. 38 p.
- Déri F.*: A d.-i Déri-múzeum gyűjteményeinek leír. Uo. 1922. 350 p.
- Déri Gy.*: Debrecen. Bp. 1905. 16 p.
- Dóczy I.* (stb.): A d.-i ev. ref. főgimnázium tört. Uo. 1895. 323 p.
- Drumár J.*: A d.-i zenede tört. 1862-912. Uo. 1913. 220 p.
- Ecsedi I.*: A H.-pta. természeti visz. tek. a mezőgazdaságra. Sz. 1908. 47 p.
- A h.-i pásztorviselet. Uo. 1914. 21 p.
- Néprajzi gyűjtés a H.-on. Uo. 1914. 56.
- A h.-i puszta és élete. Uo. 1914. 295 p.
- H.-i életképek. D. 1927. 103 p.
- A h.-i intézőbiz. tört. Uo. 1931. 84 p.
- A rézmetszés művészete a d.-i ref. kollégiumban. Uo. 1931. 80 p.
- Vezető D. sz. kir. város Déri-múzeumában. Uo. 1930. 248 p.
- A d.-i cseréppipa. Uo. 1932. 42 p.
- Népies vadfogás és vadászat a d.-i hártárbans a T.-túlon. Uo. 1933. 146 p.
- A szülőföld ismertetése. D. szk. város leír. Uo. 1934. 92 p.
- A d.-i és tiszántúli magyar ember táplálkozása. Uo. 1935. 256 p.
- *Bodnár*: H.-i pásztor- és betyárnoták dallamokkal. Uo. 1927. 146 p.
- *Nyilas-Kolb*: D.-i képeskv. Bp. 1936. 122.
- Elek L.*: Jel. a d.-i koll. újr épít.-ről és számadásáról. Uo. 1897. 133 p.
- Ember E.*: Kazinczy és D. Uo. 1938. 36 p.
- Ébényi—Schmidt*: Nagyhortobágy. Talajterkép-magyarázat. Bp. 1938. 65 p. + N.
- Farkas L. F.*: D. sz. k. v. gazdacsaládjainak albuma. Uo. 1937. 96 p.
- D. szk. törvényhat. bizotts. tagjainak albuma. Uo. 1935. 111 p.
- Fényes I.*: D. 1664. évi tört.-nek egykorú verses leír. Bp. 1894. 12 p.
- Földváry M.*: Az első védett term. emlékek D. v. birtokában. Bp. 1939. 14 p.
- Galgóczy, Ch.*: La ville de D. en Hongrie Bp. 1900. 12 p.
- Géresi K.*: A d.-i színészet vázlatos tört. 1798-. Uo. 1898. 40 p.
- Glück A.*: D.-i Kereskedő-ifjak Önképző Egyesül. 25 é. tört. Uo. 1892. 84 p.
- Grünhút T.*: D. és a Thököly fölkelés. Vác, 1932. 31 p.
- Györffy I.*: Nyíregyháza és D. településformája. Sz. 1929. 21 p.
- Haász I.*: Boszorkánypörök D.-ben. Uo. 1929. 18 p.
- Hárs J.*: A d.-i aritmetika. A legrégebb m. math. munka. Sp. 1938, 168 p.
- Hegy T.*: A d.-i színészet és színház tört. 1867-ig. Bgy. 1939. 63 p.
- Herman O.*: D.-i lófogatok. Bp. 1910. 16 p.
- Horvay R.*: D. evangélikusai. Uo. 1939. 36.
- Horváth J.*: D.-i m. grammatica. 1891. 69.
- Herpay G.*: D. v. levéltára diplomagyűjtem.-nek regesztái. Uo. 1916. 196 p.
- Nemes családok D.-ben. Uo. 1925. 96 p.
- A d.-i ref. ispotály tört. 1529-1929. Uo. 1929. 224 p.
- D.-be beköltözött polgárok. Matricula civium 1715-1867. Uo. 1936. 41 p.
- Hortobágyi E.*: D.-i útmut. Uo. 1922. 180.
- Ignáczy B.*: A d.-i kolerajárv. Uo. 1931. 62.
- Inkey B.*: A d.-i m. kir. gazdasági tanint. földje. Bp. 1894. 20 p. + N.
- Iványi B.*: D. és a budai jog. 1924. Uo. 41.
- Jakuts I.*: A d.-i ref. koll. alapítványai. Uo. 1937. 40 p.
- Jeney E.*: A d.-i egyetemi hallgatók e.-ügyi vizsgálata. 1938-9. Uo. 30 p.
- Jeney Gy.*: Természet-könyve a h.-i pásztor s a természetvizsgáló. Bp. 1791. 224.
- Kabai J.*: Szomorú krónika... D. v. 1797. 1802. 1811. é. siralmas állapota... Uo. 1821. 80 p.
- Kardos A.*: D. tanügye. Uo. 1892. 47 p.
- Kemény L.*: D.-i útmutató és címtár. Uo. 1936. 234 p.
- Kerékyártó J.*: A D.-i Polgári Kör tört. Uo. 1909. 47 p.
- Kerpely—Ferenczy*: D.-i gazd. akad. telepen... növénytermelő kísér. Uo. 1894. 60.
- Kertész D.* és az állattenyésztés. Uo. 1910. 56 p.
- Kesztyüs L.*: D.-vidéki kisgazdaságok jövedelmezősége. Uo. 1933. 75 p.
- Hegymegi Kiss P.*: A m. közélet és D. fontosabb kérdései. Uo. 1928. 40 p.
- Koncz Á.*: D.-i útmutató. Uo. 1903. 224 p.
- A D.-i Jótékony Nőegylet élete és 40 évi működ. Uo. 1909. 67 p.
- D. v. régi büntetőjoga... Uo. 1913. 117 p.
- *Herpay G.*: D. sz. k. városi rangra emelésének tört. Uo. 1915. 92 p.
- Kovács G.*: Kálvinista Róma. Bp. 1917. 53.
- Kovács J.*: A H. hasznosításának alapfeltelei. Bp. 1912. 11 p.
- Kökényessy A.*: D. földművelő társadalmának gazd. és társad. élete. Kzt. 6.
- Könyves-Tóth K.*: Kossuth D.-ben és a szobor tört. Uo. 1915. 19 p.
- Kövendy D.*: A Hortobágy hasznosítása. Javaslat. Uo. 1905. 15 p.
- Kun B.*: A d.-i egyetemért. Uo. 1917. 107 p.
- Kun Á.*: A d.-i ref. nagytemplom. 1805-1827. Uo. 1930. 44 p.
- Kuth Zs.*: D.-i izr. isk. tört. 1911. 68 p.
- Labancz M.*: A d.-i kereskedelmi intézet ismertet. Uo. 1907. 106 p.
- Láng N.*: A d.-i Szent Anna templom. Uo. 1930. 16 p.
- Lengyel Z.*: A d.-i szociálpolitika útjai. Uo. 1935. 30 p.
- Lépes Gy.*: D. háborús multja. 1931. 71 p.
- Lépes-Mátéfy*: A cs. és k. d.-i gyalogezred háborús tört. Uo. 1939. 452 p.
- Liszt N.-Sümeghy J.*: D. katolikus multja és jelene. Uo. 1930. 96 p.

- Lovász J.: A d.-i pénzüzetek ismertet. Uo. 1899. 25 p.
- Lósy Schmidt E.: A h.-i kőhid építése D. mátai pusztáján. Uo. 1926. 69 p.
- Lükő G.: H.-i pásztor-művészet. Uo. 1940. 32.
- Mocsáry M.: Íróvilág D.-ben fény- és árnyképekben. Uo. 1900. 28 p.
- Madaí P.: D.-i m. kir. áll. főreáliskola első 50 éve. Uo. 1923. 40 p.
- Máthé I.: A h.-i Ohat-erdő vegetációja. P. 1933. 24 p.
- Máyer E.: A d.-i István-gőzmalom tört. 1843-. Uo. 1848. 162 p.
- Mázló J.: D.-i Csizmadia Árucarnok Szöv. 50 é. tört. Uo. 1927. 24 p.
- Mihály I.: Tört. pasquilusok a d.-i ref. koll. könyvt.-ban. Uo. 1936. 27 p.
- Molnár Á.: D.-i arcok a felvilágosodás századából. Bp. 1939. 144 p.
- Molnár J.: D.-i honvédek a harcokban. Uo. 1928. 132 p.
- Mónus F.: A d.-i mészárosposták tört.-hez. 1478-1720. Kar. 1929. 30 p.
- Móricz P.: H.-i legendák. Uo. 1928. 180 p.
- K. Nagy B.: D.-i emlény. Uo. 1860. 311 p.
- Nagy G.: Collectio actorum diplomatic. D.-inum Kzt. 1: Fol. L. 3189.
- Nagy I.: Kazinczy és D. Kar. 1888. 49 p.
- Nagy J.: H.-i sziki pacsirta. D. 1940. 25. p.
- Nagy J.: A D.-i Kereskedőtársulat. 1715-1915. Uo. 1916. 18 p.
- Nagy S.: D.-i ref. kollégium. Hh. 1933. 424.
— D.-i ref. főiskolai énekkar. 1739-. Hh. 1938. 142 p.
— A d.-i koll. mint egységes intézmény az egyetem kiválásáig. Uo. 1940. 334 p.
- Nagybákai-Simonffy O.: A D.-i Kalmártársulat tagjai s munkássága. Uo. 1936. 71.
— A D.-i Kereskedő Társulat 240 esztendő múltja. Uo. 1938. 33 p.
- Neuber E.: D.-i el. isk. tanulók átvizsgál. eügyi szem.-ből. Bp. 1931. 212 p. + N.
- Nyárády L.: Diákélet D.-ben. Rajzok a diákéletből. Békés, 1902. 127 p.
- Oláh G.: D.-i nyelv. Bp. 1905. 63 p.
- Ormándi J.: D.-i m. k. gazd. tanint. gazdaságának leír. Uo. 1903. 40 p.
- Öreg J.: Berzeviczy Albert és a d.-i egyetem. Uo. 1895. 42 p.
- Pap D.: A parlament D.-ben. 1849.-ben. 2 k. Uo. 1870.
- Pálffy J.: D.-i kalauz. Uo. 1929. 156 p.
- Pető J.: A d.-i tímárok céh- és mesterség-szavai. Uo. 1938. 92 p.
- Péter G.: D.-i Dalegylet tört. Uo. 1888. 79.
- Péterffy L.: Irod. séta D.-ben. Képek, könyvek, szobrok... Uo. 1938. 32 p.
- Piskóty F.: 6 év D. szolgálat.-ban. Városrendez. s ütügyi tanulm. Uo. 1936. 64 p.
- Rabb, L.: Schiller Fr. u. D. Uo. 1936. 66 p.
- Pulay E.: D. vízkultúrája. Kzt. 8.
- Rapaics R.: D. flórája. So. 1916. 52 p.
- Rédei R.: D.-i Közhasznú Munkáskertek Egylete. 1907-. Uo. 1911. 34 p.
- Révész I.: A d.-i egyház multjának némely tanulságai. Uo. 1925. 56 p.
- A „Kálvinista Róma”. D. 1934. 108 p.
- D. lelkiállása 1561-71. Bp. 1936. 94 p.
- Rickl A.: A D.-i Nemes Vasáros Társaság tört. Uo. 1930. 56 p.
- Roncsik J.: Ad. D. v. tűzrendészetének történetéhez a 16-18 sz.-ból. Uo. 1924. 40 p.
- Rostkovicz A.: D. vörösre mázoltam 1931.
- Rotschnek E.: D.-Biharmegyei Gyógyszerosztület... tört. D. 1882. 238 p.
- Sass B.: Alapítv. ösztöndíjak a d.-i ref. főisk.-ban. Uo. 1898. 59 p.
- Sárváry Gy.: D. sz. k. v. egészségügye. 1885-95. Uo. 1896.
- Scherf E.: D.-tocóparti fazekastelep földt. visz. D. 1932.
- Schwartz V.: A h.-i keserűvíz elemzése. Bp. 1877. 12 p.
- Siegler J.: A d.-környéki kútvizokről. Uo. 1932. 24 p.
- Sinka S.: D. rövid ismertet. Uo. 1898. 86 p.
- Soó R.: A H. növénytakarója. Uo. 1933. 26.
— A mai d.-i grafika. Uo. 1935. 24 p.
- Sőregi J.: Méhkasalakú földbevéjt üregek D. téglagyári telepén. Uo. 1932. 18 p.
— Vezető a Hortobágyi múzeumban. A múzeum tört. Uo. 1939. 26 p.
— Vezető D. sz. kir. város Déri múzeumában. Uo. 1939. 363 p.
— A H. görbeháti középkori templom és temető. Uo. 1935. 51 p.
- Szabó I.: D. 1848/9-ben. Uo. 1928. 66 p.
- S. Szabó J.: D.-i és s.-pataki papok a reformáció századában. Uo. 1916. 52 p.
1924. Műveltségi állapotok főként az iskolázás D.-ben a reformáció korában. Uo. 1924. 40 p.
— D.-i ref. koll. tanárai s kiválóbb növendékei. 1549-. Uo. 1926. 110 p.
— A d.-i ref. kollégium. Uo. 1928. 41 p.
- P. Szabó L.: D. helynevei. Száz helynév... magyarázata. Uo. 1865. 55 p.
- Szathmáry Z.: A d.-i színház története. 1865-1925. Uo. 1925. 152 p.
- Szántay A.: D. környékén... talált kő- és bronzkori maradv. Uo. 1871. 16 p.
- Szép E.: A Hortobágy. Bp. 1930. 232 p.
- Szilágyi B.: A d.-i színészet és színház tört. 1796-1880. Uo. 1938. 64 p.
- Szilágyi I.: D.-i címtár. Uo. 1934. 159 p.
- Szimics M.: A d.-i országos vásárok tört. Bp. 1938. 76 p.
- Szivos B.: D. s a Hortobágy. Bp. 1908. 48.
- Szójka Gy.: D.-i ker. akadémia emléke az ezredévi ünnepre. Uo. 1896. 419 p.
- Szoboszlay J.: Hajdu vm. és D. sz. k. v. népoktatásügye. Bp. 1928. 500 p.
- Szücs I.: Szab. kir. D. város történelme. 3 k. Uo. 1871-2.
— A D.-i Kaszinó tört. Uo. 1894.
- Szüts M.: D. sz. k. v. mezőgazd.-nak jelenlegi állapota. Uo. 1882. 149 p.
— D.-mezőgazdasága. Uo. 1892. 106 p.
— A D.-i I. Takarékpénztár 50 éves tört. 1846-95. Uo. 1896. 320 p.
— Tamássy G.: Hajdu vm. és D. sz. kir. város növényzete. Uo. 1927. 71 p.

- Tájékoz. közegézs. kérd.-ben. D. közegézs. kerületei. Uo. 1927. 61 p.
- Tóth B.*: Debrecen. Uo. 1939. 71 p.
- Tóth M.*: Nagyhortobágypuszta. D. 1910. 56 p. + A. E. F. N.
- Tüdős K.*: D. szkv. közegészségügyi állapota s a hiányok orvoslása. D. 1927. 24.
- Varga L.*: D.-i ref. koll. tanárai klassz.-filol. munkáss. Uo. 1930. 48 p.
- Varga Z.*: D. az orosz megszállás alatt. Sp. 1930. 58 p.
- D.-i lelkipásztorok mint híveik polit. s társad. vezetői 1790-től. Uo. 1936. 28 p.
- Varga Zs.*: A d.-i ref. főiskola nagykönyvtára. Uo. 2 k. 1934.
- Varju J.*: D. v. közigazg. és törvénykező módja a 16. sz.-ban. K. 1909. 30 p.
- Vásáry I.*: D.-i képeskönyv. Bp. 1937.
- Veress I.*: D.-i ref. koll. tanítóképző intézete tört. Uo. 1931. 103 p.
- Végh K. M.*: H.-i apátságaink. Eg. 1903. 74.
- Zelízy D.* (szerk.): D. sz. kir. város egyetemes leír. Uo. 1882. 920 p.
- Zoltai L.*: Birtokmegoszlás D.-ben. 1900. 30.
- D. 200 év előtt. Bp. 1902. 31 p.
- Vidékiek beköltözése D.-be 1564-1640 közt. Uo. 1902. 48 p.
- D. Közgazd. adatok. Bp. 1904. 56 p.
- D. és vidékének urai... 1200-1400 közt. Uo. 1904. 42 p.
- D. a török uralom végén. A város háztartása. 1662-92. Bp. 1905. 212 p.
- A H. puszták természeti, és mezőgazd. viszonyai. Sz. 1908. 47 p.
- H. a legnagyobb magyar puszták ismertető leír. Uo. 1911. 64 p.
- A h.-i puszták és élete. Uo. 1914. 295 p.
- Hol fekiült az oháti apátság? D. 1914. 56.
- D. szkv. v. határa kialakul. s birtokai megszerzése. Uo. 1917. 30 p.
- D. számadásai (1658-82). 25 súlyos év pénzgazdálkod. Uo. 1917. 32 p.
- Települések, egyházas és egyháztalan falvak D. v. mai határa... területén a 11-15. sz.-ban. Uo. 1925. 70 p.
- A kálvinizmus és a művészet D.-ben. D.-i temetők művészete. Uo. 1928. 24 p.
- A d.-i városháza 400 éves tört. 1531-1931. Uo. 1931. 32 p.
- Részletek D. helyrajzi tört.-ből. Uo. 1933.
- D. v. könyvnyomdájának 18. sz.-i működ. s termékei. Uo. 1934. 36 p.
- D. vízei. Folyók. Tavak. Csatornák. Kútak. Uo. 1935. 38 p.
- D. város százados küzdelme a görög kereskedőkkel. Uo. 1935. 58 p.
- A d.-i róm. kat. templom s a kegyes tanítórend társháza... múltja. Uo. 1935. 22.
- Nagy főbírók s más jeles emberek d.-i házai. Uo. 1935. 12 p.
- Vázlatok a d.-i régi polgár házatájáról. 2 f. Uo. 1938.
- A régi D.-ből. Uo. 1936. 16 p.
- Ismeretlen részletek D. múltjából. Uo. 1936. 230 p.
- Ötvösök, ötvösművek D.-ben. Bp. 1937. 84.

- D.-i halmok, hegyek, egyéb mesters. és term. emelkedések... Uo. 1938. 58 p.
- D.-i viselet a 16-18. sz.-ban. Bp. 1938. 64.
- A d.-i utca kapitányok, tizedesek és tíz-házgazdák. Uo. 1939. 15 p.
- Zsigmond F.*: Jókai és D. Uo. 1925. 86 p.
- D.-i ref. koll. tört. 1538-. Uo. 1938. 244.
- A d.-i kollégium és a magyar irodalom. 1940. 201 p.
- Talajt. munkák szerzői: *Arany S., Timkó I.*
- A d.-i 2-ik honvéd-huszárezred tört. 1869-918. Bp. 1939. 219 p.
- A cs. és kir. 7. huszárezred hadi emlékkönyve 1914-8. Bp. 1923. 436 p.
- Beszámoló D. szkv. egészségvédő intézete 10 é. működ.-ről. Uo. 1940. 16 p.
- D. és a szatmári béke. Uo. 1903. 34 p.
- D.-i keresk. és iparkamarai kerület mezőgazd. viszonyai leír. Uo. 1879. 415 p.
- D.-i Ady Társaság képzőművészei. Uo. 1931. 47 p.
- D.-i m. kir. tud. egyetem nyári egyetemelső tíz éve. Uo. 1937. 32 p.
- D. sz. kir. város erdőgazdaságának ismeretése. Uo. 1939. 19 p.
- D.-i állandó színház keletkezésére vonatkozó adatok. Uo. 1869. 108 p.
- D. szkv. v. belsősegeinek betűsoros ház- és névjegyzéke. 2 k. Uo. 1910.
- D.-i m. k. tud. egy. szózata a világ egyeteméhez. Uo. 1919. 36 p. + A. F.
- D. szkv. város zeneiskolája. Emlkv. fennáll.. 75 éve alk. Uo. 1937. 108 p.
- D. szkv. v. Déri Múzeuma évi jelent. 1908-33-ról... évkvei 1933 óta... ismeretterj. közlem. 1930 óta.
- D. szkv. v... szabályrendeleteinek gyűjteménye. Uo. 1908. 563 p. és 63 f. 1887-921.
- D. szkv. város műszaki létesítményei és üzemei. Uo. 1938. 86 p.
- D.-i Székely Társaság. Uo. 1934. 41 p.
- Emlkv. a D.-i Jótékony Nőegylet fennállásának 25. évfjára. Uo. 1896. 80 p.
- M. O. és T. d.-i vándorgyűlése tört. és munkálatai. Bp. 1883. 282. p.
- Menekvés D.-be 1849 kezdetén. Bp. 1850.
- Debrő. 24.**
- Éble G.*: A d.-i uradalom birtoklasi tört. Bp. 1909. 61 p.
- Decs. 51.**
- Arany D.*: D.-i ref. egyh. tört. Szek. 1940.
- Deliblát. 50.**
- Ajtay J.*: A d.-i kincstári homokpuszta ismertet. Bp. 1914. 48 p. + N.
- Wagner J.*: A d.-i kincstári homokpuszta növényvilága. Sb. 1914. 56 p. + N.
- Deménfal. 32.**
- Tésnohlídek R.*: Demánová. Pr. 1926. 194.
- Derecske. 11.**
- Buday-Schmidt*: Derecske. Talajterkép magyarázó szöve. Bp. 1940. 39 p. + N.
- Geher L.*: A d.-i gazdasági népiskola ismertet. Bp. 1907. 101 p.
- Leitgeb J.*: A Derecskei Kaszinó tört. 1868-tól. D. 1893. 32 p.

Löherer A.: D. monogr. Bp. 1908. 76 p.
 Végh J.: A d.-i népnyelv igetövei és igealakjai. D. 1940. 50 p.
 Zák R. J.: Egy adat D. tört.-hez. Bp. 1879.
Derekegyház. 16.
 A d.-i öntözőberendezés leír. Bp. 1937.
Deszk. 53.
 Dénes I.: D.-i parcellázás. Bp. 1934. 45 p.
 Foltiny I.: Koraréz- és bronzkori temető Deszken. Bp. 1940. 30 p. + N.
Detrekő. 40.
 Házi J.: D.-vára a középk.-ban. Bp. 1917. 72.
Detta. 50.
 Cheveresan, A.: Monogr. comunei D... 1724-. T. 1925. 178 p.
 Szmida L.: Temesvármegyei D. nk. multja s jelene. T. 1900. 116 p. + N.
Devecser. 60.
 Hevesi Gy.: A d.-i ellenforradalom 1919. V. 6-án. Uo. 1920. 48 p.
Déda. 34.
 Schmidt K.: Barnaszén-előfordulás... D. mellett. Bp. 1911. 34 p. + N.
Dédes. 12.
 Fodor A.: D. tört.-hez. Kzt. 1: Q. H. 836.
 A d.-i mandátum. Bp. 1892. 58 p.
 A d.-i vár tört., vagy a levegőbe röptt török had. Bp. 1857. 16 p.
Délmagyarország. (B. = Bánát, temesi bánság.)
 Délmagyarország. Sz. 1905-12.
 Délvidéki Szemle. Sz. 1942-től.
 Kalangya. Ujv. Bp. 1932-től.
 Revista Instit. Social B.-Crişana. T. 1933-.
 Tört. és Régészeti Értesítő. T. 1875-1917..
 Természettudományi Füzetek. T. 1877-905.
 Arros R.: Torontál, Krassó, Temes vm. középkori földrajza. Kzt. 8.
 Bajza J.: Jugoszlávia. Bp. 1929. 79 p.
 Bandi K. A.: Emlirat a d.-i törvényhatóságok kikerekít.-ről. Bp. 1874. 19 p.
 Baróti L.: A bánsági legrégebb német település tört. T. 1892. 68 p.
 — Adattár D. 18. századi történetéhez. 9 k. T. 1893-907.
 Basch, F.: Volks- u. Bewegungsfrage im B. 1717-1867. Mün. Bp. 1936. 47 p.
 Bell, K.: Das Deutschtum im rumänischen Banat. Dr. 1926. 173 p.
 Bellai J.: T. és D. kis kalauza. T. 1914. 71.
 Berde K.: D. kórokozó fonalgomba-flórájáról. Bp. 1926. 18 p.
 Berecz E.: D.-i földrengések. T. 1911.
 Berkeszi I.: D. érmeleletei. T. 1907. 49 p.
 — D.-i történelmi és régészeti múzeum Temesvárott. Bp. 1908. 17 p.
 Birăescu, Gh.: Infiltr. maghiare din sec. 19. și depopul. b.-ului. Buc. 1939. 209 p.
 Blumenbach, W. C.: Walach.-banat. Regimentsdistr. in d. Militärgrze. Wn. 1840. 36.
 Bocou, S.: La question du B. Ps. 1919. 62.
 Bocskay G.: A Temes-Begavölgy ármentesítés ismertetése. T. 1881.

Bodor A.: D. és Temesvár multja s jelen közállapotai. Uo. 1908. 328 p.
 — D.-i telepítések tört. s hatása a mai közállapotokra. Bp. 1914. 72 p.
 Bogdanov, V.: Ustanak Srba u Vojvod. i madj. revolucija. 1848/9. Sza. 1929. 176 p.
 Borbás V.: Jelentés a bánsági növényteni kutatásokról. Bp. 1876. 180 p.
 Böhm, L.: D. vagy az ú. n. Bánság külön tört. 2 k. Bp. Lpz. 1867. + N.
 1913. Historische Bilder aus d. Banate. T. 1915. 91 p.
 Buchmann K.: A d.-i telepítések tört. Bp. 1936. 132 p.
 Buday J.: B.-i német telepítvényesek s a Schulvereinek. Ujv. 1887. 26 p.
 Busshoff, L.: Wandlungen im Landschafts- u. Siedlungsbild d. B.-er schwäb. Heide. Mün. 1938. 139 p.
 Ciobanu, P.: Unirea B.-ului și incorpora-rea T. la România. T. 1934. 84 p.
 Codarcea, A.: Vues nouv. sur la tectonique du B. merid. Buc. 1940. 74 p.
 Conciatu, I.: Probleme economice Bănă-țene. T. 1939. 263 p.
 Costin, L.: Studii asupra folklorului bă-nățean. T. 1930. 96 p.
 Cotosman, Gh.: Din trecutul B.-ului. T. 1934. 132 p.
 — Comuna și bisericile d. Giridava, Morişena, Cenad. T. 1935. 496 p.
 — Dusmanul B.-ui concubinajul. T. 1936. 128.
 Cotta, B.: Erzlagerstätten im Banat u. in Serbien. Wn. 1865. 108 p.
 Csernovics D.: D.-i kincst. birtokok s telepes kgek multja, jelene. Ar. 1913. 247.
 Czirbusz G.: A d.-i bolgárok ethnológiai magánrajza. T. 1882. 171 p.
 — A d.-i németek. Bp. 1913. 207 p.
 — A temes- és torontálmegyei bolgárok. Bp. 1913. 109 p.
 Dammang, A.: Deutsche Landwirtschaft im B. u. Batschka. Mün. 1931. 198 p.
 Damó J. (szerk.): Ki kicsoda? A bánsági közélet lexikonja. T. 1930. 392 p.
 De Martonne, E.: La question du Banat. Ps. 1919. 859 p.
 De Pottère B.: A d.-i kivándorlási kongresszus tárgyalásai. Bp. 1903. 275. p.
 Dettre J.-Radó I.: Vajdasági magyar írók almanachja. Sz. 1924. 212 p.
 Dorner, J.: Das B. in topogr.-naturhistor. Beziehg. Po. 1839. 245 p.
 Dudás Gy.: Bácskai s b.-i szerbek szerepl. tört. a 16-17. sz.-ban. Z. 1896. 78 p.
 Erdélyi, K.: Wegweiser d. Südingar. Karpathenvereins. T. 1895. 736 p.
 Fiáth Gy.: D.-i kisbirtokosok gazdasági válsága. Bp. 1886.
 Fodor F.: Délvidék s a Balkán közlekedési kapcsolata. T. 1917. 36 p.
 Frivaldszky J.: Adatok Temes- és Krassó m. faunájához. Bp. 1876.

- Fülepp, A.:* Gesch. d. gewerkschaftl. Bergbaues im B. Wn. 1848. 66 p.
- Gabriel, J.:* 50 J. Gesch. d. Banater Arbeiterbewegung. T. 1928. 196 p.
- Gerhardt, C.:* Beschr. d. Banats. Lpz. 1789.
- Gradinariu, E.-Stoia-Udrea* Ghidul Bănațului. T. 1936. 335 p.
- Grassl, P.:* Gesch. d. deutsch-böhm. Ansiedlgn. im. B. Pr. 1904. 128 p.
- Grigore, I.:* Depopulare și economie in B. T. 1940. 114 p.
- Griselini, F.:* Versuch e. polit. u. natürl. Gesch. d. T.-er B.-s. 2 k. Wn. 1780.
- Hagel, H.:* Die Lebensformen d. Banater Schwaben. Dr. 1926. 35 p.
- Halaváts Gy.:* Őslényt. ad. D. neogénkorú faunája ism.-hez. 3 k. Bp. 1883-92. + N.
- Herrschaft, H.:* Das Banat. Bl. 1940. 194.
- Hockl, H.:* Das deutsche B. T. 1940. 72 p.
- Hodoș, E.:* Poesii populare din Banat. 3 k. Nsz. 1892-912.
- Hoffmann, H.:* Bei den Pfälzern im Banat. Mst. 1930. 88 p.
- Hoffmann, L.:* Kurze Gesch. d. B.-er Deutschen 1717-1848. T. 1925. 124 p.
— Beitr. zur. Gesch. d. B.-s. Nsz. 1924. 52.
- Horvath, J.:* The B. a forgotten chapter of Europ. hist. Bp. 1931. 66 p.
- Iorga, N.:* Arta román. in B.-ul Muntos. Vălm. 1940. 24 p.
- Ivanić, I.:* Bunjevci i Sokci u Bačkoj, Baranji i Lici. Beo. 1899. 235 p.
- Ivić, A.:* Istorija srba u Vojvodini. Ujv. 1929. 540 p.
- Iványi I.:* A tiszai határvidék. 1686-1750. Bp. 1885. 118 p.
- Jakabffy E.:* A B. és Bácska m. társadalmakialakulása a 19. sz.-ban. Lu. 1940. 42.
— *Páll Gy.:* A bánági magyarság 20 éve Romániában. 1918-38. Bp. 1939. 240 p.
- Jánky K.:* Emlkv. a D.-i Tört. és Régészeti Ts. közgyűl. eml. T. 1874. 96 p.
- Juga E.:* Az alduinai mélysík s a d.-i szerbek antropogeogr. Bp. 1912. 97 p.
— A m.-országi szerbek. Bp. 1913. 288 p.
- Karácsonyi J.:* Ismeretlen d.-i monostorok. T. 1905. 16 p.
- Kausch, M.:* Schicksalswende im Leben d. B.-er Deutschen Volkes. T. 1939.
- Kállay B.:* A szerb felkelés tört. 1807-10. 2 k. Bp. 1909.
- Kellner, J.:* Über d. Deutschtum im östlichen Banate. T. 1914. 26 p.
- Kéry (Bittner) I.:* A Bánáság poszlázairól. Bp. 1847. 111 p.
- Képešy J.:* Javaslat a B... vízhálózatának szabályozásáról. T. 1873. 241 p.
- Kirilović, D.:* Srpske osnovne škole u Vojvod. u. 18. veku. Karl. 1929. 101 p.
— Asimilat. uspesi madjara u Bačkoj, Banatu i Baranji. Ujv. 1937. 41 p.
- Kisch, G.:* Das Banat im Spiegel seiner Ortsnamen. T. 1928. 43 p.
- Klicin, M.:* Borbe u Matici srp. i njeni problemi. Ujv. 1937. 168 p.
- Klier, E.:* Aberglaube im B. Ver. 1934. 31.
- Kolumbán L.:* A délvidéken és az Aldunán. Bp. 1911. 87 p.
- Konstantiny, J.:* Denkschrift über d. Banater Bergwerke... T. 1857. 108 p.
- Köhl, W.:* Deutsche Sprachinseln in Südung. u. Sl.-ien Ib. 1902. 100 p.
- Köhler, H.:* Landwirtschaft in Südung. d. deutschen Bauerntums. Stg. 1930. 100 p.
- Kraushaar, K.:* Kurzgef. Geschichte d. Banates. Wn. 1923. 280 p.
- Kudernatsch, J.:* Geologie d. Banater Gebirgszuges. Wn. 1856. 112 p.
- Künzig, J.:* Deutsche Volkslieder aus d. rumenischen Banat. Bl. 1935. 88 p.
- Lajos I.:* D. hidrográfiaja, főleg gazdasági szempontból. Bp. 1915. 57 p.
- Lalesco, T.:* Le problème ethnographique du Banat. Ps. 1919. 48 p.
- Lendvay M.:* A Délvidéki Nemzeti Szövetség 1902/3-ban. T. 1903. 65 p.
- Magony J.:* A világháború s D. T. 1916. 91.
- Meznerich J.:* Bunyevácok. Bp. 1938. 43 p.
- Maenner:* Odenwälder im B. Wn. 1937. 32.
- Marquart, A.Ph.:* Gesch. d. ...Metallbergbaues im B... Wn. 1848. 66 p.
- Michaelis, H.:* Beitr. zur Kulturgeogr. d. Südbanats... Bl. 1940. 139 p.
- Miletz J.:* Bem d.-i hadjárata. Bp. 1882. 42.
- Milleker, F.:* D.-i őstelepek. 1883. 16 p.
— D. őskori régiségleletei. T. 1891. 72 p.
— D. római régiségleletei. T. 1892. 46 p.
— D. a rómaiak alatt. T. 1893. 58 p.
— D. az őskorban. T. 1894. 88 p.
— A törökök első betör. D.-ba. T. 1914. 42.
— D. középkori földrajza. T. 1915. 271 p.
— Gesch. d. Weinbaues in Banat vor 1716. Ver. 1925. 13 p.
— Gesch. d. Städte u. d. Städtewesens in Banat, Ver. 1925. 30 p.
— Phylloxera im Banat. 1875-1895. Ver. 1925. 22 p.
— Gesch. d. Banater Militärgrenze. 1764-873. Panc. 1926. 307 p.
— Gesch. d. Banater Eisenbahnen. 1847-1917. Ver. 1927. 68 p.
— Gesch. d. Deutschen im Banat, bis... 1716. Ft. 1927. 27 p.
— Kulturgesch. d. Deutschen im Banat. 1716-1918. Ver. 1930. 128 p.
— Gesch. d. Deutschen Theaters im Banat. Ver. 1937. 68 p.
— Denkmäler d. Glaubenslebens im römischen. B. 101-270. Ver. 1937. 14 p.
— Gesch. d. Schulwesens in d. B.-er Militärgrenze 1764-1876. Ver. 1939. 75 p.
- Michaelis, H.:* Beitr. zur Kulturgeogr. d. Südb. u. Ndserviens. Bl. 1940. 134 p.
- Mironescu, G. G.:* Le problème du Banat. Ps. 1919. 63 p. + A. Ro.
- Mokry E.:* A b.-i vizek szabályozásainak tört. T. 1881. 30 p.

- Möller, K.:* Deutsches Schicksal im Banat. Wn. Lpz. 1940. 70 p.
- Muhi J.:* A jugoszl.-i magyarság gazdasági megszervezése. Z. 1938. 77 p.
- Muresianu, I. B.:* Din trecutul slovei bănațene 1500-1700. T. 1940. 79 p.
- Muth, C.:* Deutsches Volkswerden im Banat. T. 1935. 320 p.
- Nádasdy B.:* Délszlávok. Bp. 1935. 215 p.
- Nemoianu, P.:* Probleme Bănațene. Lu. 1926. 89 p.
- Nendtwich K.:* A t.-i bánóság földje gazd. és műipari tek.-ben. Bp. 1863. 17 p.
- Novacovicu, E.:* Folklor bănațean. Ora. 1933. 64 p.
- Oberding J. Gy.:* B.-i magyars. Bp. 1938.
- Olchváry Ö.:* A m. függetlenségi harc 1848/9-ben a Délvidéken. Bp. 1901. 235.
- Păsărică, I.:* Frumusețile naturale ale Banatului. Buc. 1936. 83 p.
- Pesty F.:* A t.-i bánóság elnevezésének jogszolgáltatásága. Bp. 1868. 38 p.
- Pflug, J.:* Beitr. zur Beurteil. d. Deutschen Siedung in ihrer Haltg. Panc. 1882. 41.
- Picot, E.:* Les Serbes de Hongrie. Ps. 1873.
- Pontelly I.:* A Dm.-i Tört. és Régészeti T. lat 13 é. működ. vázl. T. 1884. 40 p.
- Popiti, G.:* Date și documente Bănațene. 1728-1887. T. 1939. 139 p.
- Popović, J. D.:* Problemi Vojvodine. Beo. 1925. 160 p.
- Popović, D.:* Vojvodina. Ujv. 1939. 570 p.
- *Matic S.:* O B. i stanovnistvu B. u 17 veku. Karl. 1931. 53 p.
- *Sečanski, Z.:* Gradja za istoriju naselja u Vojvod. 1695-796. Ujv. 1936. 146 p.
- Popovich M.:* A nemzetiségi kérdés M.-orsz.-ban szerb szemp.-ból. Sza. 1865. 154.
- Popovicu, G.:* Istoria Românilor Bănațeni. Lu. 1904. 424 p.
- Popu, G.:* Geogr. B.-ului. Lu. 1864. 54 p. .
- Poznan J.:* Magyarok és a balkán-szlávok. Panc. 1903. 88 p.
- Preyer J.:* A bánásági zsidók állapota a 18. sz.-ban. T. 1873. 36 p.
- Prokopy I.:* A revízió és D. Bp. 1933. 40 p.
- Radonitch, Y.:* Le Banat. Ps. 1919. 118 p.
- Rochel, A.:* Plantae Banatus rariores. Bp. 1828. 84. p.
- *Botanische Reise in d. Banat im Jahre 1835.* Bp. 1838. 90 p.
- Roeder:* Über d. natürl. u. polit. Zustand d. T.-er B.-s. Frf. 1795. 54 p.
- Ronkov, J.:* Istorijata na balgarete ud Banata. T. 1938. 32 p.
- Röhling, H. W.:* Gesch. d. deutsch-ev. Gemeinden d. Banats. Lpz. 1840. 85 p.
- Schimscha, E.:* Technik u. Method der... Besiedlung d. B. Bd. 1939. 204 p.
- Schmidt, J.:* Die Deutschböhmen im Banate. T. 1938. 228 p.
- Schöffler, F.:* Banat. 2 k. T. 1923—5.
- Schönbauer, J. A.:* Gesch. d. schädlichen Kolumbatzer Mücken im B. Wn. 1795. 99.
- Schwicker, J. H.:* Gesch. d. Temeser Banats. Bp. 1861. 1872. 470 p.
- Singer J.:* Adatok a bánáti zsidók történetéhez a 17. sz.-ban. Bp. 1905. 14 p.
- Simkovics L.:* Bánásági és hunyadm.-i utazásom 1874-ben. Bp. 1878. 145 p.
- Stanglicza, F.:* Auswanderung d. Lotharinger in d. Banat... Frft. 1934. 75 p.
- Staubinger, J.:* Die Schwaben in d. Banat. Hmb. 1923. 68 p.
- Stein, J.:* 25 Jahre deutschen Schrifttums im Banat. T. 1915. 139 p.
- Stefanović, V. Th.:* Die Serben in Südun- garn u. Dalmatien. Wn. 1884. 403 p.
- Steube, J. C.:* Briefe über d. Banat. hn. 1793.
- Sternberg-Sziklay:* Délmagyarország. Buda- pesttől Orsováig. Bp. é. 68 p.
- Suciu, I. D.:* Literatura bănațeană. 1582-1918. T. 1940. 394 p.
- Szalay L.:* M.-orsz.-i szerb telepek jogviszonya az államhoz. Bp. 1861. 145 p. N.
- Szentkláray J.:* Száz év. D. újabb törté- ból. 1779-től... T. 1879. 520 p.
- *A társadalom nemzeti feladatai D.-on T. 1897. 24 p.*
- *Az oláhok költöztetése D.-on a múlt században.* Bp. 1891. 25 p.
- *A szerb monostoregyházak történeti em- lékei D.-on.* Bp. 1908. 65 p.
- *Mercy Cl. kormányzata a temesi bán- ságban.* Bp. 1909. 188 p.
- *Újabb részletek a d.-i hódoltság törté- netéből.* T. 1917. 30 p.
- Szöke E.:* Vonások a volt Temesi Bánóság népeletéből. Ft. 1889. 35 p.
- Sztojakovics, A.:* Staatsrechtl. Verhältn. d. Serben in Vojvod. T. 1860. 47 p.
- Tedeschi L.:* D. katonai méltatása. Lu. 1906. 82 p.
- Thim J.:* D. önvédelmi harca 1848/49-ben. Bp. 1887. 347 p.
- *A magyarországi 1848/49-iki szerb föl- kelés tört. 3 k. Bp. 1930-40.*
- Tokár J.:* D. kereskedelmi és ipari cím- tára. T. 1899. 168 p.
- Tomandl-Kasapinović:* Prilog nacionalnoj i crkveno-politickoj istoriji Srba u. Vojv. Panc. 1940. 296 p.
- Tökés L.:* D.-i tanulmányi kirándulások. T. 1902. 123 p.
- *D. gerinces faunája.* T. 1906. 23 p.
- *A d.-i termrajzi múzeum.* T. 1906. 32 p.
- Uhl, F.:* Aus d. Banate. Lpz. 1848. 233 p.
- Vaska G.:* Jugoszlávia tört. Bp. 1932. 104.
- Véber A.:* A Délvidéki Kárpát-Egyesület kalauza. T. 1894. 397 p.
- Wagner-Pančevo, V.:* Das Banat im Spiegel d. Geschichte. Ujv. 1930.
- Wolf, H.:* Das Schulwesen d. T.-er B.-s im 18. Jht. Wn. 1935. 195 p.
- Wettel, F.:* Biografische Skizzen. Beitr. zur Gesch. d... Banates. T. 1908. 182 p.
- Földtani munkák szerzői: *Andrae K. J., Horusitzky H., Kundernatsch J., Lóczy L., Posevitz T., Stur D., T. Róth L.*

A bunyevác-kérdés s az 1868. 38-44 tc. végrehajtása. Sza. 1896. 19 p.

Banat 1738-1938. 200 gudini u. Banata balgare. T. 1938. 159 p.

Conscription d. General-Güter im T.-er Banate. Kzt. 1: Fol. G. 185.

Darstell. d. Banater Güter d. Österr. Staats-Eisenbahn Gesellsch. Wn. 1861. 33.

Das Deutschtum im rumänischen B. Dr. 1926. 175 p.

Das Gemeinde- u. d. Municipalgesetz für d. Wojwod. Ujv. 1928. 104. + S.

Délm.-ország a szerb megszállás alatt. 1918-20. Bp. 1922. 51 p.

Délmagyarországi Természettudományi Társulat tört. T. 1899. 79 p.

Délvidéki Földművelők Gazdasági Egyesülete évi jelentései 1903-tól. T. + N.

Délmagyarországi Tört. és Régészeti Társulat emlékkönyvei. T. 1873-4. 1891.

Die banater Frage eine europäische Frage... Bp. 1919. 16 p. + A. F.

Die serbische Bewegung in Südungarn. Bl. 1851. 277 p.

Die serbische Wojwodschafts-Frage vom kr.-slavon. Standpunkte. Wn. 1863.

Memorandum of the hungarian party in Yugosl. to Pasics. Bp. 1923. 58 p.

Privredni i socialni odnosi u Vojvodini. Ujv. 1926. 114 p.

Szab. Osztr.-M. Államvasút T.-saság d.-i uradalmainak leír. Bp. 1885. 102 p.

Vojvodjanski Zbornik. Ujv. 1928. 74 p.

Vojvodina. Ujv. 1939. 571 p.

Vojvodjani u Vojvodini. Beo. 1928. 74 p.

Zsenszki pokret. u V.-dini. Ujv. 1933. 250 p.

Dés. 49.

Debreceni I.: Ad. a dési ev. ref. fiúiskola tört.-hez. Bp. 1901. 46 p.

Kádár J.: A dési ref. egyházközség tört. Uo. 1882. 280 p.

— A dési kaszinó tört. Uo. 1897. 70 p.

Lukinich I.: Dés város közléte a 18. sz. elején. Uo. 1908. 80 p.

— *Kőrösy L.*: A közép. oktatás multja s jelene Désen. Uo. 1907. 42 p.

Mânzat G.: Istoria Românilor din oraşul Dej. Szuv. 1921. 20 p.

— Monografia orasului Dej... Be. 1926. 321.

Parádi F.: Jelentés a Sz.D. vm.-i Rudolfskórház működéséről. Uo. 1911.

Pfeiffer J.: A dési polg. isk. tört. Uo. 1884.

Szabó T. A.: Dés helynevei. To. 1937. 66 p.

Szádeczky Gy. (szerk.): Az E. M. E. 1910 évi d.-i vándorgyűlése. emlkve. K. 1911. 67.

Veress D.: Dési emlék. Az E. M. K. E. dési közgyűlése alk.-ból. Uo. 1893. 160 p.

Nemes D. városának constitútiói. K. 1817. 71.

Désakna. 49.

Kovács Gy.: Tarlózás D. bányaközség multja s jelenéből. Dés. 1897. 80 p.

Pásztor L.: A d.-i sóbányák története... Bp. 1888. 49 p.

Déva. 26.

Kuzaila P.: Déva és vidéke geol. alkotása. Uo. 1906. 39 p.

László Zs.: A Dévai Nemzeti Kaszinó monogr. Uo. 1911. 49 p.

Péterfi M.: D. lombos mohái. K. 1896. 16.

Radnóti D.: EMKE emlkv... dévai közgyűlése alkalmából. K. 1890. 96 p.

Schusztler, M.: Schloss D. in Sb. Nsz. 1905.

Szabó I.: Déva vára. Uo. 1910. 28 p.

Szóts S.: A dévai ref. templom és régiségei. K. 1898. 18 p.

Téglás G.: D. vid. őstlepei. Uo. 1887.

— A dévai reáliskola története és elhelyezése... 1871-től. Uo. 1903.

Veress E.: Déva és környéke Castaldo idejében. K. 1898. 50 p.

— Geszty F. várkapitány D. 16. sz.-i iskolája alapítója. Uo. 1898. 24 p.

— Déva vára és uradalma I. Rákóczi Gy. idejében. 1630-48. Uo. 1906. 44 p.

Dévaványa. 27.

Bereczki I.: D. monogr. Kzt. 8.

Hahn-Schmidt: Dévaványa. Talajterkép magyarázata. Bp. 1939. 51 p. + N.

Szügyi D.: A d.-i ref. egyház s a templomépítés tört. 2 f. Gyoma, 1899. 917.

Dévány. 40.

Stephanic A.: A budai kir. palota, a pozsonyi s d.-i várak. Po. 1896. 42 p.

Zavadil, J.: Velehrady Dévín a Nitra. Uo. 1912. 110 p.

Zachar, L.: Der heilige Cyrill u. Method in Devin. Po. 1929. 64 p.

Dézna. 3.

Márki S.: D. es vidéke. Bp. 1887.

Dézsánfalva. 50.

Milleker B.: D. tört. 1794-. Ver. 1908. 40 p.

Diakovár. Hsz.

Hauschka M.: Az 1393-iki d.-i egyezés. Ujv. 1909. 42 p.

Dicsőszentmárton. 28.

Pekri G.: Visszaemlékezések D. multjára. K. 1936. 43 p.

Diósgyőr. 12.

Egyedi J.: A d.-i m. kir. erdőgondnokság ismertetése. Uv. 1908. 115 p.

Fölföldy S.: D.-i mondák, regék. Uo. 1934. 46 p.

— A d.-i vár. Uo. 1937. 32 p.

Péché A.: Jel. a... d.-i kerületben levő áll. bányák, kohók állap.-ról. Bp. 1873. 77 p.

Pozsgay Gy.: Visszapill. a D.-vasgyári Turánegyesület 15. évére. Mi. 1938. 34 p.

Szendrei J.: A d.-i vár tört. Bp. 1927. 94 p.

Wenzel G.: D. egykori történelmi jelentősége. Bp. 1872. 93 p.

D.-Vasgyári r. k. templom. Mi. 1908. 15 p.

D.-i vas- és acélgyár tört. 1765-1910. Mi. 1910. 73 p.

D.-i vas- és acélgyár... munkásjóléti intézményei. Bp. 1928. 19 p. + A. F. N.

Diósjenő. 37.

Mikszáth Gy.: D. és környékének földrajzi visz. Győr, 1937. 80 p.

Diósvizsló. 6.

Lukácsy I.: A d.-i ref. egyház tört. Sik. 1900. 119 p.

Ditró. 15.

Gaál M.: Tinovaügy, kapcsol, a d-i arányosítással. Gyszm. 1912. 49 p.

Koch A.: A d-i syenitörmzs közettani és hegyszerkezeti visz. Bp. 1879. 49 p.

Divény. 37.

Giller J.: A d-i urad. erdők helyrajzi s gazd. leír. Los. 1892. 30 p.

Novák L.: D. hajdan és most. Bp. 1887. 54.

— D. vára. Bp. 1917. 46 p.

Dobogókő. (Pilisszentkereszt kg.) 39.

Héjas E.: Meteorológiai megfigyelések a D-n. Bp. 1901.

Szücs M.: D. környékének közettani viszonyai. Sz. 1934. 13 p.

Teschler M.: Dobogókő-Magas Tátra. Bp. é. n. 15 p.

Doba. 60.

Kajcsos F.: D. község monogr. Kzt. 4.

Lukács I.-Tompá L.: A d-i ág h. ev. gyülekezet tört. Győr. 1934. 28 p.

Doboz. 8.

Linder L.: D. és környékének pásztorművészete. Bcs. 1940. 24 p.

Dobronya. 63.

Slávik, J.: Dejiny Dobrej nivej. Rh. 1898.

Dobsina. 20.

Gesell S.: A d-i bányakerület földt. és telérviz. Bp. 1903. + N.

Gömöry Á.: Emlkv. D. bányaváros alapítása 600 évf.-ra. Put. 1927. 238 p.

Hanvai J. E.: A d-i jégbarlang és környéke. Bp. 1909. 29 p. + N.

Illés V.: D. nyugati környéke bányageológiai visz. Bp. 1903. 12 p.

Kellner V.: D. rt. v. erdőgazdaságának ismertetése. Uv. 1910. 24 p.

Klein S.: Topscher Gatscholper... Sagen in D.-er Mundart. Uo. 1914. 240 p.

Krenner J. S.: D.-i jégbarlang. Bp. 1874. 24.

Krieg O.: Über d. id.-er Eishöhle... Hirschberg. 1883. 39 p.

Lux Gy.: D. településének és birtoklásának tört. Bp. 1934. 12 p. + N.

— D. népességi statiszt. Bp. 1935. 26 p.

— Nyelvi adatok... a d-i német nép településtört.-hez. P. 1938. 110 p. + N.

Mikulik J.: A bánya- és vasipar története Dobsinán. Bp. 1880. 80 p.

— D.-au. Die d.-er Eishöhle. Ka. 1878. 61.

Mráz G.: A d.-i német nyelvj. Bp. 1909. 132.

Pelech E. J.: A sztracénai völgy s a d-i jégbarlang. Igló, 1878. 1930. 39 p. + A. N.

Piltzius K.: Kurtze Erzähl. d. Verheerung u. Plünderung d. Bergstadt T.-au. Ka. 1584. (1795.) 22 p.

Rakusz Gy.: D.-i és n.-visnyói felsőkarbon kővületek. Bp. 1933. 57 p. + N.

Rozlozsnik P.: D. környékének földtani visz. Bp. 1935. 118 p.

Szojka Gy.: A természet a néphitben, tek. a d.-i babonákra. D. 1884. 35 p.

Dolha. 33.

Posewitz T.: D. és vidéke. Bp. 1907. 12 p.

Sztripszky H.-Bilak J.: Dolha és vidéke néprajza. Bp. 1916. 37 p.

Dombos. 36.

Gidófalvy K.: A d.-i ref. egyházközség tört. Bp. 1911. 15 p.

Dombóvár. 51.

Csapó K.-Gyánti E.: D. települése. Kzt. 7.

Dombrád. 44.

Horváth J.: Adatok D. kg. és ref. egyháza tört.-hez. Uo. 1931. 52 p.

Domoszló. 24.

Erdélyi L.: A d.-i csoda. Nyi. 1904. 16 p.

Dorog. 17.

Somogyi E.: D. települése. Kzt. 7.

Szentistványi Gy.: Bányászati háromszögelés D.-on. Bp. 1918. 31 p.

Dömös. 17.

Nedeczky G.: D. története és újabb leírása. Esz. 1880. 148 p.

Dömsöd. 39.

Gerencsér J.: D. állapotrajza. Uo. 1939. 20.

Dragus. 19.

Hersen, T.: D., un şat din Tara Oltului. 2 k. Buc. 1940.

Drégelypalánk. 25.

Matunák M.: D. és Palánk katonai szerepe a török alatt. Uo. 1901. 70 p.

— Drégely. Szondi, Palánk. Uo. 1902. 42.

Pongrácz L.: Szondi-album. D.-i emléklapok. Is., Esz. 1885. 68 p.

Drócsa-hegy. 3.

Szentpétery Zs.: Petrogeologie d. südl. D.-Gebirges. Bp. 1928. 124 p.

Dudar. 60.

Péter E.: D. monogr. Kzt. 4.

Duna-folyó (és környéke). (Ld. Alduna, D.-T. csatorna és Vaskapu alatt is.)

Réz, H.: Bibliogr. Zur Volkskunde d. Donauschwaben. Bp. 1935. 156 p.

Danubian Revier. Bp. 1934-től.

Nouvelles Danubiennes. Bp. 1933-től.

Ajtay G.: Kísérl, a D.-medence problémája rendezésére. P. 1932. 17 p.

— A folyamhajózás a nemzetközi jogban és a D. Bp. 1933. 234 p.

Ajtay J.: A D.-medence és M.-ország sorsközössége. Bp. 1936. 32 p.

Alt, R.: Album malerischer D.-Ansichten. Triest (1840).

Abel J.: M.-országi humanisták s a D.-i Tudós Társaság. Bp. 1880. 125 p.

Arnold, R. A.: From the Levant, the Black Sea and the D. 2 k. Ld. 1868.

Aschbach I.: Über Trajans steinerne D.-brücke. Wn. 1858.

Baker, E. G.: The D. with pen and pencil Ld. 1911. 191 p.

Balkányi B.: A d.-i út fejleszt. s keleti gazd. érdekünk. Bp. 1916. 30 p.

Balló M.: A D. folyó vegyi viszonyairól Bp. mellett. Bp. 1873. 29 p.

Baráth T.: D.-i táj a francianyelvű tört.-írás tükrében. Bp. 1937. 63 p.

Bartlett, W. H.-Wolff, O. L.: Die Donau. Lpz. 1843.

— Die D. u. ihre Ufer. Lpz. 1847. 244 p.

Bartling, C. J.: Erster Brief über d. D.-Commerz- Schiffart. Wn. 1768.

- Beattie, W.*: The D., its history and topographie. Ld. 1844. 236 p.
- Benedek J.*: A soroksári d.-ág vízerőtelepei... üzemterve. Bp. 1919. 45 p.
- A D. 1926. évi árvize a Drávatorok tájkán. Bp. 1932. 71 p.
- Berényi J. gr.*: A D. szelleme s a magyarság sorsa. Bp. 1928. 61 p.
- Bigelow, P.*: Paddles and politics down the D. Ld. 1892. 253 p.
- Bigot, Ch.*: Grece. Turquie, le D. Ps. 1886.
- Bilecz J.*: A d.-i 3—5 sz. öblözet ármentesítése... Nbk. 1914. 221 p.
- Bircken, S.*: L'origine del'D... Ven. 1685.
- Beschr. d. D.-stroms. Nbg. é. 1038 p.
- Birly I.*: Csónakúton Rotterdamtól Pestig. Bp. 1863. 107 p.
- Bleyer, J.*: Die zwischenstaatl. Fragen d. öff. D.-rechtes. Bp. 1916. 19 p.
- Bobics K.*: Észrev. a D. Dévény-Gönyü közti része szabályoz. Po. 1882. 15 p.
- Bogenfürst M.*: A soroksári D.-ág. Kzt. 7.
- Bontoux, E.*: Le Danube. Ps. 1878. 32 p.
- Bornemisza F.*: Magyar hajóhadak a Dunán. Bp. 1928. 168 p.
- Bunsen, T.*: Die Donau. Hb. 1884. 47 p.
- Childe, G.*: The D. in Prehistory. Ox. 1929.
- Csorba F.*: (Nautilus) Passautól Budapestig csónakon. Bp. 1887. 246 p.
- Csuday J.*: A D. mentén. Bp. 1909. 28 p.
- Demorgny, G.*: La question du D. Ps. 1911.
- Domanovszky S.*: A D.-feketetengeri keresk. hajózásunk multja. Bp. 1918. 23 p.
- Duller, E.*: Die malerischen u. romantischen D.-länder. Lpz. 1849. 480 p.
- Egán E.*: Felad. a d.-i hajózás, és gyár-
iparunk fejleszt. szemp.-ból. Bp. 1915. 16.
- Elekes D.*: A dunavölgyi kérdőjel. Bp. 1934. 308 p.
- Engel J. C.*: Comment. de exped. Traiani ad D. et orig. Valachoruin. Wn. 1794. 304.
- Farcy, C.*: La guerre sur le D. 1877-8. Ps. 1879. 428 p.
- Fábián M.*: A D.-melléki ref. egyházkerület tört... Sp. 1867. 120 p.
- Fábry F.*: A Duna-Vág hajózó csatorna. Po. 1907. 22 p.
- Fekete, S.*: Die Regulierung d. ungarischen oberen Donau. Bp. 1899. 44 p.
- Fellner F.*: Budapest szerepe a dunai forgalomban. Bp. 1934. 35 p.
- Fetter, F.*: Die D. v. Ursprung bis Z. Mündung. Wn. 1912. 23 p.
- Fodor, F.*: Géographie du bassin du Danube. Bp. 1936. 22 p. + O.
- Foglar, L.*: Donau-Sagen vom Ursprung bis z. Mündung. Wn. 1860. 342 p.
- Forgách, L.*: Zweckm. Führung d. D.-Stromes in d. Höhe Wns. Wn. 1839. 239 p.
- Die schiffbare D. von Ulm bis an d. schw. Meer. Wn. 1849. 48 p.
- Földvály L.*: Adal. a d.-melléki ref. egyházkerület tört.-hez. 2 k. Bp. 1898.
- Gecser B.*: A Dunán le Zimonytól Turnseverinig... Panc. 1893. 218 p.
- Geffeken, F.*: La question du D. Bl. 1883. 63

- Gonda B.*: A magyar D. Bp. 1894. 68. + N.
- Gouoni, P.*: L'origine dél D. Nbg. 1685. 286.
- Götz, W.*: Das D.-Gebiet mit Rücks. auf s. Wasserstrassen... Stg. 1882. 480 p.
- Greutrup, T.*: Dtschum an d. mittl. D. in Rumänien u. Jugosl. Mst. 1930. 336 p.
- Gross, A. J.*: Reisetaschenbuch für Donaufahrer. Wn. 1830. 167 p.
- Gross-Hoffinger*: Die D. vom Ursprung bis d. schw. Meer. Brl. 1846. 265 p.
- Grünhut, K.*: Die Regulierung d. D.-Stromes in Ungarn. Wn. 1902. 32 p.
- Güll V.*: Agrogeol. jegyz. az öreg D. mentéről. Bp. 1905. 20 p. + N.
- György E.*: A Dunagőzhajózási Társaság és a magyar érdekek. Bp. 1883. 39 p.
- György J.*: D. konfederáció. Bp. 1918. 300.
- Hajduk, A.*: Od Tater a D. Pr. 1910. 164 p.
- Le droit du D. international. Haga. 1929. 324 p.
- Hajnal H.*: A nemzetközi Dunaegyezmény. Bp. 1923. 14 p. + F.
- Hajós S.*: A dunai jégtorlódásokról. Bp. 1912. 21 p.
- Halász M.*: Ad. a soroksári Dunaág algaflórájának ismeretéhez. Bp. 1935. 41 p.
- Handel K.*: A római birod. gazd. politikája a d.-i provinc.-ban. Bp. 1937. 20 p.
- Hantos E.*: Die Neuordnung d. D.-Raumes. Wn. 1935. 168 p.
- D'Haussez*: Alpes et D., on voyage en... Hongrie et Tr. 2 k. Ps. 1837.
- Hering, G.*: Sketches on the D. in Hung. and Tr. Ld. 1838.
- Heiderich, F.*: Die D. als Verkehrsstrasse. Wn. Lpz. 1916. 55 p.
- Heksch, A. F.*: Die D. vom Urspr. bis an d. Mündg. Wn. 1879. 102 p. + F.
- Herczfeld S.*: A D-Odera-esatorna közgazd. jelentőségéről. Bp. 1899. 46 p.
- Hehl, J.*: Der Begleiter auf d. D.-fahrt von Wien bis zum schw. Meer. Wn. 1836. 102.
- Hieronymi K.*: A budapesti Dunaszakas szabályozása. Bp. 1880. 101 p.
- Hines, D. W.*: Rapport relatif á la navigation sur le D. Gen. 1925. 190 p.
- Hlavacek, A.*: Die D. mit ihren Burgen u. Schlössern. Wn. 1910. 20 p.
- Hoffmann-Deperis*: A D.-n s Fertótavon építendő vízerőmű terve. Görz. 1929. 15.
- Holtendorff, F.*: Rumeniens Uferrechte an d. D. Lpz. 1883. 168 p.
- Hoor Kempis M.*: A soroksári D.-ágon tervezett hidroelektr. mű. Bp. 1909. 50 p.
- Hunfalvy J.*: A D. bpesti szakaszának szabályozása. Bp. 1877. 170 p.
- Itzeles, L.*: Die Regulierungskosten d. D. Wn. 1880. 28 p.
- D.-regul. u. Kettenschiffahrt. Wn. 1883. 67 p.
- Jamriska, S.*: Schutzmittel gegen d... Überschwemm. d. D... Bp. 1840. 32 p.
- Jellinek, G.*: Österreich-Ungarn, Rumänien u d. Donaufrage. Wn. 1884. 54 p.
- Jerrold, W.*: The Danube. Ld. 1911. 315 p.

- Joanne, P.*: États du D. et des Balkans. Ps. 1888. 279 p.
- Jung, J.*: Römer u. Romanen in d. Donauländern Ib. 1887. 372 p.
- Kaftan*: Das Donau-Moldau-Elbe Kanalproject Bl. 1897. 44 p.
- Kagalniceanu, M.*: Mémoire sur la question du Danube. Ps. 1881.
- Karlikovitch, D.*: Le rapprochm. econom. des pays danubiens. Ps. 1937. 220 p.
- Katancsich, P. M.*: Istri adcolarum geographia vetus. 2 k. Bp. 1826-7.
- Kászonyi, F.*: Rassenverwandschaft d. Donauvölker. Wn. 1931. 273 p.
- Keller I.*: D.-i átkelöhelyek. K. 1918.
- Kende, O.*: Die D.-Strasse. Jena, 1917. 90.
- Kerner, A. J.*: Das Pflanzenleben d. Donauländer. Insb. 1863. 348 p.
- Knorr, W.*: Die D. u. d. Meerengenfrage. Wn. 1917.
- Koch A.*: A d.-i trachytcsoport jobbp. része földt. leír. Bp. 1877. 298 p. + N.
- Kohl, J. G.*: Die D. von Ihrem Ursprunge bis Pest. Lpz. 1854. 314 p.
- Korizmics L.*: Jelent. a d.-i hajózásról... Bp. 1858. 26 p.
- Kvassay, J.*: A D.- és tiszavölgyi ármentesít. társulatokra vonatk. stat. adatok. Bp. 1899. 138 p.
- Nemzetközi D. és M.-ország. Bp. 1913. 76.
- Die Schifffahrt auf d. ung. Donau... Bp. 1916. 47 p.
- A Duna, mint a szövetséges államok víziútja. Bp. 1916. 25 p. + N.
- Kurucz J.*: Római nyomok a pannoniai Dunalimes balpartján. Ko. 1914. 82 p.
- Lanfranchi E.*: Középeurópa víziútjai s a D.-szabályozás fontossága... Po. 1880. 90 p. + F. N.
- Lászlóffy, W.*: A magyar Duna vízjárása. Bp. 1934. 30 p. p. + F. N.
- Az. 1838 évi árvíz és a Duna szabályozása. Bp. 1938. 40 p. + A. F. N. O.
- Lederle, A.*: Die D. u. d. internationale Schifffahrtsrecht. Bl. 1928. 88 p.
- Leger, L.*: La Save, le Danube et le Balkan. Ps. 1884. 279 p.
- Leibbrand-Hensel*: Die obere D. Bl. 1897.
- Lers V.*: A D. folyóra von. nemzetközi jogállapot. Bp. 1891. 253 p.
- Leiter H.*: Budapest u. d. oberungarische Donau. Wn. 1912. 43 p.
- Lorenz-Liburnau, J.*: Die D., ihre Strömungen u. Ablagerungen. Wn. 1890. 123.
- Lósy Schmidt E.*: Javasl. a D.-nak függőhíddal áthidalására 1823-ból. Bp. é. n. 18.
- Ludwig, S.*: Malerische Reise v. Pest nach Orsova. Hildburghsh. 2 k. 1835-8.
- Luebeck, J.*: Rhein-Donau Verkehrshandbuch. Bl. 1926. 412 p.
- Lukač, E. B.*: D. a Seina. Sb. 1925. 69 p.
- Macartney, C. A.*: The Danubian basin. Ox. 1939. 32 p.
- Machray, R.*: The struggle for the D. and the Little Entente. 1929-38. Ld. 1938. 344.

- Mannert, K.*: Res Trajani imperatoris ad D. gestae. Nbg. 1793. 116 p.
- Mansfield, R.*: The Water Lily on the Danube. Ld. 1853. 216 p.
- Marchetti, C.*: Vortr. über Touage in d. oberen D. u. D.-Strudeln. Wn. 1885. 62.
- Marmier, X.*: Du Danube au Caucase. Voyage et littérature. Ps. 1854.
- Marsili, A. F.*: La Hongrie et le D. 1741.
- Description du D... 6 k. Haga. 1744.
- Danubius Pannonico-mysicus... geogr., hidrogr. hist... 6 k. Haga. 1726.
- Matitch, M.*: L'union D.-e. Ps. 1933. 250 p.
- Matlekovics S.*: A Duna Középeurópánk üttöere. 1917. 25 p.
- Maurer Gy.*: Bp. új keresk. és ipari kikötője s a D... Bp. 1928. 23 p. + N.
- Mayer A.*: Der D.-Oder-Kanal als Actienunternehmung. Wn. 1873. 81 p.
- Medveczky Zs.*: A dunaszabályozási építkezések ismertet. Z. 1898. 81 p.
- Meitani, G.*: Dunărea. Buc. 1924. 44 p.
- Merényi L.*: Dunamelléki eredeti népmesék. 2 k. Bp. 1863.
- Mihálik, J.*: Entw. zur Regulierung d. D. von Nussdorf bis Theben. Bp. 1865. 26 p.
- Millet, F. D.*: The D. from the Black Forest to the Black Sea. Ld. 1892. 326 p.
- Móricz M.*: Előterj. a D. gazdas. jelentősége növel.-ről. Bp. 1917. 51 p.
- Müller, A.*: Die D. v. Urspr. bis zu d. Mündung. 2 k. Rgb. 1839-46.
- Némethy K.* (szerk.): Pest-budai árvíz 1838-ban. Bp. 1938. 387 p.
- Noszky J.*: Ad. a visegrádi D.-szoros... geol. ismeretéhez. Bp. 1935. 40 p.
- Novakovič, M.*: Srbija i dunavska obalska komisija. Beo. 1918. 72 p.
- Oelwein A.*: Das D.-Oder-Kanalproject. Bl. 1897. 22 p.
- Olivetti, G.*: II problema economico Danubiano. Mil. 1938. 40 p.
- Ortvay T.*: M.-ország-i Dunaszigetek alakja... nagysága... Bp. 1877. 71 p.
- Morsz.-i D.-szigetek csoportosul. s képződésük tényezői. Bp. 1880. 80 p.
- Pacher, A.*: Eisbildg. in d. D. u. Vorschl. zur Bekämpfung. d. Wirkg. Wn. 1888. 60 p.
- Paleocapa, P.*: Consider. sulla scelta di quello fra i canali d'. D... Tor. 1858. 106.
- Pantó D.*: A dunamenti aranymosás kérdése. Bp. 1935. 93 p.
- A d.-menti aranymosás. Bp. 1936. 51 p.
- Paton, A. A.*: Researches on the D. and the Adriatic... 2 k. Lpz. 1861.
- Patsch, K.*: Der Kampf um d. D.-raum unter Domitian u. Trajan. Wn. 1937. 253.
- Pátkay I.*: Dunai halászat. Kzt. 8.
- Pechmann, H.*: Verbindung d. D. mit d. Main u. Rhein. Mün. 1828. 104 p.
- Penck A.*: Die Donau. Wn. 1890. 101 p.
- Peters, K. F.*: Die D. u. ihr Gebiet. Geolog. Skizze. Lpz. 1876. 375 p.
- Petrovics P.*: A D. Pest-, Bács-, Csongrád vm. fövenytengerében... Bp. 1839. 16 p. N.

- Piskaček, O.*: Die D. als Rückgrat eines Wasserstr.-Netzes. Wn. 1917. 87 p.
- Prinz Gy.*: D.-völgyi fővárosok. P. 1937. 21.
- Planche, R.*: Descent of the D. Ld. 1828. 320.
- Pulszky F.*: Észrevételek a D.-szabályozás a keleti kérdés iránt. Po. 1840. 65 p.
- Quin, M.*: Dampfbootfahrt auf d. D. u. Skizzen aus Öst.-Ung. 2 k. Lpz. 1836.
- Radovanovitch, V.*: Le D. et l'applicat. du principe de navig. fl. Gen. 1925. 339 p.
- Raynoldus, A. F.*: L'orig. del D. Mil. 1865.
- Redier, A.*: La tragédie du Danube. Ps. Wn. 1934. 250 p.
- Regele*: Kampf um d. D. 1916. Bl. 1940. 237.
- Reitter F.*: D.-szabályozás Buda és Pest közt. Pesti hajózási csat. A Cs.-sziget és a soroksári Dunaág balpartján fekvő árter ármentesít. Bp. 1865. 87 p. + N.
- A pesti D.-csatorna... valósít.-ra alkalmas utak, módok. Bp. 1867. 98 p.
- Rexa D.*: Dunamenti nyaralóhelyek. Bp. 1934. 354 p.
- Revy Gy.*: A D. Bpesten. Bp. 1876. 43 p. A.
- Roesler, R.*: Zeitpunkt d. slavischen Ansiedlg. auf d. unteren D. Wn. 1873. 52 p.
- Rudolf főherceg*: 15 nap a Dunán. Bp. 1890. 320 p. + N.
- Rumer, W.*: Die Agrarreformen d. Donaustaaten. Insb. 1927. 170 p.
- Russ, V.*: Eine Schiffahrtstrasse D.-Moldau-Elbe. Wn. 1884. 128 p.
- Rückert, L.*: Die Donau. Rgb. 1938. 74 p.
- Rüdiger, H.*: Das Deutschtum an d. mittle-ren Donau. Mün. 1927. 31 p.
- Rziha, A.*: Die D. als Grossschiffahrtsweg. Bl. 1929. 28 p.
- Saint Clair, A.*: Le Danube. Ps. 1899. 220 p.
- Sajó E.*: A soroksári Dunaág csatornázása. Bp. 1914. 42 p.
- Sardo y Vilar, A.*: Danubiadas por Danubio. Ps. 1922. 111 p.
- Schafarzik F.*: A bpesti D. paleohidrográfiaja. Bp. 1918. 17 p. + N.
- Schaffer A.*: Jégrobbantások a D.-n Bp. 1912.
- A D. és... mellékfolyói mentén feltárt kőfejtőtelepek. Bp. 1905. 199 p.
- Scheibenpflug, H.*: D. u. D.-raum. Wn. 1939.
- Schillinger F.*: A D. jogviszonyai. Bp. 1921.
- Schmiedl, A.*: Die D. von Wien bis zur Mündung. Lpz. 1859. 137 p.
- Schweiger-Lerchenfeld, A.*: Von Passau nach Bp. D.-fahrt. Wn. 1894. 152 p.
- Die D. als Völkerweg. Schiffahrtsstrasse u. Reiseroute. Wn. 1896. 949 p.
- Seres, J.* (szerk.): D.-Jahrbuch. Wn. 1917.
- Siba J.*: Folyami hajók... A D. és Száva háborús tört. Bp. 1931. 101 p.
- Simpson*: Letters from the D. 2 k. Ld. 1847.
- Singer, B.*: Die Donaufrage. Wn. 1882. 23.
- Skene, A.*: D.-Oderkanal. Wn. 1886.
- Smoling Somorjay B.*: D.-krónika. Bp. 1934.
- Somogyi Gy.*: A D.-kérdés. Bp. 1928. 27 p.
- Sóbányi Gy.*: A D. balparti mellékfolyóinak hidrogr.-ja. Bp. 1905. 144 p.
- Spannbauer-Peters*: Canalisier. d. slavon. Drau-D.-Ebene. Eszék. 1876. 147 p.

- Springenschmidt, K.*: Der Donauraum, Geopolit. Bildreie. Lpz. 1935. 60 p.
- Steyrer, C.*: Die Donaufahrt von Passau bis Bpest. Zü. 1888. 94 p.
- Sturdrza, D.*: Recueil de documents relatifs à la liberté de navig. du D. Bl. 1904. 933.
- Suess, E.*: Über d. D.-Regulier, von Passau bis z. Eis.-Tore. Wn. 1879. 32 p.
- Suhay I.*: A D. szerepe a világháborúban. Bp. 1925. 34 p.
- Suppán C. V.*: D. u. ihre Schiffahrt. Wn. 1917. 191 p.
- *Spačil J.*: Schiffbarkeit d. D. u. ihrer Nebenflüsse. Bl. 1897. 84 p.
- Surányi L.*: A d.-i népek tragédiája és Csehszlovákia. Mi. 1930. 36 p.
- Szabó N.*: A Bp.-bajai Dunaszakaszból szabályozása. Bp. 1912. 25 p.
- Szana, A.*: Die Internationalisierung d. Donau. Wn. 1920. 31 p.
- Die neue Wirtschaftsprobleme d. D. Stg. 1921. 43 p.
- Die D., Gesch., Geogr., Wirtschaft, Recht, Zukunft. Po. 1928. 139 p.
- Szász B.*: Nemzetiségpolitikánk válsága. A d.-i kérdés. Bp. 1932. 104 p.
- Szentkláray J.*: A dunai hajóhadak tört. Bp. 1885. 433 p.
- Széchenyi I. gr.*: Über d. Donauschiffahrt. Bp. 1836. 211 p.
- Szombathy I.*: A D.- és Donvidék tört. a római császárok korában. Gy. 1878. 160.
- Tarján-Fall.*: M.-ok, szlovákok, rutének a D. völgyében. Bp. 1938. 54 p. + A. F. N.
- Teodorescu, C. T.*: Rumänien u. d. Donauschiffahrt. Buc. 1912. 106 p.
- Thier, L.*: La question de la libre navigation des fleuves du D. Ps. 1882.
- Til, W.*: The D. flows through fascism. Nwy. 1938. 301 p.
- Timaffy L.*: D.-i szigetekről. Mów. 1918. 20.
- Tissot, V.*: La Hongrie de l'Adriatique au Danube. Ps. 1883. 412 p.
- Tokay, O.*: Die D.-Schiffahrt in Beziehung zu d. industr. Interessen Ungarns. Bl. 1919. 133 p.
- Trattner J.*: Jégszakadás és a D. kiáradása M.-orsz.-ban. Bp. 1838. 340 p. + N.
- Urquhart, D.*: The mystery of the Danube... Ld. 1851. 149 p.
- Ursianu, V.*: L'Autr.-Hongr. et la Roumanie dans la question du D. Ias. 1882.
- Vass Gy.*: A. D.-medence ezer éve. Bp. 1940. 80 p.
- Važny, V.*: Čakavské nářec v slovenském Podunají. Po. 1927. 216 p.
- Váczy E.*: Duna-Odera csatornaterv a 17.-18. sz. fordulóján. Bp. 1932. 38 p.
- Vendl A.*: Ad. a D. homokja ásványtani ism.-hez. Bp. 1910. 30 p.
- Viczián E.*: A soroksári Dunaág víztereje. Bp. 1911. 126 p.
- Völgyes M.*: D.-i zsebkönyv. Bp. 1936. 110.
- Wallace, S.*: Auf d. D. von Wien nach Constantinopel. Wn. 1864. 200 p. + F.
- Wenusch, J.*: D.-Oderkanal. Wn. 1909. 65.

- Wertheimer, L.:* Die wirtschaftl. Grundlagen d. D.-schiffahrt. Wn. 1930. 60 p.
- Wersak, W. A.:* Über d. Wichtigkt. d. Handels auf d. D. nach d. schw. Meere. Bp. 1820. 263 p.
- Wilczek, E. gr.:* Die Zukunft d. D.-Schiffahrt. Wn., Bp. 1892. 48 p.
- Woerls D.-führer...* bis Bp. Wb. 1888. 50 p.
- Wolfbauer, J.* Die D. u. ihre volkswirtschaftl. Bedeutg. Wn. 1880. 393 p.
- Wolff, O. L. B.:* Die D. u. ihre Ufer. Lpz. 1847. 244 p.
- Wulff O.:* Az osztr.-magy. d.-i hajóhad a világháborúban. Bp. 1936. 222 p.
- Wurm, C. F.:* 5 Briefe über d. Freiheit d. Flußschiff. u. d. D.-Akte. Lpz. 1858. 60.
- Zádor, B.:* Die Bedeutung d. D. für d. ung. Aussenhandel. Bp. 1928. 121 p.
- Ziegler, A.:* Die D. mit Berücks. d. Überschwemmungen... Wn. 1830. 48 p.
- Zingarelli I.:* I paesi d.-ni e balcanici. Mil. 1938. 384 p.
- Zöhner, F.:* Tourist auf d. D. von Passau bis Bp. Linz. 1880. 44 p.
- Földtani munkák szerzői: *Horusitzky H., Pálffy M., Matyasovszky J.*
- Actenst. zur Regulier. d. Stromschnelle zw. Moldva-T. Severin. Wn. 1880. 130 p.
- Ad. a D.-Száva csat. s az Adria felé vez. víziút kérd.-hez. Bp. 1908. 127 p.
- Beschlüsse d. ungar. D.-Kommission zur D.-frage... Bp. 1917. 39 p.
- Bizottsági jelentés a D.-Odera csatorna ügyében. Bp. é. n. 15 p.
- La commission Europ. du D. et son oeuvre de 1916-31. Ps. é. n. 526 p.
- Dix ans de régime international sur le D. Wn. 1930. 152 p.
- Le D. Sa mission économ. et civilisatr. dans l'Europe. Wn. 1932. 146 p.
- Donaulbum. Maler. Reise v. Regensb. bis Sulina. Wn. 1880. 1896. 54 p.
- Das D.-Main-Kanalproject. Bl. 1897. 47 p.
- Das D.-gebiet. Jahrbuch d. k. u. k. Hydrograf. Zentralbureaus. Wn. 1892-től.
- Das D.-Adria Bahnnetz. Wn. 1865.
- Donauland. Lpz. 1930. 470 p.
- Die D. d. Fürst aller europäischen Flüsse. Nbg. 1688. 48 p.
- Donautrecke Bázias-Ada Kaleh-Eisernes Tor... T. 1894. 109 p.
- A D. Passautól a Fekete-tengerig. Bp., Wn. 1896. 1916. 160 p. + A. F. N.
- A D. helyszínrajzának felmérése Dévénytől Ómoldováig. 3 k. Bp. 1910.
- Dunavölgyi Vízitársulatok Szövetségének évkönyvei. Eu. 7 k. 1911-17.
- Előterjesztés a D.-Odera csatorna ügyében. Bp. 1897. 16 p.
- Emlirat a D. f.-nak M.-országba eső részéről. Bp. 1878. 15 p. p. + F.
- Etudes sur le régime des glaces du D. R. 1934. 165 p.
- Handbuch f. D.-reisen. Wn. 1939. 449 p.
- Internationale Schifffahrtspolizeivorsch. f. d. D. Wn. 1927. 94 p.
- Kanalisierung d. unterh. Bp. gelegenen soroksárer D.-armes. Bp. 1913. 50 p.
- Monogr. d. D. u. d. Elbe. Wn. 1886. 176 p.
- Műsz. leír. a Pestm.-i D.-völgy lecsapol. s öntözése tervéhez. Bp. 1899. 34 p.
- Note sur les travaux techn. de la Commission du D. 1856-. Buc. 1912. 47 p.
- Orsz. Vízépít... Hivatal előterj. a Közép-D. szabályoz. tárgy. Bp. 1894. 138 p.
- Pittoreske Donaufahrt von Ulm bis Constantinopel. Wn. 1838. 256 p.
- Schriften d. in Bp. am 4. Sept. 1916. gehaltenen D.-Konferenz. Bp. 1916. 222 p.
- Wundermappe d. D. oder d. schönste a. d. Ufer d. Stromes... Bp. 1841. 258 p.
- Dunaalmás. 30.**
- Torkos, J. J.:* Thermae almásienses. Po. 1746. 1766. 78 p.
- Dunabogdány. 39.**
- Szalay Á.:* A d.-i római castellumról. Bp. 1933. 36 p. + N.
- Dunabökény. 5.**
- Winkler, J.:* Gesch. d. Gem. D. Uo. 1912.
- Dunacsún. 35.**
- Juventius A.:* A csúnyi zsilip elzáró szerkezete. Bp. 1915. 33 p.
- Dunaföldvár. 51.**
- Csalogovits J.:* Őskori leletek D.-on. P. 1936. 41 p.
- Czirák Gy.:* A d.-i vár ostroma s bevétele 1705-ben. Uo. 1893. 36 p.
- D.-i Album. Paks, 1896. 65 p.
- D. multja s jelene. Bp. 1910. 256 p.
- Egyed A.:* D.-i vőfélyek köszöntése lakodalmon. Bp. 1852. 15 p.
- Levai D.:* D.-i Népbank tört. Uo. 1898. 79.
- Dunajec-folyó. 4. 32.**
- Horváth Ö.:* Dunajec. Ep. 1899. 28 p.
- Dunaharaszti. 39.**
- Balogh Á.:* D.-i ref. egyház s varsánytököli fiókegyh. tört. Bp. 1928. 15 p.
- Baradlay J.:* D. és körny. tört. Bp. 1927. 16.
- Dunapataj. 39.**
- Barabás I.:* A d.-i unitárius egyházközség. Bp. 1938. 74 p.
- Dunapentele. 18.**
- Marosi A.-Fettich N.:* D.-i avar sírleletek. Bp. 1936. 105 p.
- Paulovits I.:* A d.-i (Intercisa) római telep. Bp. 1929. 128 p. + N.
- Ásatás D.-én 1931-ben. Bp. 1933. 18 p.
- Dunaszekcső. 6.**
- Gosztonyi J.:* D. a multban és jelenben. P. 1891. 109 p.
- Dunaszentgyörgy. 51.**
- Dömötör S.:* A d.-i írókról. Bp. 1937. 24 p.
- D. népe. Bp. 1937. 40 p.
- Duna-Tisza csatorna.**
- Beszédes J.:* A Duna-Tiszai hajózható csatornáról. Bp. 1844. 37 p.
- Bogdánffy Ö.:* A Duna és Tisza közötti csatorna. Bp. 1907. 21 p.
- Csergő K.:* Duna-Tisza csat. Szen. 1931. 58.

- Finály I.*: A Garam-folyó víztereje, tek. a D.-T. cs.-nál való felhasznál.-ra. Bp. 1907.
- Hobohm, H.*: Canalisation d. Alföld nebst Verbindungschanal Kecskemét—Hatvan. Wn. 1888. 67 p.
- Hospotzky A.*: A tervezett Duna-Tisza csatorna. Bp. 1908. 24 p. + A.
- Iványi*: Árvizeket a D. és T. folyókkal összekötő csatornába lecsapolni. Baja. 1863. 40 p.
- Koltor L.*: Emlirat a D. és T. közti vízhasználati csatornáról. Bp. 1904. 52. + N.
- Krisztinkovich E.*: Mesters. víziútak kérdése M.-orsz.-on. Bp.-csongrádi és... hajózó csatornák. Bp. 1902. 96 p.
- Die Bedeutg. d. D.-T. u. d. D.-Save-Kanals für d. mitteleurop. Wasserverkehr. Bl. 1903. 23 p.
- Kvassay J.*: A. D.-T.-csatorna Haraszti-csongrádi és H.-szolnoki vonalainak összehasonlítása. Bp. 1909. 64 p.
- Margalit Ó.*: A D.-T.-csatorna építésének jelentősége. Bp. 1934. 34 p.
- Rágóczy*: Der D.-T. Canal. Bl. 1906. 31 p.
- Rohringer S.*: A D.-T.-csatorna. Bp. 1929.
- Sándor L.*: Néhány szó a D.-T.-csatorna nehézségei s költs. kérd.-hez. Bp. é. 41.
- Sigmond E.*: A tervezett ...D.-T.-csatorna mentén elterülő szikesek ismertet. s javítása lehetősége. Bp. 1926. 40 p.
- Smrček, A.*: Der Stand d. wichtigsten D.-Kanalprojecte. Bl. 1909. 44 p.
- Szápári L. gr.*: D.-T.-csat.-ról. Bp. 1926. 36.
- Szávay Gy.*: A D.-T.-csatorna s a szolnoki torkolat. D. 1910. 28 p.
- Szollás E.*: A D.-T.-csatorna terve Pest és Szolnok közt 1803-896. Bp. 1930. 56 p.
- Vedres I.*: Tiszát a D.-val öszvekapcsoló új hajókázható csat... Sz. 1805. 106. + N.
- Veress G.*: A D.-T. csat. s a vasút. Sz. 1932.
- Viczián E.*: A D.-T.-csatorna. Bp. 1920. 16.
- Vizer I.*: Szózat a hazához. A d.-tiszai csatornáról. pesti kikötőről... Bp. 1845. 40.
- Zichy J. gr.*: D.-tiszai. Pest, Szeged, Szabadka, Kula közti csat... Bp. 1868. 51 p.
- Ad. a D.-T. csat. kérd.-hez. Bp. 1905. 405.
- A D.-T. cs. tervének tárgyalására kiküld. szakbiz. munkál. Bp. 1907. 213 p.
- Eml.-irat a D.-t.-i hajózható csat. szolnoki torkolata ügyében. Sz. 1906. 26 p.
- Jkv. a D.-T. cs. terveinek elbírálására tart. ülésekről. Bp. 1906. 116 p.
- Szakvélem. a D.-T. cs. terveinek elbírálása tárgyában. Bp. 1906. 78 p.
- Dunavecse. 39.**
- Lukácsy I.*: D.-i ref. egvház évkvei 1914-18-ról. Uo. 1915-19.
- A d.-i ref. keresztyén egyház és a község tört. Uo. 1925. 95 p.
- Nagy I.*: A D.-i fejeéregyházi birtokra von. levelek. Kzt. 1: Oct. H. 650.
- Dunazug-hegység. 39.**
- Aszód L.*: A Dunazug-hegység föld- és néprajza. Kzt. 8.

Dunántúl. (P = Pannónia).*

- Pannonia*. Pécs. 1935-től.
- Dunántúli Szemle*. Szh. 1940-től.
- Közlem. Dunántúl Tört.-hez*. Szfv. 1911.
- Aba S.*: Felsőd.-i címtár. Gy. 1936. 357 p.
- Alföldi A.*: P.-i agyagminták s vonatkoz. a császárokra. Bp. 1918. 38 p.
- Untergang d. Römerherrschaft in P. 2 k. Bl. 1924.
- Hogyan omlott össze a római védőrendszer P.-ban? Bp. 1925. 30 p.
- P. rómaiságának kialakulása és tört. kerete. Bp. 1936. 71 p.
- A kereszténység nyomai P.-ban a népvándorlás korában. Bp. 1938. 22 p.
- Balogh A.*: P. őskereszténysége. Bp. 1932. 164 p.
- Bátly Zs.*: Telepek és eloszlásuk a D.-on. Bp. 1926. 13 p.
- Benedek V.*: Kemenesalján át a Balatonhoz. Cd. 1913. 51 p.
- Birkás G.*: Egy francia tudós d.-i útazása 1818-ban. Gy. 1931. 21 p.
- Bobics K.*: Vázl. M.-ország főként d.-i kerül.-ben... végbevitt vízszabályozásokról. Bp. 1885. 56 p.
- Brázovay K.*: D.-i aratómunkás- és cseléd-sztrájk. Bp. 1906. 20 p.
- Buday K.*: D.-i római utak. Kzt. 10.
- Bulla B.*: Terraszok, szintek a Duna jobbpartján D.-Adony és Mohács között. Bp. 1936. 32 p.
- Buss-Schmidthauer*: Vízierőművek... hajózó- s öntözőcsatornával Pozsony-Győr közt. Bp. 1911. 22 p.
- Csák Á.*: D.-i közp. múzeum. Kh. 1912. 23.
- Csergheő, F.*: Hist. tab. judiciaire Transdanub. So. 1824. 316 p.
- Csórja E.*: D. erdőtakarója. Kzt. 10.
- Czeider I.*: Az áralakulás hatása a d.-i kisgazdaságok jövedelm. eredm.-re. Bp. 1932.
- Dénes I.*: Mentsük meg a Dunántúlt! Bp. 1936. 78 p.
- Dobó, Á.*: Inscript. extra fines P.-ae, Daciae repertae... Bp. 1940. 140 p.
- Doromby J.*: A v. cs. és k. 83-as és 106-os gy.-ezred tört. Bp. 1934. 400 p.
- Erdélyi G.*: A pannóniai síremlékek ornamentikája. Bp. 1929. 56 p.
- Ernst M.*: A d.-i falfestés középkori emlékei. Bp. 1935. 83 p.
- Faas, O.*: Deutsches Bauerntum im Bergland d. Schw. Türkei. Stg. 1936. 91 p.
- Fehrentheil Gruppenberg L.*: D.-i helynévmegfejtések. Bp. 1932. 15 p.
- Földváry M.*: Felsődunántúli természeti emlékek. Bp. 1935. 113 p.
- Gáldi L.*: Le romanisme transdanubien. R. 1937. 25 p.
- Gálos R.*: A Dunántúl a két Kisfaludy költészetében. Bp. 1927. 74 p.

* Itt szerepel „Schwäbische Türkei”; Baranya-Somogy-ToIna vm. németekkel újratelepített vidéke.

- Gläser L.*: A Dunántúl középkori úthálózata. Bp. 1929. 59 p.
- Gráf A.*: P. ókori földrajzára von. kutatások... Bp., 1956. 156 p. + N.
- Gronovszky, I.*: Nomina hominum P-ica certis gentibus adsignata. Bp. 1933. 50 p.
- Gyárfás I.*: Pannónia őskeresztény emlékei. Bp. 1889. 102 p.
- Györki J.*: A d-i villamosítási terv a vegyészeti ipar szemp.-ból. Bp. 1927. 12 p.
- Hampel J.*: Ad. P. tört.-hez Antonius Pius korában. Bp. 1884. 28 p.
- A M. Nemzeti Múzeum legrégebb Pannóniai sírtáblái. Bp. 1906. 74 p.
- Emlékek és leletek. P-i síremlékek osztályozása. Bp. 1907. 52 p.
- A pannóniai oltárok alakja és díszítése. Bp. 1909. 35 p.
- Han. P. C.*: Alt und neu Pannonia... Nbg. 1686. 795 p.
- Hartmann, R.*: Die schw. Türkei im 18 Jh. Bp. 1935. 50 p.
- Hayduk, A.*: Törökország. Leid. u. Ruhm d. Schw. Türkei. Wn. 1938. 60 p.
- Hegedüs L.*: D-i kivándorlás és a szlavóniai magyarság. Bp. 1905. 94 p.
- Heinbucher, J.*: P.-s Bewohner in ihren volkstüml. Trachten. Wn. 1820. 78 p.
- Horváth H.*: P-i antik elemek továbbélése román épület-plasztikánkban. P. 1935. 36.
- Horváth L.*: N.-kanizsa-Csurgó közti vidék morfol. és hidrol. Szfv. 1938. 19 p.
- Hulsius, L.*: Chronologia P-iae. Nbg. 1595.
- Isbert, O. A.*: Südwestung. Mittelgebirge. Bauernsiedl. u. Dtschtum. Lpz. 1931. 240.
- Ivánfi E.*: D-i tájrazok. Bp. 1863. 87 p.
- Iványi, D.*: Die pannonischen Lampen. Bp. 1935. 351 p.
- Jávorka S.*: Növényelterjedési határok a Dunántúlon. Bp. 1940. 30 p.
- Juhos L.*: D-i kiszolgáltatások jövedelmi helyzete. P. 1935. 13 p.
- *Kulin*: Tőke- s jöved. kutat. a d-i parasztgazdas.-okban. Kh. 1957. 83 p.
- Karantúniás A.*: Veszpr., Sopron, Komárom. Vas m. szénái összetétele. Bp. 1935. 70. N.
- Kádár Z.*: P. őskeresztény emlékeinek ikonográfiája. Bp. 1939. 58 p.
- Kenedi G.*: A Dunától a Quarneróig. Útirajz. Bp. 1890. 48 p.
- Kerényi, K.*: Die Göttin Diana im nördl. Pannonien. P. 1938. 21 p.
- Kiss E.*: Alsó-D. mezőgazdasága... A mg.-i kamara címjegyzéke. 3 k. Kv. 1935.
- Kogutowicz K.*: D. és a Kisalföld írásban és képen. 2 k. Bp. 1930-36.
- Kormos T.*: D. keleti része pleisztocénkorú ...faunája. Bp. 1912. 30 p.
- Kovrig I.*: Császárkori fibulák főformái P.-ban. Bp. 1937. 130 p. + N.
- Pannónia. Bp. 1939. 32 p.
- Kölber L.*: Munkatanulm. a d-i tengeritermelés köréből. Bp. 1932. 57 p.
- Kriss, R.*: Schwäbische Türkei. Beitr. zu ihrer Volkskunde. Dsd. 1937. 100 p.
- Madarassy L.*: D-i tükrösök. Bp. 1932. + A.
- Malonyay D.*: A d-i magyar nép művészete. Bp. 1912. 370 p.
- Marék A.*: Mai d-i lírikusok. Szh. 1939. 118.
- Milhoffer S.*: D. gazdasági bajairól. Bp. 1904.
- Mokos Gy.*: D-i ág. h. ev. egyház 1598. évi törvényke. Bp. 1892. 139 p.
- Nagy L.*: P. sacra. Bp. 1938. 116 p.
- Nagy T. M.*: Eusebiánusi reakció s a p-i áriánizmus kezdete. Bp. 1936. 29 p.
- P-i kereszténys. tört. a római védőrendszer összeoml.-ig. Bp. 1939. 249 p. + N.
- Nitsch M.*: A d-i németiség. Bp. 1913. 102.
- Oroszlán Z.*: Mithol... képtípusok a p-i síremlékeken. Bp. 1918. 57 p.
- Ortvay T.*: Egy állítólagos római mediterrán út P.-ban. P. 1884. 77 p.
- Osgyáni I.*: D-i vármegyék székhelyeinek elhelyezkedése. Kzt. 9.
- Papp S.*: A d-i petróleum- és földgázkutatások. Bp. (1938) 13 p.
- M.-Amerikai Olajipari Rt. földolaj- és földgázkutat. D.-on. Bp. 1939. 42 p.
- Payr S.*: Adalékok a d-i protestantizmus történetéhez. Bp. 1905.
- A d-i evang. egyházkerület tört. So. 1924. 932 p.
- Pávai Vajna F.*: A D. földgáz- és petróleum-kincséről. Bp. 1919. 40 p.
- Pfister, J.*: P. in polit.-geographischer Betrachtung. Bl. Lpz. 1928. 78 p.
- Porzolt K.*: A Dunántúl írásban és képen. Bp. 1893. 56 p.
- Prinz Gy.*: Jegyzet a pannonföld munka-földrajzához. P. 1939. 16 p.
- Radnóti A.*: A pannóniai római bronzedények. Bp. 1938. 148 p. + N.
- Récsey V.*: P. ókori mithológiai emlékeinek vázl. Eszt. 1894. 114 p.
- Schmidt J.*: Német telepések bevándorl. Tolna, Baranya, Somogyba. Gy. 1939. 82.
- Schwönwisner, S.*: In Romanorum iter per P.-ae ripam comm. geogr. 2 k. Bp. 1780.
- Schultz I.*: Posta- és autóutak viszonya a D.-on. Kzt. 9.
- Schuon, G.*: Die nordöstliche schw. Türkei. Stg. 1936. 93 p.
- Sebestyén Gy.*: Népköltési gyűjtemény. D-i gyűjtés. Bp. 1906. 599 p.
- Sellye I.*: Császárkori emailmunkák Pannóniából. Bp. 1939. 91 p.
- Severini, J.*: Comment. histor. de vet. incolis Cis-Danub. So. 1767. 124 p.
- Sümeghy J.*: A győri medence s a D... pannóniai üledékei ismert. Bp. 1940. 180.
- Szabó P. Z.*: Déldunántúl népe. 1830-1920. Bp. 1931. 25 p.
- Pannonföld öt polgársága. P. 1935. 21 p.
- Szeghalmy Gy.* (szerk.): D-i vmegyék. Bp. 1938. 760 p.
- Székely N.*: A d-i dombos vidék szelei. Bp. (1911.) 27 p.

- Sziklay J.*: D.-i kultúrmunkások. Bp. 1941. 556 p. (Rep.)
- Szilassy Z.* (szerk.): A d.-i kivándorlási kongr. Siófokon. Bp. 1902. 157 p.
- Szilágyi J.*: A pannóniai bélyeges téglák. Bp. 1933. 110 p.
- Szokolay M.*: A D. vízrajza. Kzt. 10.
- Tatár M.*: A pannóniai flóra endemikus fajai. D. 1939. 120 p.
- Telegdy Róth K.*: D. bauxittelepei. Bp. 1922.
- Téglás G.*: A rómaiak hadihajószolgálat P.. területén. Bp. 1910. 20 p.
- Thaly E.*: Bp.-zimonyi vasút. Bp. 1879. 50.
- Thaly K.*: D.-i levéltárak ismertet., tek. II. Rákóczi F. korára. Bp. 1867. 45 p.
— A d.-i hadjárat 1707-ben. Bp. 1880. 228.
- Thienemann T.*: Az első germánok Pannóniában. Bp. 1913. 11 p.
- Thirring G.* (szerk.): Felső Dunántúl. Útikalauz. Bp. 1933. 296 p.
- Thúry E.*: A dunántúli ref. egyházkerület története. Pá. 1908. 507 p.
- Tibor E.*: A szőlő felső határa a D.-on. Kzt. 9.
- Timár K.*: D.-i m. kodexek sorsa. P. 1936. 48.
- Tompa F.*: D. őstörténelme. P. 1935. 12 p.
- Tóth E.*: A d.-i ref. egyházkerület statisztikája. Pá. 1934. 53 p.
- Tóth F.*: A némettség elterjed. s településformái D.-on. P. 1931. 64 p.
- Ujházy J.*: Rába, Rábca szabályozása, a Hanság, Fertő lecsapol. Bp. 1873. 239 p.
- Vass J.*: D.-i nyelvj. Bp. 1860. 103 p.
- Vágó A.*: Dunántúl. Bp. 1900. 33 p.
- Várkonyi N.*: A d.-i költészet. Szh. 1940. 24.
- Veidinger Gy.*: A keleti vallások emlékei P.-ban. Bp. 1930. 40 p.
- Villax Ö.*: Ad. Felsőd.-túl növénytermesztéséhez. Gy. 1929. 22 p.
- Viski K.*: D.-i bútorok. Bp. 1925. 32 t.
- Weidlein, J.*: Dorfanlagen in d. schwáb. Türkei. P. 1935. 22 p.
- Zsembery Gy.*: A Fertő-balatonai útunk. Bp. 1914. 44 p.
- Adatok a Felsődunántúl mezőgazd. kultúrájáról. Gy. 1929. 256 p.
- Alsód.-i címtár. Tisztai, keresk., ipari, mezőgazd. címtár. P. 1937. 225 p.
- Alsód.-i mezőgazdasági kamara évi jelentései Kv. 1925-től.
- D.-i ág. h. ev. egyház rendszab., utasításai. Gy. So. 1895. 1899. 178 p.
- D. kerékpáros kalauza. Bp. 1899. 110 p.
- D.-i Közművelődési Egyesület évkönyvei. Bp. 1892-től.
- Felsőd.-i címtár. Gy. 1936. 457 p.
- Felsőd.-i mezőgazdasági kamara évi jelentései s kiadványai. Gy. 1925-től.
- Felsőd.-i Szarvasmarhatenyésztő Egyesület jelentései. Gy. 1927-34.
- Győr, Esztergom, Komárom, Veszprém v. és m.-i címtár. Győr, 1922. 176 p.
- Pozsony-Győr közti vízerőművek értekezletének jegyzőkönyve. Bp., 1915. 20 p.

Ecsedi-láp. 45.

- Berey J.*: Nagyecsed község... s az ecsedi láp tört. Msza. 1937. 79 p.
- Ciudariu E.*: Lápok antropogeogr. tek. az e.-i lápra. Bp. 1914. 22 p.
- Csiky J.*: Ad. a Nyírség s az e.-i láp talajai jellemzéséhez. D. 1930. 32 p.
- Éble G.*: Az e.-i uradalom és Nyíregyháza. Gazd.-tört. tanulm. Bp. 1898. 171 p.
— Az e.-i 100 éves úrbéri per tört. 1776-1877. Bp. 1912. 112 p.
- Güll V.-Liffa A.-Timkó I.*: Az e.-i láp agrogeol. visz. Bp. 1906. 45 p. + N.
- Lovassy S.*: Az e.-i láp és madárvilága... Bp. 1931. 88 p.
- Morvay P.*: Az E.-l. vidéke egykori állattartása és pásztorélete. Bp. 1940. 16 p.
- Pogány E.*: A Szamos, Kraszna s az e.-i láp vízterülete. Bp. 1927. 31 p.
- Széll L.*: Az e.-i láp 1903. évi égése s hatása a tőzegtalajra. Bp. 1904.
- Ecskend. (Galgamácsa kg.) 39.**
- Péja Gy.*: Az e.-i plató és körny. geomorfol. visz. Bp. 1932. 21 p.

Edelény. 12.

- Nagy G.*: Fogad. templom Erzsébet királyné eml.-re E.-ben. Bp. 1905. 30 p.
- Eger. 24. (Egri főegyházmegye.)**
- Balássy F.*: Az egri egyházmegye alakulása. Uo. 1865. 41 p.
— Az e.-i vár 1687. évi feladása... s a törökök maradványai E.-ben. Bp. 1875. 74 p.
- Balog J.*: Egervár tört. Uo. 1881. 182 p.
- Barcsay Amant Z.*: E. vár és város régi ábrázolásai. 1567-1900. Uo. 1938. 34 p.
- Bartalos Gy.*: Eger látóhatára turista szempontból. Uo. 1899. 50 p.
- Bertha L.*: E. város iparos céhei. Bp. 1939.
- Bevilaqua-Borsody B.*: Az e.-i egyetem csilagvizsgálója tört. Bp. 1930. 48 p.
- Bodnár Gy.*: Eger. Bp. 1938. 16 p.
- Bozsik P.*: Az egri papnevelés tört. 1700-80. Uo. 1910. 217 p.
— Séták Egerben. Uo. 1915. 49 p. + N.
- Böhm J.*: Szt. Istvánról nevez. e.-vári prépostság. Uo. 1899. 77 p.
- Breznay I.*: Az Egri Keresztény Iparoskör tört. Uo. 1906. 1912. 172 p.
— Az egri fertálmesterségről. Uo. 1907. 1939. 76 p.
— Eger multjából. Uo. 1926. 256 p.
— Az Egri Kaszinó tört. Uo. 1934. 147 p.
— Eger a 18. sz.-ban. 2 k. Uo. 1933-4.
— Mult és jelen. Az angolkisasszonyok egri házának története. Uo. 1935. 16 p.
— Egri képeskönyv. Uo. 1937. 126 p.
- Cseh J.*: Egri Kat. Legényegyl. Uo. 1860.
- Csemegi J.*: Fejezet az egri várszékesegyház tört.-ből. Bp. 1935. 23 p.
- Divinyi M.*: Eger a magyar költészetben. Bp. 1938. 48 p.
- Donátsy F.*: Szigetvár és Eger hősei. Korrajz a 16. sz.-ból. Bp. 1902. 330 p.
- Erlach S.*: Az egri ügyvédi kamara tört. 1875-. Uo. 1925. 31 p.

- Fejes M.*: Az egri fürdők orvosi s hely-leírásai tek. Uo. 1839. 86 p. + N.
- Follajtár E.*: Eger. Bp. 1957. 22 p.
- Gorove L.*: E. v. tört. Uo. 1828. 1876. 286 p.
- Gyárfás L.*: Dobó I. E.-ben. Bp. 1879. 82 p.
- Halaváts Gy.*: Az egri mammoth-lelet. Bp. 1897. + N.
- Hanák Gy.*: Az e.-i villamostelep keletkez. és megváltása. Uo. 1908. 103 p.
- Ipolyi A.*: Az egri megye ... régi székes-egyháza az egri várban. Uo. 1865. 79 p.
- Iványi B.*: Eger város rangemelési törekvései. Bp. 1950. 36 p.
- Kandra K.*: E.-i alapítv. női kórház és ápolóintézet tört. Uo. 1888. 55 p.
— *Leskó J.*: Ad. az egri egyházm. tört.-hez. 4 k. Uo. 1885-907.
- Karácson I.*: Az egri török eml.-irat... 1596-ból. Bp. 1909. 25 p.
- Kelényi B. O.*: Egri ér. liceum csillagvizsgálója tört. Bp. 1930. 26 p. + A.
- Keller A.*: Az e.-i áll. polg. fiúiskola 25. é. tört. 1914-. Uo. 1939. 62 p.
- Kerekes J.*: Az E.-körményi barlangvidék kialakulása. Bp. (1940). 48 p.
- Kerecsy J.*: Bakócz T. egri püspök udvartartása és egyházmegyéje. Ev. 1910. 96.
- Kertész I.*: Emlkv. az egri zsidó elemi népiskola tört. 1855-. Uo. 1905. 77 p.
- Koncz Á.*: Egri egyházmegyei papok az irodalmi téren. Uo. 1892. 262 p.
- Ludányi B.*: Az egri Mensa Académica tört. és működése. Uo. 1904. 46 p.
- Meszlényi A.*: Az e.-i érsekség felállít. s a kassai, szatmári püspökség kihatás. tört. Bp. 1938. 378 p.
- Mészáros E.*: E. v. települ. Uo. 1933. 38 p.
- Nagy B.*: Az egri főgimn. tört. 1776-. Uo. 1914. 271 p.
— E. ostroma 1552-ben. Bp. 1912. 40 p.
- Nagyfejeő M.*: Az egri fürdők, hn. 1839.
- Noszky J.*: Az egri felső Cattien molluskafaunája. Bp. 1936. 63 p.
- Pataki V.*: Az egri vár élete. Tört. tanulm. Uo. 1934. 47 p.
- Petró K.*: Az egri norma. Uo. 1932. 82 p.
- Reiss D.*: Az egri Chevra Khadisha 1843-tól. Uo. 1898. 213 p.
- Rívó L.*: Az Egri Kath. Legényegylet első 50 éve. Uo. 1910. 60 p.
- Ruzsás L.*: Az egri vár gazdálkodása a 16. sz.-ban. Bp. 1939. 71 p.
- Sambucus, J.*: Rerum ad Agriam anno 1552 gestarum brevis narratio. Wn. 1558.
- Schmitth, N.*: Episc. Ag.-ses. 3 k. Nszt. 1763-8.
- Schréter Z.*: Az egri langyosvízű források. Bp. 1923. 25 p. + N.
— 1925. I. 31-iki egri földreng. Bp. 1925.
- Simonyi-Langer*: E.-i önként. Tűzoltó- és Mentőegylet 25 é. tört. Uo. 1899. 119 p.
- Soós E.*: Eger vár és város története, hadi és műleírása. Uo. 1914. 34 p.
- Szabó I.*: E. v. multjából. Uo. 1898. 156 p.
- Szmracsányi M.*: E. és környéke kalauza. Bp. 1925. 1930. 104 p.
— E. filléres kalauza. Bp. 1933. 16 p.
— E. művészetéről. Bp. 1937. 332 p.
- Török K.*: Látogatás az egri ér. líceum múzeumában. Uo. 1929. 15 p.
- Türk F.*: Egri útmutató. Uo. 1907. 96 p.
— Eger vára. Uo. 1906. 62 p.
- Udvardy L.*: Az egri érseki jogliceum tört. 1740-. Uo. 1898. 935 p.
- Udvarházi J.*: Harmadkori növénymaradv. E. körny.-ről. Bp. 1938. 16 p.
- Vahot.-Mártonffy*: E. v. leírása tört., stat., föld- és népismeit tek. Bp. 1854. 84 p.
- Voit P.*: Az Egri főszékesegyház. Uo. 1934. 103 p.
- Zalár J.*: Visszapillantás az Egri Kaszinó 50 éves multjára. Bp. 1883. 46 p.
- Eger és környéke ismertetése. Uo. 1869.
E v. szabályrendeletei. Uo. 1903. 368 p.
Egri ér. liceum múzeuma szépművészeti tárgymutat. Uo. 1926. 1931. 48 p.
Egri érseki főegyházmegye r. k. népiskolái 1907-ben Uo. én. 45 p.
Egri szegénygondozás. Uo. 1929. 111 p.
Egri írók albuma Uo. 1861. 220 p.
M. O. és T. egri vándorgyűlése tört. és munkálatai. Bp. 1869. 411 p.
Statuta dioecesis A.-ensis. Uo. 1778. 96 p.
Tört. vázlat a cisterciarendi egri tanodáról 1850/1 év végéig. Uo. 1851.
- Egercsehi. 24.**
Földt. munk. szerző: *Schafarzik, Vitális.*
- Egered. 43.**
Kapuy V.: E. helytört. Uo. 1938. 20 p.
- Egres. 53.**
Brosz E.: Az egresi ciszterci apátság tört. Bp. 1911. 56 p.
Novák L.: Az egresi ciszterci apátság tört. Bp. 1892. 27 p.
- Egeres. 29.**
Szádeczky Gy.: E.-vidéki gipsz- és barnaszénképződ. K. 1900. 14 p.
- Eger-patak. 12, 24.**
Szvoboda Ö.: Az E.-patak völgye. Bp. 1932.
- Egyed. 43.**
Bunyitay V.: Az egyedi apátság tört. Ny. 1880. 76 p.
- Egyházaskozár. 6.**
Fuchs J.: E. monográfiája. Kzt. 4.
- Elefánt (Alsó-Felső-). 38.**
Mittuch J.: Adatok E. történetéhez. Nyi. 1904. 184 p.
- Előpatak. 23.**
Meyr, I.: Traité des eaux minérales d'Előpatak. Wn. 1862. 72 p. + N.
Nagy G.-Otrobán: E. és vid. Br. 1875. 126.
Sárvári S.: E.-fürdő, Székelyország büszkesége. Szso. 1908. 15 p.
Szabó V.: E. gyógyforrásainak ismertetése. Nsz. 1875. 18 p.
Száva G.: E. gyógyfürdő. Br. 1895. 1902. 16 p. + N.
M. O. és T. e.-i vándorgyűlése tört. és munkálatai. Bp. 1876. 286 p.

Előszállás. 18.

A Zirci... apátság e.-i uradalma vázl. leír.
Vp. 1885. 121 p.

Endrőd. 8.

Bársony E.: Az e.-i statárium. Bp. 1911. 141 p.

Hunya S.: E. története a gyulai uradalomban. Sz. 1934. 81 p.

Enying. 60.

Nagymihály F.: E. nagyközség tagosítása. Vp. 1936. 15 p.

Eperjes. 41.

Divald K.: E. templomai. Bp. 1904. 100 p.

Dürner, S.: Flumen E. memorab. Lő. 1643.

Dziák S.: E. növekedése s társadalma átalakulása 1850-től. Bp. 1915. 59 p.

Frenyó L.: Pomarius S. naplója E. deformációjáról 1673-ból. Mi. 1936. 58 p.

Gömöry J.: Az e.-i ev. kollégium tört. 1531-1931. Uo. 1933. 79 p.

Grexa Gy.: Caraffa és az e.-i vértörvényszék. Ro. 1913. 45 p.

— Vázlat E. sz. k. város középkori jogéletéből. Bp. 1909. 32 p.

Halász G.: A M. O. és T. Kassa-e.-i gyűlése tört. Bp. 1847.

Hazslinszky F.: E. zuzmói. Bp. 1862. 68 N.

Horváth Ö.: Az e.-i ág. ev. koll. jogakad. multja s jelene. Ka. 1886.

— Az e.-i jogakad. jövője. Uo. 1902. 59 p.

Hörk J.: E.-i ev. koll. tört. Ka. 1897. 434.

Iványi B.: Vázl. E. szk. v. középkori jogéletéből. Bp. 1909. 32 p.

— E. város végrendeleti könyve. Bp. 1909.

— E sz. k. v. címerei és pecsétjei. Bp. 1911.

— E. sz. k. város iskolaügye a középkorban. Bp. 1911. 16 p.

— E sz. k. város műtörténeti adatai. 2 k. Bp. 1917-18.

— E. sz. k. város levéltára 1245-től. 2 k. Sz. 1931-2.

— A középkori E. magyarsága. Sz. 1934. 54.

Kyss G.: Az E.-i Takarékpénztár 50 éves tört. Uo. 1895. 122 p.

Koch A.: Földtani tanulmányok E. környékén. Bp. 1868. 23 p.

Kriebel J.: II. József E.-en. Ka. én. 18 p.

Kvitovsky Az E.-i Lövészegylet tört. Uo. 1930. 33 p.

Lasztókay L.: E. város levéltárában nevezetesebb okiratok. Ep. 1881. 59 p.

Mayer E.: Az e.-i vértanuk kivégeztetése. Uo. 1908. 56 p.

Mártonfy M.: Kassa E.-ért. Uo. 1887. 16 p.

K Papp M.: Karaffa és az e.-i vértörvényszék. 2 k. K. 1864-70.

Raisz A.: Az e.-i joghallgatók milleniumi albuma. Uo. 1895. 48 p.

Reznik J.: Az 1687-ben feláll. e.-i vérpad... Lszm. 1931. 150 p.

Ruby J.: Az e.-i kir. kat. főgimn. tört. 1673-. Uo. 1891. 136 p.

Szutorisz F.: E.-i kalauz. Uo. 1910. 16 p.

Vick B.: Az e.-i kálvária. Uo. 1919. 64 p.

Weber, J.: Wappen d. Kgl. Freyen Stadt Epperies... Lő. 1668. 428 p.

Zsedényi B.: Az e.-i ev. kollégium nemzetközi sorsa... Mi. 1933. 37 p.

Zsilinszky M.: Az e.-i tanácskozm. 1647-8. Bp. 1887. 54 p.

Az e.-i vértanuk emlékműve. Uo. 1908. 58.

E.-i Széchenyi Kör évkönyvei. Uo. 1891-913.

Gyászos világ. E. város pusztulása 1887. máj. 6-án. Uo. 1888. 19 p.

Eperjes-tokaji hegység. 1. 41. 62.

Hézser A.: Az E.-T.-hegység vízrajzi kialakulása. Bp. 1910. 20 p.

Földtani munkák szerzői: *Doelter C., Róth S., Woldrich N. J.*

Erdély. (Ar. = Ardeal, D. = Dacia, Sb. = Siebenbürgen, Tr = Transsilvania) Ld. Székelyföldnél is.

Bod P.: M. Athénás... az E.-ben... élt tudós emberek históriájuk. Nsz. 1766. 388.

Craciun, I.: Bibliogr. Tr.-iei Românești. 1916-36. Buc. 1937. 366 p.

Credner F.: Biblioth. Tr.-ica. Pr. 1865. 48.

Ferenczi M., György L., Valentiny A. (váltakozva szerk.): Az e.-i m. irodalom bibliogr. 1919-38. 14 füz. Bp. 1926 K. 1927-39.

Herbert, H.: Repertor. über e. Theil d. Sb. betr. Literatur. Nsz. 1878. 120 p.

Lapedatu, A.: Istoriografia română Ardeleana... Buc. 1923. 40 p.

László D.: A ma élő romániai ref. lelkipásztorok irod. munkáss. K. 1939. 30 p.

Makkai S.: Az e.-i ref. egyházi irodalom 1850-től napjainkig. K. 1925. 59 p.

Martian, J.: Archäolog. prähistor. Repertorium für Sb. Wn. 1909. 37 p.

— Repertoriu archeologic pentru Ardeal. Be. 1920. 61 p.

Monoki I.: M. időszaki sajtó a román uralom alatt 1919-. Bp. 1941. 266 p.

Roth J.: De scriptoribus rerum T.-carum. Nsz. 1816. 58 p.

Seivert, J.: Nachr. von sb. Gelehrten u. von ihren Schriften. Po. 1785. 522 p.

Sikabonyi A.: Erdély (Rep.) Bp. 1940. 23.

Torma K.: Repert. D. régiség- és felirat-tani irod.-hoz. Bp. 1880. 190 p.

Veress E.: E.-i és m.-orsz.-i régi oláh kvek, nyomtatv. 1544-1808. K. 1910. 119 p.

Bibliographia Daciei. Buc. 1872. 58 p.

Scriptores rerum Tr. 3 k. Nsz. 1797-840.

Archiv d. Vereins für Sb.-ische Landeskunde. Nsz. 1843-928.

Dacia Istorică. K. 1937-től.

Dacoromania. K. Nsz. 1920-től.

Ephemeris Dacoromana. R. 1923-től

Erdély. K. 1892-től.

Erdély Népei. K. 1898-902.

Erdélyi Fiatalok. K. 1930-39.

Erdélyi Gazda. K. 1869-től.

E.-i Gazdaságtört. Szemle. K. 1897-8.

Erdélyi Helikon. K. 1928-től.

Erdélyi Irodalmi Szemle. K. 1924-9.

Erdélyi Iskola. K. 1933-től.

Erdélyi Lapok. K. 1908-13.

E.-i Múzeum. Bp. 1814-7. K. 1874-től.

- Valentiny A.-Entz G.: Az E. M. név- és szakmutat. 1874-937. K. 1942. 186 p.
- E.-i Múzeum Egylet évkvei. K. 1860-915... szakosztályainak: kiadványai 1884-től.
- Erdélyi Protestáns Közlöny. K. 1871-97.
- Erdélyi Szemle. K. 1917-től.
- Erdélyi Turista. Br. 1929-39.
- Értesítő az E. M. E. Orvos Termtud. Szakosztályából. K. 1890-től.
- Hitel. K. 1936-tól.
- Korunk. K. 1860-6.
- Magazin für. Gesch., Literatur u. alle Denk- u. Merkwürdigkt. Sb.-s. Br. 1844-59.
- Magyar Nép. K. 1921-től.
- Múlt és Jelen. K. 1841-8.
- Observatorul Social-Economic, K. 1935-9.
- Orvos Termtud. Értesítő. K. 1879-89.
- Pásztortűz. K. 1921-től.
- Revue de Transylvanie. K. Nsz. 1934-től.
- Sb.-ische Provinzialblätter. Nsz. 1805-24.
- Sb.-ische Quartalschrift. Nsz. 1790-1801.
- Sb.-ische Vierteljahrsschrift. Nsz. 1876-től.
- Történelmi Lapok. 1848/9. K. 1892-903.
- Történelmi Lapok. K. 1874-6.
- Transilvania. Nsz. 1837-8. Br. 1868-tól.
- Travaux de l'Institut de Geogr. de l'Université de Cluj. Uo. 1924-től.
- Verhandlgn u. Mittheilgn. d. Sb. Vereins f. Naturwissenschtn. Nsz. 1850-től.
- Abrudeanu I. R.: Pacatele Ar.-ului fața de sufletul vech. Regat. Buc. 1930. 600 p.
- Ackner M.: Mineralogie Sb.-s mit geognost. Andeutgn. Nsz. 1855. 391 p.
- Die röm. Alterthümer u. d. deutschen Burgen in Sb. Wn. 1856. 50 p.
- Colonien u. militär. Standlager d. Römer in D. in Sb. Wn. 1857. 38 p.
- Müller, F.: Die römische Inschriften in D. Wn. 1865. 247 p.
- Ajtay A.: E. igazsága és a békerevízió. Szfv. 1929. 27 p.
- Jancsó B.-Kovács A.: The tr.-ian question. Bp. 1921. 102 p.
- Alföldi A.: A gót mozgalom és D. feladása. Bp. 1930. 70 p.
- Dákok és rómaiak E.-ben. Bp. 1940. 50 p. + Ro.
- Angyal D.: E. polit. érintkez. Angliával, 1527-1711. Bp. 1902. 178 p. + N.
- Ansted, D. T.: A short trip in Hungary and Tr... Ld. 1862. 252 p.
- Antonescu, P.: Padurile din Ar. și tratatul dela Trianon. Buc. 1931. 151 p.
- A. P. J.: Independința constituțională a Tr.-iei. 2 k. Iași. 1861.
- Apor P.: Metamorphosis Tr.-iae. Bp. 1863. 1927. 98 p.
- Arany L.: Egy angol E.-ről. Bp. 1866. 29.
- Gyulai P.: Népköltési gyűjtés M.orsz. és E.-ből... Bp. 1872. 607 p.
- Aron, P.: Statistica român, din Tr. in anul 1750. Nsz. 1901. 56 p.
- Asztalos M.: A m. kisebbség s a történelem E.-ben. Lu. 1927. 26 p.
- Kossuth Lajos kora és az e.-i kérdés.
- Az e.-i állam iskolapolitikája. 1556-1690. Lu. 1929. 34 p.
- Adatok egy e.-i impériumváltozás törtéhez. Bp. (1931). 23 p.
- E. és a revízió. Bp. 1933. 42 p.
- A történelmi Erdély. E. története. Bp. 1936. 739 p.
1940. Cholnoky J.-Gunda B. stb.: Erdély. Bp. 1940. 127 p.
- Auner, M.: Zur Gesch. d. rumän. Bauernaufstandes in Sb. 1784. Nsz. 1935. 47 p.
- Bp. 1928. 206 p.
- Áldor I.: E. aranykora. Bp. 1877. 112 p.
- Baerlein, H.: And then to Tr. Ld. 1931. 253.
- Bagossy B.: Az e.-i katolicizmus multja s jelene. Dszm. 1925. 564 p.
- Bajnóczy J.: A cs. k. 71. hadoszt... hadműveletei. 1916. Bp. 1931. 201 p.
- Balás F.-Bánffy M.-Járosi A.: E.-i csillagok. K. 1935. 225 p.
- Balázs A.: Ad. az e.-i kisebbségek iskola- és védelmi küzdelmeihez. 1919. K. 1929. 265.
- Balázs S.-Szabó R.: E.-i Múzeum. Almanach. Bp. 1857. 446 p.
- Balia S.: E... nemzeti törvényeinek I. része. K. 1791. 467 p.
- Balla, I.: Vecchia e nuova cultura della Tr. Mil. 1931. 52 p.
- Ballmann, J. M.: Statistische Landeskunde Sb.-s... Nsz. 1801. 120 p.
- Balogh E.: Kvarc az e.-i medence mediterrán gipszében. K. 1926. 26 p.
- Balogh, J.: Spec. inaug. botan.-medicum plantae in Tr. Lyon. 1779. 37 p.
- Balogh P.: E. fajnépei s a székely kérdés. K. 1903. 44 p.
- Fajnépességi visz. az e.-i részek körül. 1890-. K. 1904. 151 p.
- Banner J.: E. leír. a 17. sz.-ból. Jb. 1913. 37.
- Barabás E.: Az e.-i részi népfajok birtokaránya. Bp. 1905. 23 p.
- A romániai m.-nyelvű oktatásügy első 10 éve. Lu. 1929. 124 p. + N.
- Barabás S.: E.-i káptalani tizedlajstromok. Bp. 1911. 44 p.
- Barbenius, J.: Chem. Untersuchg. einiger Sauerbr in Sb. Nsz. 1792. 56 p.
- Barîțiu, G.: Părți alese din istoria Tr.-iei. NSz. 1890.
- Baróti M.: Porlik mint a szikla... E.-i képek. D. 1936. 80 p.
- Baróthy J.: Magyar föld román kézen. Bp. 1940. 136 p.
- Bartalis A.: Ortus et occasus imperii Rom.-um in D. Mediterr. Po. 1787. 86 p.
- Bartha D.: E. zenetörténete. Bp. 1936. 54 p.
- Barthos K.: E. pénz- és hadügyei János Zs. korában. K. 1902. 104 p.
- Bartók B.-Kodály Z.: E.-i népdalok. Bp. 1922. 210 p.
- Bascapo G.: Relaz. fra l'Italia e la Tr. nel sec. 16. R. 1931. 198 p.
- Bassarabescu, M. G.: 30 de zile de decompañie in Tr. Buc. 1924. 126 p.

- Batthyány V. gr.:* Utaz. M.-orsz. és E... egy részén át. Bp. 1818. 160 p. + N. Hl.
- Bauhofer, J. G.:* Gesch. d. ev. Kirche in Ung... mit Rücks. auf Sb. Bl. 1854. 668 p.
- Baumgarten, J. C.:* Enumeratio stirpium... Tr.-ae. 4. k. Wn. Nsz. 1816-46.
- Bauszern, G.:* Die sb.-ische Frage eine Weltfrage. Nsz. 1865. 106 p.
- Bánffy A. br.:* E. viszonyai. K. 1872. 12 p.
- Bányai J.:* Az e.-i földgázrobbanás. Bp. 1934. 15 p.
- Becke, C. F.:* Zur sb.-schen Eisenbahnfrage. Wn. 1862. 40 p.
- Becker, G. E.:* Journal einer bergmänn. Reise durch Ung. u. Sb. 2 k. Frb. 1815.
- Bedeus J.:* E. nagyfejedelemség alkotmány. Wn. K. 1846. 192 p. + N.
- Die Wappen u. Siegel d. Fürsten v. Sb. Nsz. 1838. 38 p.
- Beke A.:* Az e.-i egyházm.-i papnövelde tört. vázl. Gyfv. 1870. 186 p.
- Az e.-i egyházmegye képe a 14. sz. elején. Esz. 1894. 225 p.
- *Barabás S.:* I. Rákóczi György és a porta. Bp. 1888. 905 p.
- Beke I.:* E. társadalmá s művelőd. az Appr. Constitúciókban. Sz. 1927. 41 p.
- Beksics G.:* Magyar érdek E.-ben. Sszgy. 1885. 27 p.
- A nemzeti politika programja E.-ben és a Székelyf.-ön. Bp. 1896. 32 p.
- Bell, K.:* Das Deutschtum im Ausland. I. Sb. Dr. 1930. 240 p.
- Bell, F. A.:* Erdély. Bp. é. n. 81 p.
- Benedek E.:* E.-i népmondák. K. 1926. 116.
- Benedek L.:* E. és Szilágy megye helységnevtára. K. 1878. 1886. 138 p.
- Benedek, P.:* Le régime foncier de la Tr. Ps. 1929. 154 p.
- Benigni, J.:* Statist. Skizze d. sb. Militärgrze. Nsz. 1816. 1834. 181 p.
- Transilvania. 5 k. Nsz. 1833.
- E... rövid földleírása. K. 1835. 32 p. + N. Nsz. 1823. 1840.
- Handbuch d. Statistik u. Geogr. d. Grf. Sb. Nsz. Br. 1837. 1844. 555 p.
- Kurze Gesch. Sb.-s Nsz. 1840. 77 p.
- Benkő, J.:* Tr... olim D. mediterranea dictus. 2 k. Wn. K. 1778-1834.
- Dietae sive rect. comitia Tr.-ica eor. decreta. K. Nsz. 1791. 120 p.
- Berde B.:* A földgáz és az e.-i település. Bp. 1918. 20 p.
- *Várady A.:* E.-i monográfia. Szn. 1934. 614 p.
- Berey G.:* A magyar újságírás E.-ben 1919-39. Sz. 1940. 94 p.
- Bergner, R.:* Siebenb. Lpz. 1884. 410 p.
- Berkó I.:* A tiszántúli s e.-i területek vizszozatérése. Bp. 1940. 16 p.
- Berlász J.:* M. Terézia-kori e.-i kivándorlások szoc. háttere. Bp. 1939. 44 p.
- Bernády Gy.:* Az e.-részi földgáz kérdéséről. Mvh. 1913. 44 p.
- Betegh M.:* E. a háborúban... ad. az 1914-17. é. tört.-hez. Dszm. 1924. 106 p.
- Bethlen, A. gr.:* Ansichten von Sb. Br. 1818. 77 p.
- Bethlen I. gr.:* A m. birtokpolitika feladatai E.-ben. Bp. 1913. 50 p.
- Bethlen, J.:* Rerum Tr.-carum libri 4. (1629-1663). Nsz. Amd. 1664.
- Das bedrängte Dacia. Sb.-ische Gesch. Nbg. 1666. 516 p.
- História rerum Tr.-carum. 1662-1673. 6 k. Wn. 1782-3. K. 1789.
- Comment. de rebus Tr.-icis ab obitu G. Bethlenii. 2 k. Wn. 1779-80.
- Bethlen M. gr.:* történeti emlékjajzai. Amd. Bp. 1736. 1864. 303 p. + F.
- ifjúkori életének, úgy E. akkori tört.-nek... leírása. K. 1804. 320 p.
- Önéletírása. 2 k. Bp. 1858-60.
- Bethlen P. gr.:* Mit tett Tisza István Erdélyért? Bp. 1940. 23 p.
- Bethlen, Wfg. gr.:* Historia de rebus Tr.-icis. 6 k. Nsz. 1782-93.
- Bezdek J.:* A dk.-i medencében... észlelt földrengésekről. Bp. 1909. 24 p.
- Békési A.:* E. megmentése. A m.-román-szász impérium. Bp. 1919. 13 p.
- Bél, M.:* Compend. regnorum... et Tr.-ae geogr. Po. 1779-1792. 176 p.
- Béltéki, S.:* Conceptus... aquarum mineralium... Tr.-ae... Wn. 1818. 88 p.
- Biczó F.:* Az elszakított E. és Felvidék irod. élete. Kv. 1928. 31 p.
- Bielz, E. A.:* Übersicht d. lebenden Fische Sb.-s. Nsz. 1853. 16 p.
- Siebenbürgen. Ein Handb. f. Reisende. Nsz. Wn. 1856. 1903. 284 p.
1857. Handbuch d. Landeskunde Sb.-s. Nsz. 1857. 615 p.
- Die Fauna der Wirbelthiere Sb.-s. Nsz. 1856. 1888. 200 p.
- Beitr. z. Gesch. u. Statistik d. Steuerwesens in Sb. Nsz. 1861. 138 p.
- Die Fauna d. Land- u. Süßwasser-Mollusken Sb.-s. Nsz. 1863. 280 p.
- Die dakischen Tetradrachmen Sb.-s. Nsz. 1874. 16 p.
- Sb.-s Käferfauna nach ihrer Erforschng. bis 1886... Nsz. 1887. 90 p.
- Die Gesteine Sb.-s, ihr Vorkommen u. ihre Verwendg. Nsz. 1889, 82 p.
- Die Burg. u. Ruinen in Sb. Nsz. 1899. 80.
- Bikfalvy K.:* Az e.-i sósfürdőkről. Bp. 1898. 14 p.
- Binder, G.:* Die Höhenverhältnisse Sb.-s. Wn. 1852. 55 p.
- Biró F.:* E.-ország polgári történeteinek... rajzolatya. K. 1805. 16 p.
- Biró J.:* Magyar művészet és e.-i művészet. K. 1935. 28 p.
- Biró V.:* E. belügyi fejlőd. a fejedelemség megalakul. korában. K. 1911. 50 p.
- Az e.-i fejedelem jogköre. 1571—1690. K. 1912. 77 p.
- Az e.-i fejedelmi hatalom fejlődése. 1542-1690. 1917. 164 p.

- E. követei a portán. K. 1921. 149 p.
 — E. jeles kath. papjai. K. 1926. 39 p.
 — A mai közszellem e-i történelmünk ítélőszéke előtti K. 1928. 26 p.
 — Az e-i fejedelmek temetkezése. K. 1929.
 — Bethlen Gábor és az e-i katolicizmus. K. 1929. 23 p.
 — Képek E. multjából. K. 1937. 108 p.
 — Tört. rajzok. A régi Tr. K. 1940. 97 p.
Bitay Á.: Az e-i románok a prot. fejedelmek alatt. Dszm.. 1925. 23 p.
Bizony L.: A keleti határról. Bp. 1912. 161.
 — Hogy mentsük meg E.-t? Bp. 1915. 56 p.
Bochkor M.: Az e-i katolikus autonómia. K. 1911. 643 p.
Bocu, S.: Ziaristica Ar.-aná... înainte de războiul. T. 1938. 42 p.
Bod. P.: Sm. szt. Polikárp avagy az e-i püspökök hist. Ne. 1766. 238 p.
 — Historia unitarior. in Tr. Leyden. 1776.
Bodor A.: Útlevelek E.-országból. Los. 1906. 110 p.
Bodor A.: Az erdélyrészi pénzügyek. Bp. 1905. 17 p.
 — A kisbirtok hitelreformja, tek. az e-i részekre. Bp. 1905. 16 p.
Bodor L.: Az Erdélyrészi Méhészegyesület monogr. Bp. 1896. 17 p.
Boner, Ch.: Siebenbürgen. Land u. Leute. Lpz. Ld. 1868. 693 p. + A.
Bonyhai Á.: Régi e-i hangok. Mvh. 1923. 85 p.
Born, I.: Yoyage minéralog. fait en Hongrie et en Tr. Ps. 1780. 405 p.
Boros I.: Botosáni golgota. Az e-i magyarok... munkatáboráról. Szn. 1940. 104 p.
Boros F.: Az e-i ferencrendiek. K. 1927. 318.
 — Az első e-i törvénykönyv és a katolicizmus. K. 1930. 42 p.
Bosnyák Z.: E. 1938-ban. Bp. 1938. 16 p.
Boteni, V.: Les minorités en Tr. Ps. 1938. 276 p.
Böckh H.: Jel. az e-i medence földgáz-előfordulásai körül végz. kutatómunka eredm.-ről. 2 k. Bp. 1911-13. + N.
Bratulescu, V.: Biserici din Tr. Vdm. 1938. 42 p.
Brause, H.: Sb. Land d. Segens. Reiseerinnerungen. Lpz. 1928. 50 p.
Brendörfer J.: Román (oláh) elemek az e-i szász nyelvben. Bp. 1902. 92 p.
Breuil H.: Stations paléologiques en Tr. K. 1925. 125 p.
Brote, E.: Die rumänische Frage in Sb. u. Ung. Bl. 1895. 432 p. + O.
Bruckner, W.: Die Reformen Kaiser Joseph II. in Sb. Jena. 1867. 30 p.
Buday Á.: Dácia-Superior egyeteme. Bp. 1931. 21 p.
 — E. földjének római kora. Bp. 1936. 21.
Buday K.: Báthory István e-i fejedelemsége. Sz. 1932. 236 p.
Buja S.: Ad. E. halophyton formációja kialakulásához... K. 1914. 34 p.
Bunea, A.: Íerarchia romanilor din Ar. si Ungaria. Bf. 1904. 307 p.
Cabot, J. M.: The racial conflict in Tr. Boston. 1926. 206 p.
Cantilly, P.: Les Roumains de Tr. Ps. 1894. 22 p.
Caronni: Mie osservazioni locali, nazionali, antiquarie sui Valachhi... e Zingari Tr.-ani. Mil. 1812. 93 p.
Centorio Hort., A.: Comment. della guerra di Tr. Ven. 1566. 268 p.
Chownitz, J.: Handb. f. Auswander. nach Ung., Sb.. Banat... Bambg. 1853.
Cholnoky J.: E.-i képek. Bp. én. 166 p.
Chenot, A.: Tractat. de peste... in Tr.-ae locis 1755-7. Wn. 1765. 246 p.
 — Historia pestis Tr.-ae annorum 1770-71. Bp. 1799. 182 p.
Cialdea, L.: La Tr. Aspetti diplomatici e politici. Mil. 1939. 138 p.
Clopoțel, L.: Revoluția din 1918 și unirea Ar. cu R.-ia. K. 1926. 174 p.
Cornisch L.: A vallási kisebbségek E.-ben. Lu. 1925. 103 p. + A. F.
Cosmin, R.: Prin Ardeal. Buc. 1919. 495 p.
Cotta, B.: Ungarische u. sb.-ische Bergorte. Lpz. 1862. 48 p.
Craciun, A.: Al cui e Ar.? Nv. 1936. 30 p.
Cranz, H. N.: De aquis medicatis Tr.-ae. Wn. 1773.
Csabai I.: Az e-i reneszánsz művészet. Bp. 1934. 92 p.
Császár G.: Irány: Erdély. E.-i útinapló. P. 1940. 118 p.
Csekonics E. gr.: E. kultúrképe. Bp. 1929. 214 p.
Cserei M.: históriája. Bp. 1852. 480 p.
Cserni B.: Rómaiak aranybányászata D.-ban. Gyfv. 1905. 14 p.
Csérer L.: Falufejlesztés az e-i részeken. K. 1912. 26 p.
 — Új falusi középosztály E.-ben. Bp. 1914.
Csutak K.: Ad. az 1848/49. szabadságh.-ról, kül. az E. elleni hadj.-ról Bp. 1868. 213.
Cucchetti, G.: Transilvania. Paler. 1940. 82.
Czech J.: E. tört. rövid rajza. K. 1845.
Czetz J.: Bem e-i hadjárata 1848/9-ben. Bp. 1868. 183 p. + Le. N.
Daday J.: Új adatok E. denevérfaunájának ismeretéhez. Bp. (1886) 45 p.
Daicoviciu, C.: Cronica arheol. și epigr. a Tr. K. 1930. 20 p.
 — La Tr. dans l'antiquité. Buc. 1938. 95 p.
Darkó J.: Népesed. mozgalmak E. környékén a középkorban. D. 1939. 71 p.
Dános E.: E.-i fametszetű szentképek. Bp. 1935. 19 p.
Deák, F.: The Hung.-Rumanian land dispute. A study of Hung. property rights in Tr. Nwy. 1928. 272 p.
Deák Gy.: Az e.-részi birtokrendezésről. Ev. 1890. 50 p.
Debreczeni L.: E.-i ref. templomok és toronyok. K. 1929. 50 p.

- Debreczy B.*: A m. pénzintézetek helyzete E.-ben. Bp. 1937. 23 p.
- Decsi Csimor J.*: Hodeoporicon itineris Tr.-ici. Wtb. 1587. 18 p.
- Deér J.* (szerk.): Erdély. Bp. 1940. 283. O. N.
- De Gerando A.*: Sb. u. seine Bewohner. 2 k. Lpz. Ps. 1845. + F.
- De Gerando, Att.*: Etude sur les hautes plaines de Tr. Ps. 1882. 76 p.
- Demeter B.*: Az e.-i falu és a szellemi áramlatok. K. 1932. 36 p.
- *Venczel*: Az E.-i M. Gazd. Egly. munkája a román imp. alatt. Bp. 1940. 51 p.
- Densusianu, N.*: Revoluț. lui Horia in Tr. și Ung. Buc. 1884. 523 p.
- *Dacia preistor.* Buc. 1913. 1152 p.
- Depner, M.*: Das Fürstentum Sb. im Kampf gegen Habsbg. Stg. 1938. 331 p.
- Dercsényi K.*: Bem tábornok téli hadjárata 1848/9-ben E.-ben. Bp. 1896. 155 p.
- Dénes I.*: Választójog s a nemzetis. kérd. Elvesztjük-e E.-t? Bp. 1918. 176 p.
- Dézsí L.*: E.-i arcképek... K. 1926. 155 p.
- Diaconescu, E.*: Transsilv. Iasi. 1949. 110.
- Divald A.*: ...jelentése E. kincstári erdősegeiről. Bp. 1871. 142 p.
- Dobrescu, A.*: Legea agrară pentru Tr., Banat, Criș., Maram. Nsz. 1922. 234 p.
- Dósa E.*: E.-honi jogtudom. 3 k. K. 1861.
- E.-i ref. egyh. jogtana. Bp. 1863.
- Dózsa D.*: Csatározás a dáció-román törekvések ellen. K. 1863. 56 p.
- Dózsa E.*... indítv. EMKE-legelővállalat létesít. tárgy. K. 1913. 87 p.
- Drăganu, N.*: Histoire de la littérature roum. de Tr. Buc. 1938. 69 p.
- Drăghicesco, D.*: La Tr. Ps. 1918. 112 p.
- Dragomir, S.*: The ethnical minorities in Tr. Gen. 1927. 131 p.
- La Tr. roumaine et ses minorités ethniques. Buc. 1934. 281 p.
- Dragoș, G.*: Cooperația in Ar. K. 1933. 200.
- Drucker J.-Ballay J.*: Szőlész. tanulmányút E.-ben. Bp. 1906. 58 p.
- Eder, J. C.*: E.-orsz. ismertetésének zsengéje. K. Nsz. 1796. 1824. 92 p. + N.
- *Breviar. jur.* Tr.-ici. Nsz. 1800. 1822. 273.
- *Observ. crit. ad Histor.* Tr.-ae sub regibus Arpadinae... Nsz. 1803. 290 p.
- Egan E.*: Az e.-i szarvasmarhatenyésztés feladatai. K. 1890. 27 p.
- Eisler M.*: Az e.-i zsidók multjából. K. 1901.
- Az e.-i orsz. főabbik. K. 1901. 24 p.
- Az E.-bánati Orsz. Izr. Iroda működése. K. 1925. 24 p.
- Elefterescu, E.*: Locuri Ar. 2 k. Buc. 1934.
- (Ember)-Lampe*: Hist. eccl. reform. in H. et Tr. Utr. 1728. 919 p.
- Endes M.*: E. 3 nemz. és 4 vallása autonómiája tört. Bp. 1935. 554 p.
- Entz F.-Málnay J.*: A szőlészet és borászat E.-ben. Vác. 1870. 143 p.
- Erdélyi A.*: Erdélyről. K. 1849. 66 p.
- Erdélyi L.*: E. visz. Lengyelországhoz a 17. sz. I. felében. Sz. 1929. 55 p.
- Erdélyi Magyar P.*: E.-ről. Bp. 1920. 47 p.
- Erdélyi P.*: Az e.-i közönyvtárakról. K. 25 p.
- Esmark, J.*: Beschr. d. mineralog. Reise durch Ung., Sb. Frb. 1798. 191 p.
- Etlar, C.*: Gjennem Ungarn og Sb. Kjøbenhavn. 1870. 188 p.
- Eber E.*: Fajok harca. Ad. az e.-i nemzeti-ségi kérdéshez. Bp. 1905. 175 p.
- Érdy J.*: E.-ben talált viaszoslapok s a m. őstört. vizsgálatok. Bp. 1859. 68 p. + L.
- E. érmei. Numi. Tr.-ae. Bp. 1862. 187 p.
- Fabini, F.*: Itinerär, oder Handb. f. Reisen-de in Sb. Nsz. 1842. 50 p.
- Fabritius K.*: E.-nek Honter által készített térképe. 1532. Bp. 1878. 28 p.
- Fall E.*: Jogunk E.-hez. Bp. 1940. 68 p. + A. N. O.
1934. *Borbély A.*: Román uralom E.-ben. Bp. 1936. 170 p.
- Farcsády E.*: E.-i vajdák igazságszolgálat... működ... Bp. 1912. 57 p.
- Farkas S.*: Az e.-i érmek művészete. Ne. 1936. 15 p.
- Fasching, F.*: Vetus D... K. 1725. 93 p.
- *Nova Dacia.* K. 1743. 330 p.
- Fazekas J.*: Az ardeali magyar ifjúság önvédelme. K. 1936. 24 p.
- Felmer, M.*: Primae lineae... Tr.-ae historia... Nsz. 1780. 1803. 297 p.
- Fenyvesi S.*: Az e.-részi magyarság hitelügye... Bp. 1905. 22 p.
- Ferber, J. J.*: Reise durch Sb. Lpz. 1774.
- Ferenczi Z.*: Az e.-i technológiai iparmúzeum tört. K. 1888.
- Az e.-i m. játékszín kezdete. K. 1892.
- Fiala F.*: E.-i levelek. Bp. 1940. 34 p.
- Fichtel, J. E.*: Beitr. z. Mineralgeschichte von Sb. Nbg. 2 k. 1780.
- Filep Gy.*: Az 1755/56-iki e.-i pestis tört. Bp. 1900. 16 p.
- Finály H.*: Az E.-i Gazdasági Egylet monográfiája. K. 1896
- Filtsch, D.*: Phys.-ökon. Beurth. d. in Sb. entd.-ten Steinkohlen. Nsz. 1792. 28 p.
- Fischer, E.*: Die Gebirgs- u. Bergnamen in Sb. Nsz. 1904. 16 p.
- Fischer E.*: A dáciai viaszostáblák oklevelés gyakorlata. Bp. 1938. 14 p.
- Florstedt, A.*: In d. Hochgebirgen Asiens u. Sb.-s. Mün. 1928. 218 p.
- Fodor F.*: E. földrajza. Bp. 1936. 38 p.
- Fodor, J. K.*: Small guide through Erdély-Tr. K. 1906. 40 p.
- Fogarasy M.*: Az e.-i püspökről polgári tekintetben. Wn. 1837. 106 p.
- Földvály L.*: A visszacsatolt keleti s e.-i országrész erdőterülete. Bp. 1940. 16 p.
- Frank, P. J.*: Sb.-s Bestimmung als Industrieland. Nsz. 1868. 166 p.
- Frencz G.*: Emlékek E.-ből. Ujp. 1927. 31.
- Fridvaldszky, J.*: Mineralogia magni princip. Tr.-ae... K. 1767. 206 p.
- Friedenfels, E.*: Bedeus. Beitr. z. Zeitgesch. Sb.-s. im 19. Jh. 2 k. Wn. 1876.

- Fronius-Haltrich:* Aus Sb.-s Vorzeit u. Gegenwart. Nsz. 1859. 84 p.
- Fuchs, W.:* Die sogen. sb.-ischen Ehen u. andere Arten v. Wiederverehelichung geschiedener österr. Katholiken. Wn. 1889.
- Fuhrmann, K.:* Schafzucht u. Wollproduktion in Sb. Lpz. 1930. 95 p.
- Fuld, Ch.:* Handels- u. Industrieverhältnisse Sb.-s. Br. 1857.
- Fumée, M.:* Hist. von d. Empörungen in Ung. Sb., Moldaw... Köln. 1596. 87 p.
- Fuss, M.:* Enuraeratio stirpium Tr.-carum. Nsz. 1846. 112 p.
- Flora Tr.-ae excursiora. Nsz. 1866. 864.
- Fülöp F.:* Erdély 1918. nov. 1. Mvh. 1940. 80.
- Gaál* Az e.-i metángáz-kutatás kritikai megvilágít. Bp. 1913. 16 p.
- A neandervölgyi ősember első e.-i csontmaradványa. Bp. 1931. 20 p. + N.
- E. földjének tört. Bp. 1936. 20 p.
- Gagyi S.:* E. vallásszabadsága 1526-tól Báthory I.-ig. Bp. 1912. 123 p.
- Gál L.:* E.-i diaták és orsz. végzések. 1691-1791. 3 k. K. 1837.
- Gáldi L.:* A román irodalomtört. tájrajzi problémái. Bp. 1935. 48 p.
- Gálócsy Á.:* A történelmi jog eredete E.-ben. Bp. 1920. 23 p.
- Gámán Zs.:* E. minden községének betűrendes névtára. K. 1861. 130 p.
- Gáspár Á.:* E.-i képek. Bp. 1924. 113 p.
- Genthon I.:* E. művészete. Bp. 1936. 35 p.
- George, J.:* Bisericile Românești. Nv. 1935.
- Gerard, E.:* The land beyond the forest, facts, from Tr. 2 k. Ld. 1888.
- Gergelyffi, A.:* Analysis aquarum mineralium Tr.-ae. K. 1814. 30 p.
- Gherghel, I.:* Zur Gesch. Sb.-s. Wn. 1892. 47.
- Ghega:* Az e.-i vasút. K. 1862. 88 p.
- Gherman, I.:* Cercetări geol. in colțul de sudv. al depress. Tr. K. 1938. 110 p.
- Ghibu, O.:* Scoala român. din Tr. și Ungaria. Buc. 1915. 103 p.
- Ordinul franciscan. conventuali din Tr. 2 k. Buc. 1937-8.
- Catholicism. ung. in Tr. și polit. relig. a stat. român. K. 1924. 303 p.
- Gindely A.-Acsády I.:* Bethlen Gábor és udvara. 1580-1629. Bp. 1890. 264 p.
- Goos, C.:* Beitr. zur sb.-ischen Altertumskunde. Nsz. 1874. 69 p.
- Chronik d. archäologischen Funde Sb. Nsz. 1876. 138 p.
- Die vorgesch. Zeit Sb.-s. Nsz. 1877. 23 p.
- Gooss, R.:* Österr. Staatsverträge. Sb. 1526-1690. Wn. 1911. 974 p.
- Gottschling, P. R.:* Betracht. üb. d. Handlg. u. Oekon... Sb.-s. Bau. 1776. 30 p.
- Schilderung Sb.-s. Lpz. 1782.
- Graffius:* De Tr. Altdf. 1700. 40 p.
- Grimm, J.:* Anleitung z. Bergbaukunde für d. Sb.-er Bergmann. Wn. 1839. 265 p.
- Die polit. Verwaltung im Grossfürstentum Sb. 3 k. Nsz. 1857.
- Das Urbarialwesen in Sb. Wn. 1863. 375.
- *Faller:* Vélem, a n.-bányai és kolozsv.-i bányakerületben levő bányaművek állapotára... iránt. Bp. 1873. 65 p.
- Gyalóky J.:* Az első orosz megszállás E.-ben. Bp. 1922. 626 p.
- Az első orosz megszáll. és E. felszabadít. 1849. Bp. 1931. 131 p.
- E. várai 1736-ban. P. 1935. 24 p.
- Az e.-i hadjárat 1849 nyarán. Bp. 1938. 168 p.
- Gyalui F.:* Az első e.-i magyar hírlap. 1790. K. 1890. 192 p.
- Az E.-i Magyar Irodalmi Társaság 50 éve. K. 1939. 36 p.
- Gyárfás B.:* Comoedia E. siralmas állapotáról. M. jezsuita dráma 1668-ból. Bp. 1909.
- Gyárfás E.:* E.-i problémák. 1903-23. K. 1923. 268 p.
- R.-ia hitelszervezetei és az e.-i m. pénzünt.-ek Lu. 1924. 126 p.
- L'égglise catholique en Tr. Dszm. 1925.
- Püspökválaszt. jog a gyfv.-i s fogarasi g. k. egyházm.-ben. K. 1929. 35 p.
- Statușul catolic ardelean și acordul cu Roma. K. 1933. 76 p.
- Györfly J.:* Bokréta e.-i növénynevekből. Sz. 1935. 104 p.
- György J.:* Ferencrendiek élete s működése E.-ben. K. 1930. 955 p.
- György L.:* Az e.-i m. idős. sajtó öt esztendeje. 1912-. K. 1924. 21 p.
- E.-i almanach. Bp. 1925. 270 p.
1925. Az e.-i magyarság szellemi élete. Bp. 1926. 77 p. + F. N.
- A francia hellenizmus hullámai az e.-i szellemi életben. K. 1930. 22 p.
- Az E.-i Múzeum Egyesület 75 éves tud. működ. 1859-. K. 1937. 346 p.
- Az „Erdélyi Múzeum” tört. 1874-1937. K. 1939. 40 p.
- Győri I.:* Metamorphosis Tr.-ae. 1918-36. K. 1937. 205 p.
- Gyulai P.:* E.-i úti benyomások. Bp. 1921.
- Haáz-Palotay-Szabó:* A Népr. Múz. e.-i vázsonhímezései. Bp. 1940. 22 p.
- Hager, J.:* Über d. Vorkommen d. Goldes in Sb... Lpz. 1797. 67 p.
- Hainiss G.:* A Bp.-i Orvosi Kör balneol. tanulm.-útja E.-ben. Bp. 1901. 30 p.
- Hajek, E.:* Die Musik, ihre Gestalter u. Verkünder in Sb. Br. 1927. 124 p.
- Halaváts Gy.:* Doboka vára s a N.-szeben körny. templomrodók. Bp. 1915. 23 p.
- Halnay I.:* Apaffy Mihály e.-i fejedelemsége. Sz. 1934. 74 p.
- Halmágyi I.:* Approbata et compilata constitutiók mutató táblája. K. 1815.
- Halmos F.:* Magyar és székely nemesi társadalom E.-ben a II. Rákóczi korában. Bp. 1912. 113 p.
- Haner, G. J.:* Das kgl. Sb. Erl. 1763. 298.
- Haner, M. G.:* Historia ecclesiarum Tr.-carum Frf. Lpz. 1694. 314 p.

- Hankó V.*: Az e.-i fürdők és ásványvizek leír. K. (1891.) 224 p. + N.
— E. fürdői és természeti ritkaságai. Bp. 1905. 287 p.
- Hauer, F.-Stache, G.*: Geologie Sb.-s. Wn. 1863. 1885. 637 p.
- Hazslinszky F.*: A bánát-erdélyi határvidék gombaviránya. Bp. 1875. 24 p.
- Hefty Gy. A.*: E. fürdő-, üdülő-, nyaraló- és gyógyhelyei. K. én. 29 p.
- Hegyesi V.*: Emlkv. az e.-i m. színészet 100 é. jubil. alk. K. 1898. 104 p.
- Hene, F. X.*: Beiträge z. dacischen Gesch. Nsz. 1936. 207 p.
- Herbich F.*: Északkeleti E. földtani visz. Bp. 1871. 31 p. + N.
- Herczeg E.*: Bethlen G. uralkodása belső tört. Bp. 1915. 41 p.
- Herman A.*: A hegyek kultusza E. népeinél. K. 1893. 70 p.
- Hess, A.*: Die sb.-ische Münzen d... Montenuovoschen M.-kabinets. Frf. 1880. 222.
- Hetényi J.*: E. anyagi kifejlése a földbir- tokvisz. rendez. által. K. 1847. 240 p.
- Héjas I.*: Paleontol. tanulm. E. tertiär ré- tegei mikrofaun.-ról. K. 1894. 119 p.
- Hielscher, K.*: Sb., Banat., Satmar., Marmar- osch. Lpz. 1936. 148 p.
- Hintz, J.*: Gesch. d. Bistums d. griech. nichtunierten... in Sb. Nsz. 1850. 121 p.
- Hodosiu, I.*: Româniî și Constituțiunile Tr.-iei. Bp. 1871. 111 p.
- Hofbauer L.*: Az e.-i akadémiai mozgalmak története. Bp. 1936. 19 p.
- Hohenhausen, S. J.*: Die Alterthümer D.- ens im heutigen Sb. Wn. 1775. 148 p.
- Hollán, E.*: Das künftige Eisenbahn-System für Ungarn u. Sb... Wn. 1856. 36 p.
- Hollósy I.*: M.-ország őslakói és az oláhok ered. tek. a nemz. kérd.-re. Bp. 1913. 133.
- Horányi A.*: Hist. rerum Tr.-um. Wn. 1782.
- Horn, E.*: F. Rákóczi II., prince de Tr 1676-1735. Ps. 1906. 438 p.
- Horváth E.*: E. s az oláh kérdés. Ds. 1912.
— Választójogi reform és E. Ds. 1913. 46.
- Horváth J.*: A régi E. Bp. 1908. 299 p.
- Horváth J.*: Tr. and the history of the Roumanians. Bp. 1935. 86 p.
— Szórványaink. Szuh. 1935. 18 p.
— Erdély története. Bp. 1939. 173 p.
- Höpker, W.*: Rumänien disseits u. jenseits d. Karpathen. Mün. 1936. 127 p.
- Hóry E.*: E.-i hősök Garibaldi alatt. Bp. 1932. 23 p. + O.
- Huber, A.*: Erwerbung Sb.-s durch König Ferdinand I. im J. 1551. Wn. 1889. 65 p.
- Hudița, I.*: Hist. des relations diplomatiques entre la France et la Tr. 1635-83. Ps. 1927. 432 p.
- Hunfalvy J.-Rohbock L.*: M.-ország és E. eredeti képekben. 3 k. Dst. 1856-64. + N.
- Hunfalvy P.*: Die Rumänen und ihre Ansprüche. Wn. 1883. 365 p.
— Die Landesnamen Sb.-s. Nsz. 1887.
- Huss R.*: Az e.-i német nyelvj.-tanulmányozás mai állása. Bp. 1913. 42 p.
- Huszár F.*: Az e.-i fejedelmi hatalom fejlőd. 1542-1690. Bp. 1924. 56 p.
- Huszár L.*: Az e.-i pénzverés tört. Bp. 1936.
- Husztai A.*: Jurisprudentia Hungarico Tr.-ica. Nsz. 1742. 250 p.
- Husztai A.*: Ó és Újj Dácia azaz E.-nek... históriája. Wn. 1791. 294 p.
- Iancu, J.*: Exploat. miniere din Tr. și Banat in anii 1919-28. Buc. 1929. 447 p.
- Ignác R.* (szerk.): Erdély lelke. E... emlékalbuma. Bp. 1940. 208 p.
- Ilarianu, A. P.*: Die constitution. Unabhän- gigkeit Sb.-s. Brl. 1862. 65 p.
- Ilia, A.*: Ortus et progr. variarum in D. gentium ac relig.-um. K. 1730. 84 p.
- Illyés G.*: Az e.-i protestántizm. történelmi hivatása. Dszm. 1917. 58 p.
- Imreh S.*: Visszaeml. az 1848 9-iki szabadságharcra E.-ben. Mvh. 1880.
- Incze J.*: E.-orsz. nagyfejedelemség újabb országgyűl. végzése. 3 k. K. 1845.
- Inkey B. br.*: Az e.-i havasok az Olt-szo- rostól a Vaskapuig. Bp. 1889. 32 p.
- Iorga, N.*: Ceva despre Ar.-ul rom. si viata cultur. rom. de astăzi. Buc. 1907. 48 p.
— Histoire des Roumains de Tr. et de Hongrie. 2. Buc. 1915-6.
— In Ar. anului incoronării. Buc. 1923. 136.
— Viața român. în Ar. Ar. 1926. 286 p.
— Neamul românesc in Ar. și tara Ungur. la 1906. Buc. 1939. 472 p.
- Irk A.*: Adalékok E. régi büntetőjogához. P. 1914. 25 p.
- Jacobi, R.*: Zur Geographie d. sb.-schen Hochlandes. Sv. 1933. 49 p.
- J. G.*: Discussio descr.-nis Valachorum Tr. orum. Wn. 1811. Bp. 1812.
- Jacobinus J.*: Brevis enarratio rerum... Tr.-ae... gestarum. K. 1596.
- Jakab E.*: A Ghycziek E. történetében... Bp. 1875. 67 p.
— Tanulmányok E. 18 sz.-beli jogtörténe- téből. Bp. 1878. 84 p.
— Aranka Gy. és az E.-i Nyelvművelő és Kiadó Társaság. Bp. 1880. 66 p.
— Az e.-i hírlapirodalom. tört. 1848-ig. Bp. 1882. 36 p.
— E. katonai véderejének átalakulása a 18. sz.-ban. Bp. 1884. 102 p.
- Jakab L.*: Az e.-i állattenyésztés fejlődése. 1882-93. K. 1905. 185 p.
- Jakabffy E.*: E. statisztikája. Lu. 1923. 143.
- Jancsó B.*: Az e.-i irodalom útjai. 1918- kultúrpolitika. Bp. 1893. 69 p.
— Román nemzetiségi törekv. tört. s jelenlegi állapota. 2 k. Bp. 1896-99.
— Szabadságharcunk és a dákóromán tö- rekvések. Bp. 1895. 319 p.
1918. E. és a nagyromán aspirációk. Bp. 1918. 163 p.
— A román irredentista mozgalmak tört. Bp. 1920. 502 p.
— E. története. Bp. 1931. 387 p.
- Jancsó B.*: Dákó-románizmus és a magy. 1931. K. 1931. 18 p.
— Az e.-i magyar líra 15 éve. K. 1934. 127.

- Az e-i magyarság életsorsa nevelésügye tükrében. 1914-. Bp. 1935. 112 p.
- E. irodalmi élete 1918-tól napjainkig. Bp. 1935. 16 p.
- Magyar tudományos élet E.-ben 1918-tól napjainkig. Bp. 1927. 17 p.
- Az e.-i színészet hőskora. K. 1939. 32 p.
- Janits I.*: Az e-i vajdák igazságszolgáltatató működ. 1526-ig. Bp. 1940. 111 p.
- Janka V.*: Adatok Magyarhon délkeleti flórájához... Bp. 1876. 34 p.
- Jarnik J. U.-Bârseanu*: Doine și strigături din Ardeal. Buc. 1885. 528 p.
- Jekeli, H.*: Quellen z. Gesch. d. Pietismus in Sb. Md. 1922. 117 p.
- Jékely Z.*: Az e-i m. irodalom kezdetei a háború után. Bp. 1935. 35 p.
- Jivan Composes*. de pădure din Tr. B. și control. Statul. Szuv. 1936. 72 p.
- Jonescu, G. M.*: Istoria bisericii românilor din D.-Trajana. Buc. 1905. 384 p.
- Juhász I.*: A reformáció az e-i románok közt. K. 1940. 276 p.
- Jung, J.*: Zur Gesch. d. Pässe Sb.-s. Ib. 1892.
- Kais E.*: Die Agrarreform in Gr-Rum. in ihrer Auswirkung auf d. sb. Landwirtschaft. Einfeld. 1935. 93 p.
- Kampis A.*: Erdély iparművészetéről. Bp. 1936. 31 p.
- Kammer, A.*: Phaenolog. Erscheinungen... d. sb. Phanerogamen. Nsz. 1940. 60 p.
- Karácsonyi J.*: A honfoglalás és E. Bp. 1896. 30 p.
- Orosz-szláv lakosok E.-ben. Lu. 1925. 14.
- Karcsu A.*: A szerzetesrendek tört. tek. a m. és e.-iekre. 5 k. Bp. 1867.
- K. Karlooszy E.*: E ipara a 18. sz. végén. Bp. 1896. 41 p.
- Kazinczy F.*: E.-i levelek. Bp. 1880. 388 p.
- Kántor L.*: E. a világháborút tükröző román irodalomban. K. 1934. 25 p.
- Az E.-i Múzeumegyesület problémái. K. 1930. 24 p.
- Párhuzam az E. M. E. s az Astra megalkulásában. K. 1940. 18 p.
- Kelemen L.*: Az E.-i Múzeum Egyesület multja és jelene. K. 1909. 68 p.
- Kemény J.* e-i fejedelem önéletírása. 1607-62. Bp. 1856. 543 p.
- Kemény J. gr.*: Dtsche Fundgruben d. Gesch. Sb.-s. 2 k. K. 1839-40.
- *Kovács I.*: E.-ország tört. tára. 1540-1613. 2 k. K. 1837-45.
- Kemény K.*: E.-i emlékirók. K. 1932. 62 p.
- Kemény Zs. br.*: Az Unió-törvényekről. Bp. 1861. 28 p.
- E. közléte 1791-1848. Bp. 1907.
- Kepp, F.*: Der Werdegang d. sb.-ischen Karpathenvereins. Nsz. 1930. 130 p.
- Kereszty-Bartha*: Keletm.-orsz. és E. gazd. visz. 1938-9. Bp. 1940. 80 p.
- Kerner, J. A.*: Vegetationsverhältn. d. mittl. u. östl. Ung. u. Sb. Ib. 1878. 408 p.
- Kerpely B.*: Híres e-i vadászokról és vadászatokról. Bp. 1922. 82 p.
- Király P.*: D. provincia Aug. 2 k. Nb. 1894.
1893. Rómaiak aranybányászata D.-ban. Bp. 1893. 23 p.
- Kirchbergs, O.*: Catalogus Coleopterorum Tr.-iae. K. 1870. 35 p.
- Kiss E.*: E.-i kultur. kérdések. K. 1927. 63.
- Kisch, G.*: Sb. im Lichte d. Sprache. Lpz. 1929. 296 p.
- Knieszsa I.*: Zur Frage d. gepid.-rumän. Symbiose in Sb. Bp. 1937. 20 p.
- Koch A.*: E. ősemlős maradv. s az ősemberre von. leletei. K. 1876. 41 p.
- Ásvány- és közettani közlemények E.-ből. K. 1878. 30 p.
- Az 1880 X. 3-iki középerdélyi földrendés. K. 1881. 155 p. + N.
- E. ó-tertiär echinidjei. Bp. 1884. 83 N.
- E. ásványainak kritikai átnézete. K. 1885. 211 p.
- Az e.-i medence harmadkori képződményei. 2 f. Bp. 1894-1900. + N.
- Az e.-i részek másodkori képződményei. K. 1895. 62 p. + N.
- Kohn S.*: E.-i szombatosok. Bp. 1889. 377. N.
- Kolosvári S.*: Az e.-i ev. ref. egyházker. egyházjoga. K. 1877. 484 p.
- Kopp T.*: E. művelődése I. és II. Rákóczi Gy. korában... Nyi. 1903. 167 p.
- Kornis E.*: Az oláh kérdés eredete és története. Bp. 1902. 77 p.
- Korodi L.*: Sb. u. d. ung. Mutterland. Chb. 1916. 54 p.
- Sb. Land u. Leute. Bl. 1906. 188 p.
- Les minorités ethniques de la Tr. Ps. 1935. 55 p.
- Kosutány I.*: A rk. egyház E.-ben. Sz. 1925.
- Kovacsóczy, F.*: De administratione Tr.-ae K. 1584.
- Kovács A.*: Le sort des Hongrois de Tr. Bp. 1935. 31 p.
- Az e.-i magyarság és a román statisztika. Bp. 1940. 35 p. + N.
- E. néprajzi képe. Bp. 1940. 36 p.
- Kovács I.*: Az E.-i M. Nemzeti Múzeum ügyében. K. 1842. 53 p.
- Kovács L.*: E. íróinak vallomása szülőföldjük tájairól. Bp. 1940. 198 p.
- Kozocsa S.*: E. irod.-története. Bp. 1936. 53.
- Konya G.*: Az e.-i szőlőművelés állandó évi munkái. To. 1908. 46 p.
- Kós K.*: Erdély. K. 1929. 90 p.
- Kósa S.*: De publica partium Tr.-arum administratione... Wn. 1816. 104 p.
- Köblös Z.*: Halotti beszédek az e.-i orsz. múz. kvtárában. K. 1905. 103 p.
- Köleséri S.*: Auraria Romano-Dacia... Nsz. 1717. 237 p. Po. 1780. 295 p.
- Pestis Daciae anni 1709. Scrutinium et cura. Nsz. 1709. 120 p.
- Körner, F.*: Vaterländische Bilder aus Ung. u. Sb. 2 k. Lpz. 1858.
- Köppen, P.*: Literärnotizen betr. d. magyarischen u. sächsischen Dialekte in Ungarn u. Sb. Lgr. 1826. 32 p.
- Köszler A.*: E.-i túrista kalauz. K. 1925. 67.
- Köszegi F.*: Az új e.-i regényirodalom. Hb. 1938. 15 p.

- Kőváry L.*: Györke geográfiája és törté-
riája E.-ről. K. 1847. 84 p.
— E. statisztikája. K. 1847. 296 p.
— E. földé ritkaságai. K. 1853. 264 p.
— E. nevezetesebb családai. K. 1854. 279 p.
— E. történelme. 6 k. Bp. K. 1859-66.
— E. története 1848/9-ben. Bp. 1861. 279 p.
— Okmánytár az 1848/9-iki e.-i esemé-
nyekhez. K. 1861. 208 p.
— E. építészeti emlékei. K. 1866. 335 p.
— E. régiségei és tört. emlékei. K. 1892. 335.
— A millénium századában E.-ben kihalt
főúri családok. K. 1901.
- Králik D.*: A kincstár szenvedő pereinek
tört. E.-ben. Bp. 1911. 73 p.
- Kreckwitz, G.*: Totius Pr.-patus Tr.-ae...
descriptio. Nbg. Frf. 1688. 387 p.
- Kristóf Gy.*: Az e.-i m. irod. multja és jö-
vője. K. 1924. 149 p.
— Jókai napjai E.-ben. K. 1925. 134 p
— Az e.-i m. időszaki sajtó az abszolutiz-
mus korában. K. 1929. 18 p.
— Kazinczy és E. K. 1932. 22 p.
— Szabolcska M. E.-ben. K. 1934. 62 p.
— Dunántúli írók E.-ben. Gy. 1935. 25 p.
— Az e.-i időszaki sajtó 1867-1918. Bp. 1938.
— Az e.-i m. vidéki hírlapirodalom tört.
1867-ig. K. 1939. 29 p.
- Kriza J.*: E.-i tájszótár. Bp. (1940) 135 p.
- Kubinyi F.-Vahot I.*: Magyarország és E.
képekben. 4 k. Bp. 1853-4.
- Kuliffay E.*: E. tört. az ősidőktől korunk-
ig. Bp. 1876. 232 p.
- Ladihay V.*: E. tört. K. 1923. 358 p.
- Lakner S.*: Az e.-i fejedelmek választási
feltételei. D. 1927. 19 p.
- Laurianu, A. T.*: Magazinul istoricu pentru
Dacia. 5 k. Buc. 1845-7.
- Lám K.*: Az e.-i országgyűlés szervezete.
1541-1848. K. 1908. 54 p.
- Lány T.*: Lis Tr.-ica practica Tr.-orum liti-
gandi methodius. K. 1799. 116 p.
- László D.*: Az e.-i ref. egyház tört. K. 1929.
- László J.*: E. sorsa az uniótól Trianonig.
Bp. 1940. 280 p.
- Lázár M.*: E. főispánjai. 1540-1711. Bp. 1889.
228 p.
- Lebrecht, M.*: Gesch. d. aboriginen da-
zischen Völker. Nsz. 1791. 416 p.
— Versuch einer Erdbeschreibung... Sb.-s.
Nsz. 1789. 1804. 192 p.
— Über d. Nationalcharakter d. in Sb. be-
findl. Nationen. Wn. 1792. 111 p.
— Sb.-s Fürsten. 2 k. Nsz. 1792.
- Lengyel D.*: M.-orsz. és E. ásványvizei és
fürdőintézetei. Bp. 1853. 394 p. + N.
- Lenk, I.*: Sb.-s Geogr. topogr. statist. hyd-
rogr. Lexikon. 4 k. Wn. 1839.
- Leonhard, D. J.*: Systemat. mammalium
ac avium Tr.-um enumer. Nsz. 1812. 46.
— Lehrbuch z. Beförderung d. Kenntnisse
v. Sb. Nsz. Br. 1818. 398 p.
- Leonhardt, J.*: Sb.-sches Kleinleben. Gesch.
u. Gestalten. Nsz. 1912. 136 p.
- Lichtenstädiér, S.*: Die sb.-sche Frage. Lpz.
1934. 29 p.
- Ligeti E.*: E. vallatása. K. 1922. 86 p.
- Link, Th.*: Kleine Geographie d. Grfür-
stenthums Sb. Wn. 1817. 134 p.
- Lipták J.*: A portai adó tört. az e.-i feje-
delemben. Kés. 1911. 83 p.
- Lovas Geréb A.*: Asszimiláció E.-ben. Bp.
1938. 23 p.
- Lovassy A.*: Zágon felé mutat. Mozaikok
E. megszáll.-ból. P. 1940. 92 p.
- Lukács B.*: Az arany rabjai. Elbeszélések
E. aranyvidékéről... Bp. 1872. 220 p.
- Lukács L.*: Az e.-i nemesfémányászat je-
lene, jövője. Bp. 1879. 74 p.
- Lukácsy K.*: Emlék az e.-i örmények múlt
életéből. Wn. 1859. 132 p. + L.
- Lukinich L.*: Az e.-i hódoltság és végvárai.
Bp. 1913. 78 p.
— E. területi változásai a török hódítás
korában. Bp. 1918. 640 p.
— A bethleni gr. Bethlen család tört. Bp.
(1927) 591 p.
— Sb.-sche Frage. Stud. aus d. Vergh. u..
Gegenwart Sb.-s. Bp. 1940. 407 p.
- Lupaş J.*: E.-i gkel. egyház s a vallásunió-
a 18. sz.-ban. Bp. 1904. 72 p.
— Einfluss d. Reformation auf d. sb.-ru-
män. Kirche im 16. Jh. Nsz. 1917.
— Dcument. istor. privit. la moşiile Brân-
kov. de Tr. K. 1933. 180 p.
1934. Răscoala ţaranilor din Tr. la 1784. K.
1934. 230 p.
— Réalité histor. de la voivod. Tr. du 12.-
16 s. Buc. 1938. 98 p. + Ro.
— Documente istorice Tr.-ae. 1599-1699. K.
1940. 522 p.
- Maderspach V.*: Menekülésem E.-ből. Bp.
1927. 112 p.
- Madareşcu, G. D.*: Campania pentru desro-
birea Ar.-ului şi ocuparea Bp. 1918/9.
Buc. 1921. 191 p.
- Magyary M.*: Az e.-i sóbányászat ismertet.
Bp. 1904. 49 p.
- Maior, P.*: Isztoria pentru inceputul ro-
man. in D. Bp. 1812. 348 p.
- Makkay D.*: E.-i káté. Gyszm. 1922. 32 p.
- Makkai E.*: Bethlen G. országalkotó poli-
tikája. Bp. (1929) 115 p.
- Makkai L.*: Erdélyi városok. Bp. 1940. 38
p. + A. F. N. O.
— Tündérország. E. tört., földje, népe. Bp.
(1940). 59 p.
- Makkai S.*: E.-i szemmel. K. 1932. 181 p.
— Örök Erdély. Bp. 1940. 32 p.
- Makoldy J.*: Pictures of Tr. Bp. 1920. 72.
- Maksay A.* (szerk): E.-i városképek. Bp.
1936. 264 p.
- Mallász J.*: E. szomorú ügye. Dé. 1910. 38.
- Maniu, J.*: Unirea Ar.-lui. Conferinţa Ar.-
lului. K. 1934. 54 p.
- Manciulea, S.*: Români şi minorităţi. etnice
la Nord-vestul ţării. Nsz. 1935. 51 p.
- Manuila, S.*: Aspects demographiques de la
Tr. Buc. 1938. 97 p.
- Marcali H.*: E. története. Bp. 1935. 288 p.
- Marmont, L.*: Reise durch Ung. u. Sb. Lpz.
1837. 192 p.+ F.

- Martinovici C.-Istrati N.*: Dicționarul Tr.-iei, Banatului... K. 1921. 290 p.
- Marton E.*: A zsidó nemzeti mozgalom E.-ben. K. 1922. 47 p.
- Martonne, E.*: Recherches sur l'évolut. morph. d. Alpes de Tr. Ps. 1906. 279 p.
- Mateiu, I.*: Refugiatiu Ar.-ului. Nsz. 1919. 44.
- Matthiae, A.*: Siebenbgn. Lpz. 1939. 75 p.
- Maurer C. F.*: Besitzergr. Sb.-s durch d. d. Land. bewohnende Nationen. Bl. 1875. 1882. 188 p.
- Ma. V.*: Magyarok és románok. Nsz. 1918. 30 p.
- Mazere, N.*: Harta etnografică Tr.-ei. Iasi. 1909. 96 p.
- Márki S.*: E. helynevei. K. 1894. 11 p.
- Márkus D.*: Az 1540-1848 évi e.-i törvények. Bp. 1900. 678 p.
- Mátrai F. B.*: E.-i emlékek. Bp. 1933. 190 p.
- Mehedinti, S.*: Ce este Tr.? Buc. 1940. 85 p.
- Meruțiu, V.*: Județele din A. și Maramureș până în Banat... K. 1929. 235 p.
- Meschendorfer, A.*: Sb. Land d. Segeus. Lpz. 1937. 115 p.
- Mester M.*: Az autonom Erdély. Román nemzetiségi követelések az 1863. évi országgyűlésen. Bp. 1936. 267 p.
- Meteș, S.*: Istoria biser. și a vieții relig. a Român. din A. și Ung. Ar. 1918. 411 p.
- Din Istoria Dreptului Românesc din Tr. Buc. 1935. 32 p.
- Manastirile românești din Tr. Ungaria. Bf. 1857. 98 p.
- Mihali, S.*: Geografia A.-lui. Bf. 1857. 98 p.
- Mikes (Sztipszky) H.*: Adatok E. őshalászatához. Bp. 1903. 41. p.
- Az e.-i halászat ism.-hez. K. 1908. 94 p.
- Mikes I.*: E. útja Nagym.-országtól Nagyromániáig 2 k. Br. 1931.
- Mikes J. gr.*: Pro Tr. Bp. 1916. 17 p.
- Mikola, L.*: Historia genealogico tr.-ica. hn. 1731. 60 p.
- Mikó I. gr.*: E. különválása M.-országtól. Bp. 1860. 129 p.
- Szabó K.: E.-i tört. adatok. 4 k. 1855-62.
- Mikó I.*: Az e.-i falu és a nemzetiségi kérdés. K. 1932. 134 p.
- E.-től Európáig. D. 1935. 31 p.
- Az e.-i kérdés az európai közvélem. előtt. Lu. 1936. 47 p. + F. Ro.
- A romániai m. kisebbség panaszai a Nemz. Szöv. előtt. K. 1936. 27 p.
- Mikó L.*: Az e.-i unit. vallásközösség igazg. rendsz. Bp. 1931. 187 p.
- Miksa Gy.*: M. tört. emlékek külföldön, tek. az egykori E.-re K. 1868. 102 p.
- Miles, M.*: Sb.-er Würgengel, chronical. Anhang d. 15. sec. Nsz. 1670. 259 p.
- Miletic, L.*: Sedmogradskite bulgari i texnijatr ezikr. Sofija. 1926. 181 p.
- Miller, J. F.*: Principat. Tr.-ae coevis docum. illustr. 2 k. Bp. 1816.
- Milota F.*: Az e.-i gazda kézikönyve... 2 k. Ne. 1838.
- Mocioni:* Gesetzliche Passivität d. Rumänen in Sb. hn. 1869.
- Mocsáry S.*: Ad. E. hártaröptű rovarai faunájához. Bp. 1884. 17 p. + N.
- Modran, S.*: Evoluția demografică a populației din A. K. 1935.
- Moga, I.*: Polit. econ. austr. și comerțul Tr. in v. 18. Buc. 1938. 80 p.
- Moga, M.*: Paleoliticul inferior in Tr. K. 1937. 21 p.
- Moldován G.*: Magyarok, románok. K. 1894.
- A románság. 2 k. Nbk. 1895-6.
- M.-országi románok. Bp. 1913. 563 p.
- Moroianu, G.*: Les lutttes roumaines en Tr. pour la liberté et l'opinion Europ. Ps. 1933. 284 p.
- Mosolygó J.*: E. eloláhosod. Bp. 1933. 24 p.
- Móricz M.*: R.-ia tökepolitikája Erd.-ben 1919-29 közt. Bp. 1931. 27 p.
- Az e.-i föld sorsa. Az 1931. évi román földreform. Bp. 1932. 216 p. + A.
- Móricz P.*: Talpra m.! Olálx veszedelem! M. és százsz szöv. D. 1904. 31 p.
- Mósa J.*: Hajh E.-országtól Vázl. E. közelmultjából. Bp. 1928. 210 p.
- Mökesch, M. S.*: Beweis f. d. celtische Abstam. d. Walachen in Sb... Nsz. 1867. 70.
- Möller I.*: E. nevezetesebb műemlékei. Bp. 1929. 50 p.
- Muresanu, I.*: Ardealul. Buc. én. 326 p.
- Murgescu, C. I.*: Fragment ar.-ean procesul Memorandului. Buc. 1940. 112 p.
- Murgu, E.*: Wiederleg. d. Abhandlg. dass d. Walachen nicht röm. Abkunft sind. Bp. 1830. 156 p.
- Müller F.*: Beitr. zur Gesch. d. Hexenglaubens... in Sb. Brsw. 1854. 77 p.
- Gesch. d. sb.-schen Hospitälern bis 1825. Wn. 1856.
- Die kirchl. Baukunst d. romanischen Styles in Sb. Wn. 1858. 48 p.
- Sb.-sche Sagen. Br. 1857. Wn. 1885. 424.
- Müller, G.*: Die Türkenherrschaft in Sb. Nsz. 1923. 148 p.
- Müller, H.*: Das autonome Sb. Nsz. 1926. 32.
- Münsterberg R.-Oehler J.*: Antike Denkmäler in Sb. Wn. 1902. 93 p.
- Nagy F.*: E.-i népkönyv. 2 k. K. 1842-3.
- Nagy Gy.*: Az e.-i oláhság rövid története 1914-ig. Szfv. 1934. 116 p.
- Nagy L.*: Az E.-i Nemzeti Játékszín... eredete s... leírása. K. 1821.
- Az e.-i magyar színészet hőskora. 1792-1821. K. 1939. 108 p.
- Nagy M.*: E. jövője. Bp. 1926. 22 p.
- Nagy V.*: A Románia elleni hadjárat. 1916-17. Bp. 1923. 241 p.
- Nádas R.*: Szövetkezetek E.-ben. Bp. 1940.
- Neigebauer, J. F.*: D.-en. Aus d. Überresten d. klass. Alters. Br. 1851. 310 p.
- Neugeboren K.*: Handbuch d. Gesch. Sb.-s. Nsz. 1836. 330 p.
- Némethy L.*: Fejezet E. jogtört.-hez. Bp. 1936.
- Nitri, M.*: Raguaglio dell' ultime guerre di Tr. Ven. 1666.
- Memoires de la guerre de Tr. et de Hongrie... 2 k. Amd. 1680. 280 p.

- Nopcsa F.*: Gyf., Déva, s a román határ közti vidék geol. Bp. 1905. 190 p. + N.
— E. dinosaurusai. 2 k. Bp. 1915-29. + N.
- Novák S.*: E. szenvedései a nagy háborúban. Sp. 1931. 33 p.
- Nyulas F.*: Az e-i orvosvizek bontásáról. K. 1800. 174 p.
- Oberding J. Gy.*: Az e-i agrárreform. K. Bp., 1930. 1940. 104 p. + N.
— Az e-i magyarság szövetkezeti mozgalma. Bp. 1938. 32 p.
— Az óromániai magyarság. P. 1940. 68 p.
- Obert F.*: Rumänische Märchen u. Sagen aus Sb. Nsz. 1925. 125 p.
- Ompolyi.*: Szünnapi kirándulás E. nyugati hegyei közé. K. 1865. 58 p.
- Oláh G.*: Barangolások E.-ben. D. 1906. 1919. 179 p.
- Orient Gy.*: E-i s bánati gyógyszerészet tört. K. 1926. 263 p. + N. Ro.
— Szerzetes és orvospapok kórházainak keletkez. E.-ben. K. 1927. 24 p.
— E-i alchímisták. Bethlen G. fejedelem alchimiája. K. 1927. 47 p.
- Ormay S.*: Adatok E. bogárfaunájához. 2 f. Nsz. Bp. 1880-90.
- Orosz E.*: Ösembertani adatok E.-ből. K. 1901. 33 p.
- Ortelius, H. A.*: Hung.-u. sb.-sches Kriegswesen. Nbg. 1613. 195 p.
- Ortelius, R.*: Ung.- sb.-sche Kriegshandel... mit d. Türken. Nbg. 1665. 794 p.
- Ortvay T.*: Dácia feliratos emlékei s térképe. Bp. 1874. 29 p.
- Osvada, C. V.*: Reforma agrară pentru Tr. Banat... Buc. 1921. 60 p.
- Osvát K.*: E.-i Lexikon. Nv. 1928. 318 p.
- Otrobán N.*: Látogatás E. némely dk.-i fürdőhelyein. Br. 1864. 21 p.
- Óváry L.*: Die Dacorumän. Frage u. d. ung. Staat. Bp. Ps. 1894. 61 p. + F. O.
- Ötvös Á.*: Orvostudori értekezés E.-ország gyógyvizeiről. Bp. 1836. 44 p. + L.
- Page, J.*: Ung. u. Sb. Polit. statist. ökonomisch. 2 k. Ld. Lpz. 1839. 1842. + A.
- Palotay G.*: E. magyar népművészete. Bp. 1940. 32 p. + N.
— *Szabó T. A.*: Ismeretlenebb e-i magy. hímzéstípusok. Bp. 1940. 35 p.
- Papp J.*: E. földleír. K. 1847. 52 p.
- Papiu, I. A.*: Constitutionelle Unabhängigkeit. Sb.-s. Bl. Tor. 1862. 65 p. + O. Ro.
- Parádi K.*: Az e-i vizek örvényférgeire tett kutatás. Bp. 1883. 20 p.
— Az e-i ref. egyházker. iskoláinak állapotrajza. K. 1896. 259 p.
- Pârvan, V.*: Getica. O protoistorie a Daciei. Buc. 1926. 852 p.
— Dacia. Chb. Buc. 1937. 269 p. + A.
- Paskó K.*: Nemes... E.-orsz... pusztításáról írt síralom. Nsz. 1663. 26 p.
- Paskutiu, D.*: A román nemzet római eredete s nyelve latinsága. Ar. 1881. 35 p.
- Pataky, K. M.*: Bem in Sb. Zur Gesch. d. ung. Kriegen 1848/9. Lpz. 1850. 149 p.
- Pataky S.*: Descr. phys.-chem. aquarum mineral. Tr.-ae. Bp. 1820. 74 p.
- Paton, A. A.*: The Goth and the Hun or Tr. Bp. Wn. Ld. 1850. 428 p.
- Pálffy J.*: Magyarországi és e-i urak. Bp. 1939. 328 p.
- Pázmándy M. D.*: La verité sur la situation des Romains en Hongrie. Bp. 1897. 46 p.
- Petersen, E.*: Trajans dakische Kriege. Lpz. 1903. 152 p.
- Petra, N.*: Băncile Românești din Ar. și Banat. Nsz. 1936. 211 p.
- Petranu, C.*: Muzeele din Tr., Banat, Crișana, Maramures. Buc. 1922. 227 p.
— Kunstdenkmäler d. Sb.-er Rumänen... K. 1927. 67 p. + F.
— Bisericile de lemn ale românilor ardeleni. Nsz. 1934. 71 p.
- Petri, K.*: Sb.-s Käferfauna. Nsz. 1912. 376.
- Pécsi A.*: Az e-i fejedelmi kancellária kialakul.... 1751-ig. Bp. 1938. 85 p.
- Péterfi Zs.*: E.-i víziútak és a nemzeti politika. K. 1910. 12 p.
- Pilis L.*: A megrohant és felszabadított Erdély. Bp. 1916. 221 p.
- Podea, T.*: Tr.-ia. Buc. 1936. 174 p.
- Podhorszky-Pálfi S.*: Az e-i népművészetek albuma. K. 1927. 48 p.
- Pokoly J.*: Az e-i ref. egyház tört. 5 k. Bp. 1904-5.
- Polónyi N.*: Liga cultur. s az e-i román nemzetis. törekv. Bp. 1939. 98 p.
- Pop, A.*: Desbinarea în biserică română din Ar. și Ung. 1697-1701. Buc. 1892. 108.
- Popa-Lisseanu, G.*: Fontes hist. Daco-Romanorum. 10 k. Buc. 1934-6.
— Date privitoare maghiarizarea românilor. Buc. 1937. 93 p.
- Popa, S.*: Caravanele Ar.-lui. Micii apostoli ai ideii naționale. K. 1938. 152 p.
- Popescu-Râmniceanu, V.*: Ist. mișcării române. din Ar. 1848/9. Buc. 1919. 288 p.
- Popovici, A.*: La question roum. en Tr. et en Hongrie. Ps. 1918. 230 p.
- Popovici, I.*: Problema școalelor minorit. din A. și Banat. K. 1925. 72 p.
- Popoviciu, G.*: Uniunea română, din Tr. cu biser. r. kath. sub Leopold I. Lu. 1901. 254.
- Pora, A.*: Organizații învățărești in Tr. K. 1929. 122 p.
- Porst K.*: Az e-i fejedelemség önállósága megszűnésének okai s következményei. Kkf. 1901. 64 p.
- Posepny, F.*: Studien aus d. Salinengebiet. Sb.-s. 2 k. Wn. 1867-71.
- Posta B.*: Útmutató az e-i Orsz. Múzeum érem- és régiségt.-ban. K. 1903. 58 p.
— A mozlím művészet hatásának példái E.-ben. K. 1918. 77 p.
- Pray, G.*: Bethlen G. Princ. Tr.-ae coaevis docum. illustr. 2 k. Br. 1816.
- Prie, O.*: Un sat rom. din Ar. K. 1933. 152.
— Agricult. țărăneasca in Ar. K. 1937. 37.
- Primics Gy.*: Az e-i részek tőzegtelepei. Bp. 1892. 22 p. + N.

- Prinz Gy.*: Erdély. Útmutató. K. 1940. 103.
- Prothero, G.*: Tr. and the Banat. Ld. 1920.
- Radnóti D.*: E.-i kalauz. K. 1901. 448 p.
- Radnóti I.*: Az e.-i magyar falu helyzete. Bp. 1932. 25 p.
- Ramming*: Der Feldzug in Ung. u. Sb. im Sommer d. J. 1849. Bp. 1850. 549 p.
- *Riedkirchen*: eér Revolutionskrieg in Sb. 1848-9... 3 k. Pr. 1861-4.
- Rannicher, J.*: Ämtl. Aktenst. betr. d. Verhandl. ü. d. Union. Sb.-s. 3 k. Nsz. 1865.
- Rass K.*: E.-i iskoláztatás és tudományosság a középkorban. K. 1924. 46 p.
- Rath, G.*: Sb. Reisebeobachtungen u. Studien. Hdb. 1880. 1888. 150 p.
- Rác L.*: E. vasútpolitikája. Mvh. 1917. 84.
- II. Rákóczi Gy.* felelete az „Innocenta Tr.-ae”-re. Bp. 1888. 99 p.
- Reich M. O.*: Erdély. Bp. 1910. 181 p.
- Reichenauer-Cserghő-Bárczay*: Der Adel von Sb. Nbg. 1898. 294 p.
- Reiner Zs.*: Néhány sor E. kultúrtört.-hez. Bp. 1888. 144 p.
- Reissenberger, C.*: Siebenbgn. Wn. 1881. 140.
- Reissenberger, L.*: Kirchliche Kunstdenkmäler aus Sb. Nsz. 1878. 1896.
- Resch A.*: Sb.-sche Münzen u. Medaillen v. 1538 bis z. Gewt. Nsz. 1901. 258 p.
- Reyhersdorffer, G.*: Chorogr. Tr. Wn. 1585.
- Réthy L.*: Anonymus az e.-i oláhokról. Bp. 1880. 176 p.
- *Daco-Roumains ou Italo-Roumains*. Bp. 1897. 30 p.
- Révész I.*: A reformáció az e.-i oláhok között. D. 1938. 27 p. + F.
- Richthofen, F.*: Stud. aus d. Ung.-Sb.-schen Trachytgebirg. Wn. 1861. 125 p.
- Rigler G.* (szerk.): E. nevesebb fürdői 1902-ben. K. 1903. 307 p.
- Roesler, E. R.*: Das vorröm. D. Wn. 1864.66.
- *Dacier u. Rumänen*. Wn. 1866. 84 p.
- Rosca, E.*: Monogr. mitropolitai ort. române a Ar-lui. Nsz. 1937. 310 p.
- Roska M.*: Néprajzi feladatok E.-ben. K. (1930). 81 p.
- A honfoglalás és E. Bp. 1936. 13 p.
- E. őskora. Bp. 1936. 55 p.
- A kimetszett díszű agyagművesség E.-ben. D. 1940. 26 p.
- Roth, S. L.*: Der Sprachkampf in Sb. Br. Nsz. 1842. 1896. 77 p.
- Roth, V.*: Gesch. d. Plastik in Sb. Stb. 1906.
- Gesch. d. Kunstgw. in Sb. Stb. 1908. 260.
1912. Az e.-i kelyhek stílbeli fejlődése. Bp. 1913. 73 p.
- Beitr. zur Kunstgesch. Sb.-s. Stb. 1914. 334.
- Sb.-sche Altäre. Stb. 1916. 242 p.
- Rónai A.*: Az e.-i. magyarság népokt.-ügye stat. mérlege a román uralom alatt. Bp. 1934. 20 p.
- Die Ungarn in Rumänien. Bp. 1940. 36 p. + A. F. O.
- E. tájai és az új határ. Bp. 1940. 13 p.
- Rózsa M.*: Újabb adatok az e.-i meleg sós-tavak ism.-hez. Bp. 1911. 30 p.
- Rubinyi M.*: Az e.-i Magyar Nyelvművelő Társaság tört. Bp. 1911. 15 p.
- Rucki, J. W.*: Bem w. Siedmiogrodzie i w Banacie. Lwow. 1862. 248 p.
- Rugonfalvi Kiss I.*: Az e.-i fejedelmek nemzeti politikája. Bp. 1927. 105 p.
1923. Iktári Bethlen Gábor e.-i fejedelem. Bp. 1923. 108 p.
- Az egyházi rend közj. helyz. E.-ben s Bethlen G. ármálisa. D. 1936. 21 p.
- Russu-Sirianu, M.*: Situat. jurid. des Roumains de Tr. Ps. 1916. 440 p.
- La question de Tr. et l’unité politique roumaine. Ps. 1916. 440 p.
- Ruzicska Gy.*: Egy e.-i muzsikus ... emlékezései 1856-ból. K. 1940. 47 p.
- Salamon J.*: De statu ecclesiae ev. ref. in Tr. K. 1840. 198 p.
- Salzer, J.*: Reisebilder aus Sb. Nsz. 1860. 392.
- Samec, J. W.*: Die Alpen d. Altlandes in Sb. Nsz. 1865. 63 p.
- Sawicki, L.*: Zur Morpholog. Sb.-s. Krk. 1912.
- Sassu, C.*: Români și Ung. Buc. 1940. 159.
- Sándor J.*: Okmánytár E. legújabb jogtört.-hez. Bp. 1865. 378 p.
- E. Magyarország kiegészítő része. Bp. 1865. 129 p.
- Sándor J.*: Jelentés az E. M. K. E. 25 éves életéről. K. 1911. 40 p.
- Az E. M. K. E. megalapítása és negyedszázados működése. K. 1910. 594 p.
- Az E. M. K. E. munkatervéhez. K. 1913. 51 p.
- Scheiner, W.*: Sb. Das Filmland d. Zukunft. Nsz. 1925. 16 p.
- Scheiner W.*: Die Ortsnamen im mittl. Teile d. südl. Sb.-s. Lpz. 1927. 172 p.
- Schiopul, I. J.*: O țară care moare. Ar. etnogr. stat. econ... Buc. 1916. 85 p.
- Schmeitzel, M.*: De statu eccl. lutheranorum. in Tr.-ia. Jena. 1722. 112 p.
- Erläuterungen v. Gold- u. Silbermünzen von Sb. Halle 1748.
- Schmidt, W.*: Das Jahr u. seine Tage in d. Meinung u. Brauch d. Rumänen Sb.-s. Nsz. 1867. 66 p.
- Schmidt, T.*: Az e.-i oláh kérdés és Nagyrománia. Bp. 1920. 48 p.
- Schnell, M. G.*: Die Nationen Sb.-s nach Herkommen u. Charakter. Br. 1842. 46 p.
- Schneller K.*: Magyarok és románok erőviszonyai E.-ben. Bp. 1940. 17 p.
- Scholz, H.*: Bauernland Sb. Brno. 1933. 99.
- Schroller, H.*: Die Stein- u. Kupferzeit Sb.-s. Bl. 1933. 79 p.
- Schuler-Libloy, F.*: Gesch. v. Sb. 2 k. Nsz. 1840-51.
- Sb.-sche Rechtsgesch. 3 k. Nsz. 1855-68.
- Überbl. d. Literaturgesch. Sb.-s bis z. Ende d. 18. Jhs. Br. 1857. 112 p.
- Protestant. Kirchenrecht d. ev. aug. Bekentn. in Sb. Nsz. 1871. 380 p.
- Schullerus, A.*: Sb.-sches Märchenbuch. Nsz. 1930. 164 p.
- Schuller, J. K.*: Umriss u. Studien zur Gesch. von Sb. 3 k. Nsz. 1840-72.

- Archiv v. d. Kenntnissen v. Sb.-s Vorzeit u. Gwt. Nsz. 1841. 376 p.
- Schultheiss, F. G.:* Deutschtum u. Magyarisier. in Ung. u. Sb. Mün. 1898. 96 p.
- Schur, J. Ph.:* Enumeratio plantarum Tr.-ae. Wn. 1866. 1886. 984 p.
- Schuster, M.:* Geographie d. Grossfts. Sb. Be. 1813. 72 p.
- Schweinitz, J.:* Stud. über d. wirtschaftl. Gwt. u. Zukunft Sb.-s. Mün. 1876. 41 p.
- Schwicker, J. H.:* Die Zigeuner in Ung. u. Sb. Wn. 1883. 187 p.
- Die Deutschen in Ungarn u. Sb. Wn. 1881. 509 p.
- Nationalpolit. Ansprüche d. Rumänen in Ung. 1894. 75 p.
- Sebess D.:* Emlékirat az e.-részi telepítésről. Mhv. 1905. 110 p.
- Új Románia földbirtokpolitikája E.-ben. Bp. 1921. 185. p. + A. N.
- *Börcsök A.:* E.-részi birtokrendezés. Bp. 1908. 429 p.
- Seidlitz G.:* Die Käfer Sb.-s. 2 k. Kb. 1891.
- Seivert, J.:* Iscript. monument. Romanorum in D.-mediterr. Wn. 1773. 203 p.
- Seipp, Ch.:* Reisen von Pressburg durch Ungarn... nach Sb. Lpz. 1793. 520 p.
- Sestini, D.:* Viaggio scientifico-antiquario per la... Tr. Fir. 1815. 380 p.
- Severini, J.:* Pannonia veterum monumentis illustr. cum D.-T. Lpz. 1770. 400 p.
- Siculus:* A romániai magyar kisebbség kulturális helyzete. D. 1938. 56 p.
- Sigerus, E.:* Almanach d. sb.-schen Heilbäder u. Kurorte. Nsz. 1903. 62 p.
- Sigmund, C. L.:* Übersicht d... zum Baden ben. Mineralwsr. Sb.-s. Wn. 1860. 76.
- Siklóssy L.:* Gyorskocsin E.-ben. Bp. 1927. 140 p.
- Simigianus, A.:* Hist. rerum ung. et Tr.-rum. 1490-1606. Nsz. 1800. 294 p.
- Simonkai L.:* E. edényes flórája helyesbített foglalata. Bp. 1886. 678 p.
- Sinai M.:* M.- és E.-orsz.-i reformáció tört. 1564-ig D. 1911. + L.
- Sipos K.:* Az E.-i Gazdasági Egylet tört. 1844/48-ig. K. 1911. 104 p.
- A vasútak történetének vázlata E.-ben. K. 1911. 25 p.
- Slavici, J.:* Die Rumänen in Ung., Sb. u. d. Bukovina. Wn. 1881. 236 p.
- Sófalvy K.:* Az e.-i magyarság megerősítéséről. Dés. 1913. 16 p.
- Söllner, J.:* Statistik d. Grossfts. Sb. Nsz. 1856. 408 p.
- Spontone, C.:* Historia della Tr.-ia. Ven. 1638. 351 p.
- Stanciu, V.:* Zăcămintele miniere ale D.-Superioare Buc. 1926. 238 p.
- Stefanescu I. D.:* La peinture religieuse en Valachie et en Tr. 2 k. Ps. 1930-2.
- Steiner, E.:* Finanzen d. Selbstverwaltungskörper Sb.-s... Erl. 1931. 102 p.
- Sternheim, C.:* Übersicht d. Flora Sb.-s. Wn. 1846. 30 p.
- Stimákovits L.:* E. művelődése Bethlen G. korában. Bp. 1910. 98 p.
- Stirner, L.:* Sb.-sche Geschichten. Sv. 1925. 268 p.
- Stotz, J. L.:* Neueste statist.-topogr. Darstellung. Sb.-s Wn. 1812. 43 p.
- Stricker W.:* Ungarn u. Sb. Frf. 1847.
- Studnicka, F.:* Mithraeen u. andere Denkmäler aus D. Wn. 1883. 122 p.
- Sulzer, F. J.:* Gesch. d. Transalpinischen Daciens... 3 k. Wn. 1781-2.
- Sulyok I.-Fritz L.:* E.-i magyar évkönyv. 1918-29. K. 1930. 272 p.
- Sümegh I.:* Az E.-i Erdőipar Rt. keletkez. és üzeme berendez. Bp. 1896. 30 p.
- Sütő Nagy L.:* Az e.-i magyarság 20 esztendeje. Bp. 1940. 31 p.
- Harc a végeken. Az e.-i magyar irodalom hőskorából. K. 1930. 61 p.
- Szabó D.:* E.-i vasútak multja. So. 1940. 16.
- Szabó T. A.:* A transylván magyar társadalomkutatás. K. 1938. 22 p.
- Szabó K.:* Az E.-i múzeum eredeti okleveleinek kivonata. Bp. 1889. 118 p.
- Szabó L.:* Erdélyben. Bp. 1940. 120 p.
- Szabó L.:* Die Agrarverhältnisse in Sb. Bl. 1928. 161 p.
- Szabó M.:* II. Rákóczi Gy. e.-i fejedelem-sége. Sz. 1935. 83 p.
- Szakács A.:* Az e.-i ref. egyházker. alkotmánya s az unió. Dszm. 1909. 77 p.
- Szalay L.:* Kemény J. e.-i fejedelem önéletírása. Bp. 1856. 543 p.
- E. és a porta 1567-8. Bp. 1862. 373 p.
- Szamosközy I.:* Analecta lapidum vetust. et nonnullarum in D. Frf. 1598.
- Szathmári Pap K.:* E. képekben. K. 1842.
- Szádeczky B.:* E. visszacsatolása tört. a bécsi hadj.-tól... K. 1901. 72 p.
- Szádeczky K. E.:* Az e.-i eocén petrogenézise Bp. 1926. 118 p.
- Szádeczky K. Gy.:* Tufatanulmányok E.-ben. 2 k. K. 1916-7. + N.
- Szádeczky K. L.:* Mihály havasalföldi vajda E.-ben. Bp. 1882. 192 p.
- Első m. postaszervezet s az e.-i p.-k a fejed.-ek korában. Bp. 1890. 52 p.
- E. és Mihály vajda tört. 1595-1601. T. 1893 619 p.
- Régi e.-i lakodalom. K. 1901. 29 p.
- II. Rákóczi F. E.-ben. K. 1907. 24 p.
- E. tört. hivatása a m. nemzet és állam fenntartása körül. K. 1907. 24 p.
- Az oláhok E.-be törése és kiveretésük. 1916-7. 2. k. Bp. 1932.
- Szász, E.:* The temple on the hill. A tale of Tr. Ld. 1912. 237 p.
- Szász Zs.:* E. Romániában. Népkisbbs. tanulm. Bp. 1927. 366 p. + A.
- Szeitz L. M.:* M.- és E.-országnak rövid ismerete. Bp. 1791. 304 p.
- Szemery M.:* Keletm.-ország légnedvességi viszonyai. Bp. 1936. 22 p.
- Szentgyörgyi L.:* Erdélyországi levelek. Bp. 1937. 122 p.
- Szendrei J.:* Ad. az e.-i férfiviselet törtéhez a 17. sz.-ban. Bp. 1908. 26 p.
- Szentkirályi Á.:* E. juhái s juhtenyésztése. K. 1923. 132 p.

- Szentkirályi Zs.:* E.-i bányászat ism. nemzetgazd. és jogi tek. K. 1841. 239 p.
- Szentmártoni K.:* János Zs. E.-i fejedelem élet- s jellemr. Szuh. 1934. 359 p.
- Szeredai A.:* Series antiquorum et recent. episc. Tr.-ae. Gyfv. 1790. 243 p.
- Szerényi N.:* E.-i medence csapadékvisz. s folyói vízbősége. Bp. 1909. 20 p.
- Székely, J.:* La réforme agraire en Tr. et l'histoire. Ps. 1927. 33 p.
- Székely M.:* Prot. e.-i fejedelmek hat. a román kultúrára. D. 1935. 28 p.
- Székely S.:* Az unitária vallás története. E.-ben. K. 1839. 213 p.
— E. tört. hit. kútfőkből. K. 1845. 220 p.
- Szépvízi Balázs B.:* Az örök magyar E. Göd. 1940. 16 p.
- Szigyártó G.:* E.-részi vasúti politikánk. Mvh. 1914. 15 p.
— Szózat az e.-i magyarok és szászok ügyében. Mvh. 1917. 180 p.
- Szigyártó S.:* E. kiált. Bp. 1940. 77 p.
- Szilády Z.:* A mi E.-ünk. Tört. és népr. vázlat. Bp. 1922. 1939. 170. p.
— E. magyar népe. Bp. 1936. 56 p.
- Szilágyi F.:* Az e.-i únió. Bp. 1861. 51 p.
— Egy lap E. legúj. tört.-ből. Bp. 1867. 160.
— Óra-világ E.-ben. Bp. 1871. 272 p.
— Rajzok E. államéletéből a 18. sz.-ban. Bp. 1873. 135 p.
- Szilágyi S.:* Közlem. E. Bem előtti és alatti életéből. Bp. 1850. 71 p.
— E. tört. tek. művelőd.-re. 2 k. Bp. 1866.
— Rákócziak kora E.-ben. Bp. 1868. 328 p.
— E.-i országgyűlési emlékek. 1540-1699. 5 k. 1875-79.
— Báthory G. fejed. tört. Bp. 1882. 332 p.
— Bethlen G. fejed. levelez. Bp. 1887. 470.
— E. s az é.-keleti háború. 2 k. Bp. 1890-1.
- Szilárd K.:* Az e.-i fejedelem jogköre. 1556-71. Bp. 1910. 68 p.
- Szilbereky J.:* Ad. az e.-i rk. státusi iskolák helyz.-ről. Sz. 1938. 19 p.
- Szini Z.:* Erdély. 50 megszállott város címmerrajza. Bp. 1935. 52 p.
- Szombathy I.:* D. meghódítása s a Trajánoszlop képei. Gy. 1878. 64 p.
- Szöllősi I.:* Rövid hist... Szenan pasa... E. pusztítására kijövele. 1595. K. 1635.
- Tamás, A.:* L'invasion des Roumains en Tr. Gen. 1938. 32 p.
— La Tr.-ia etnica e l'arbitrato di Vienna. R. 1940. 48 p.
- Tamás L.:* Rómaiak, románok és oláhok Trai.-ban. Bp. 1935. 243 p. + F.
— Az e.-i oláhság. Bp. 1936. 39 p.
— Ungarn u. Walacho-Rumänen. Bp. 1940. 28 p. + A. F. O.
- Tandler, E.:* Die industrielle Entwicklung Sb.-s. Br. 1909. 153 p.
- Tavaszy S.:* E.-i szellemi életünk két döntő kérdése. K. 1928.
— E.-i tetők. Útiélmények és természeti képek. K. 1938. 184 p.
- Teculescu, H.:* Pe Mureș și pe Târnave. Sgv. 1929. 207 p.
- Teleki D. gr.:* A Óra-támadás tört. Bp. 1865. 183 p.
- Teleki P.-Domanovszky A.:* La Hongrie occidentale. Bp. 1920. 60 p.
- Temesváry J.:* Öt e.-i püspök rangemelése. K. 1910. 33 p.
— E. választott püspökei. 1618-1695. 2 k. Szuv. 1913-14.
— E. középkori püspökei. K. 1922. 476 p.
— Az e.-i püspökök címerei. Bp. 1930. 24.
— Az e.-i püspöki szék betöltése. 1696-1897. K. 1932. 39 p.
— Adal. az e.-i jezsuita rendházak eltörl. tört.-hez. Bp. 1935. 36 p.
- Temesváry P.:* Miként látják az e.-iek E. kérdéseit? P. 1938. 43 p.
- Teutsch, F.:* Gesch. d. ev. Kirche in Sb. 1150-1917. 2 k. Nsz. 1921.
- Teutsch, G. D.:* Urkundenbuch zur Gesch. Sb.-s. Wn. 1857. 264 p.
— Abriss d. Gesch. Sb.-s. 2 k. Nsz. 1865-94.
— Quellen zur Gesch. Sb.-s aus sächsischen Archiven. Nsz. 1880. 679 p.
- Téglás G.:* Az első e.-i vasút. Bp. 1882. 47.
— Az e.-i medence őstört.-hez. K. 1887. 70.
— Adalékok Dácia felirattanához. 2. füz. K. 1888-1902.
— A limes dacicus 2 Küküllő és Olt közötti részlete. Bp. 1895. 54 p.
— Tanulm. a rómaiak dáciai aranybányászatáról. 2 f. Bp. 1889-91.
— Tanulm. Dácia délkeleti határszervezetéről. Bp. 1901. 37 p.
— Herodotos D.-ra vonatkozó földr. adalékainak méltat. Bp. 1899. 64 p.
— D. megdülésének tört. Bp. 1913. 117 p.
- Thallóczy L.:* I. Apafi M. udvara. Művelődéstört. tanulm. Bp. 1878. 41 p.
- Theil, H.:* Die Ansiedl. von Sb. Nsz. 1926. 67.
- Thewrewk J.:* Drága Vilma. E. helyneivel. Po. 1840. 46 p.
- Thoroczky-Fridvaldszky:* Inscriptiones Romano-Tr.-cae. K. 1767.
- Tholdalagi V. gr.:* Az e.-i nemességnek az 1851 XII. 31-iki nyílt-parancs következtébeni helyzetéről. Wn. 1858. 24 p.
- Thümen F.:* Hypsometrie Sbs. Nsz. 1868. 63.
- Tibád A.:* A román kérdés és a nemzetiségi polit. Bp. 1894. 103 p.
- Timon S.:* Epitome chronol. rerum Hung. et Tr.-arum. K. 1764. 336 p.
- Togan, N.:* Româniî din Tr. la 1733. Nsz. 1898. 45 p.
- Tokaji L.:* Az e.-i gazda monogr. K. 1896.
— Eladó ország. Az e.-i földbirtokforg. 10 évi adatai. K. 1913. 254 p.
— Az e.-részi földbirtok feladatai. K. 1913.
— Új honfoglalás E.-ben. K. 1913. 21 p.
- Tolnai G.:* E. magyar irodalmi élete. Sz. 1933. 141 p.
- Toppeltinus, L.:* Origines et occasus Tr.-orum. Lyon. Wn. 1667. 1762. 235 p.
- Torday-Weber L.:* Mit kapott vissza M.-orsz. E.-ből? Bp. 1940. 36 p.
- Torma K.:* D. felosztása a rómaiak alatt. K. 1863. 29 p.

- 12 római felirat D.-ből. K. 1863. 25 p.
- Adal. északnyugati D. föld- és helyírá-
tához. Bp. 1864. 40 p.
- Inschriften aus D. 2 f. Wn. 1879-82.
- A Limes D. felső része. Bp. 1880. 134 p.
- Toroczkaí Wigand E.*: E. beszédes hagyomá-
nyai. Bp. 1921. 32 p.
- Tóth A.*: Az e.-i román kérdés a 18. sz.-
ban. Bp. 1938. 98 p.
- Tóth F.*: A M.- és e.-országi prot. ekklésiák
hist. Ko. 1808. 462 p.
- Transylvanus, V.*: En Transylvanie. Bp. Ld.
Nwy. 1921. 43 p. + Le.
- Trauschenfels, E.*: Dtsche Fundgruben zur
Gesch. Sb.-s. Br. 1860. 414 p.
- Tröster, J.*: Das alte u. neue Teutsche Da-
cia... Besch. Sb.-s. Nbg. 1666. 480 p.
- *Rerum Tr.-arum libri 4.* Amd. 1664. 447.
- Tschurl, M.*: Beitr. zur. Gesch. d. ev. Kirche
A. B. in Sb. Nsz. 1922. 354 p.
- Tulogy J.*: E. geológiája. K. 1925. 63 p.
- E. kis turista kalauza. Bp. 1940. 45 p.
- Tunyogi Csapó J.*: Egy lap E. legúj. tört.
ból. Bp. 1867. 160 p.
- Ujfalvy S.*: Az e.-i régebbi és közelebbi va-
dászatok. K. 1927. 84 p.
- Ungar, K.*: Die Flora Sb.-s. Nsz. 1925. 535.
- Urbányi J.*: E. vérző kultúrája. Bp. 1935. 77.
- Ürmösy L.*: E.-i nemzetiségek. K. 1886. 85.
- Tizenhét év E. tört.-ből. 1849-1866. 2 k.
K. T. 1887-94.
- E. irányadó lapja (az 1830-40-es évek-
ben). K. 1907. 310 p.
- Vajda Gy.*: E. viszonya a portához s a ró-
mai császárhoz. K. 1891. 212 p.
- Vajda L.*: Synopsis historiae iuris Tr.-ici.
K. 1830. 330 p.
- 12 római felirat. D.-ből. K. 1863. 25 p.
- Varjas R. B.*: E. é irodalmunk nemzeti egy-
sége. Bp. 1934. 104 p.
- Vaschide, V.*: Hist. de la conquête romaine
de la D. et des corps d'armée qui y ont
pris part. Ps. 1903. 234 p.
- Vasskó E.*: E. folyói szakaszjellege. Kzt. 9.
- Vass J.*: Vázl. a... 11. honv. zlj. s az e.-i
hadjárat tört. Br. 1872. 73 p.
- Vass J.*: E. és a porta. Bp. 1862. 373 p.
- E. a rómaiak alatt. K. 1863. 196 p.
- E. országgyűlései a vajdák alatt. 1002-
1450. Bp. 1869. 104 p.
- Váczy I.*: Az e.-részi vonathálózat fejlesz-
tése. K. 1917. 23 p.
- Várady E.*: Ad. E. művelődéséhez János Zs.
korában. Bp. 1910. 111 p.
- Vásárhelyi G.*: A magyar nyelv küzdelmes
sorsa E.-ben. Bp. 1935. 38 p.
- Vásárhelyi Z.*: E.-i művészek. K. 1937. 227
- Vellani-Dionisi, F.*: Il problema territoriale
Tr.-ano. Bol. 1932. 232 p.
- Venczel J.*: Falumunka s a transilván falu-
mozgalom. K. 1935. 32 p.
- Verebély S.*: A vérző E. Bp. 1939. 96 p.
- Veress E.*: E. fejedelmi interregnuma. Bp.
1899. 128 p.
- Izabella királyné. Bp. 1901. 516 p.
- *Fontes rerum Tr.-carum.* E.-i tört. for-
rások. 5 k. Bp. 1911-21.
- Erdélyiek legeltetése Moldva-Havasalföl-
dön. Bp. 1928. 60 p.
- *Docum. privitoare la istoria A.-ului,*
Moldovei... 3 k. Buc. 1929-31.
- *Documents concernant l'histoire de la*
Tr., Moldavie... 10 k. Buc. 1938-tól.
- Veres E.*: E.-i ipari céhek élete. K. 1929. 95.
- Veritas:* M.-orsz.-i románok egyházi, isk.,
közmív. intézm. s mozgalmi ismert Bp.
1908. 492 p.
- Veszely K.* (szerk.): E.-i egyháztört. ada-
tok. 1860. 436 p.
- Az unitáriusok E.-ben. Gyfv. 1887. 82 p.
- Az e.-i rk. püspöki megye autonómiája.
Gyfv. 1893. 466 p.
- Vida, P.*: How Hungar. Tr. became Ruma-
nian Tr. Bp. 1940. 40 p.
- Viski K.*: Gravures sur bois populaires
Roum. de Tr. Bp. 1931. 18 p.
- Erdélyi magyarság. Népművészet. Bp.
1921. 19 p. + A. F. Hl.
- Victor I.*: La question de Tr. Mil. 1934. 120.
- Vita S.*: E. mezőgazd.-nak képe. K. 1939. 20.
- Volly I.*: E.-i... karácsonyi játékok. Bp.
1940. 126 p.
- Voigt-Diederichs, H.*: Gast in Sb. Jena.
1936. 115 p.
- Vorbuchner A.*: E.-i püspökség. Br. 1925. 110.
- Vrabie, G.*: Mesianism A.-ean. Buc. 1937. 63.
- Vuia, R.*: Le village roumain de Tr. et du
Banat. Buc. 1937. 85 p.
- Wagner, L.*: Dissert. medico-chem. de aquis
med. Tr.-ae. Wn. 1773. 95 p.
- Wagner, W.*: Dislokation d. röm. Auxiliar-
formationen in D. Bl. 1938. 278 p.
- Weisz T.*: Az e.-i bányászat rövid ismertet.
Bp. 1891. 70 p. + N.
- Windisch, K. G.*: Geogr. Sbs. Po. 1790. 520.
- Wład A.*: Román nép és ügye. Lu. 1863. 184.
- Wliskoeki, H.*: Märchen u. Sagen d. tr.-schen
Zigeuner. Bl. 1886. 139 p.
- Die Sprache d. tr.-schen Zigeuner. Lpz.
1884. 128 p.
- Zur Volkskunde d. Tr.-er Zigeuner. Hmb.
1887. 40 p.
- Zauber u. Bespr.-formeln d. Tr.-u. Süd-
ung. Zigeuner. Bp. 1888. 38 p.
- Aus d. Leben d. Sb.-er Rumänen. Hmb.
1889. 34 p.
- Volksdichtungen d. sb. u. südung. Zi-
geuner. Wn. 1890. 431 p.
- Szekler u. Ungarn in Sb. Hmb. 1891. 40.
- Märchen u. Sagen d. Bukovinaer u.
Sb.-er Armenier. Hmb. 1892. 188 p.
- Wolff, P.*: Sb. u. d. Auswanderung dahin.
Heilbronn. 1847. 74 p.
- Wolf, S.*: De vestigiis ruthenorum in Tr.
Nsz. 1802. 19 p.
- Zakariás S.*: E.-i várregék. Ka. 1940. 48 p.
- Zandirhám:* E. s Csonkám.-orsz. Bp. 1920. 31.
- Zathureczky Gy.*: E. amióta másképp hív-
ják. Bp. 1939. 141 p.
- Zágoni I.*: A választójog E.-ben. K. 1913. 55.

- Zichy E. gr.: Egy szó az e-i vasútról. Bp. 1866. 39 p. + N.
- Zieglauer, F.: Polit. Reformbewegung in Sb. in d. Zeit Jos. II... Wn. 1885. 600 p.
- Zombory I.: E. pénz- s hadügyei Barcsay, Kemény, Apafi f. idején. Bp. 1906. 77 p.
- Zólyomi, B.: Felsenvegetationsstudien in Sb. u. im Banat. P. 1939. 83 p.
- Xenopol, A. D.: Hist. d. Roumains de la D.-Traiane. 2 k. Ps. 1896. + Ro.
- Földtani munkák szerzői: Böckh J., Csiki G., Dölter, C., Knöpfler Gy., Lobontiu, Macovei G., Pálffy M., Róth L., Stache G., Stur D., Tóth M., Garbacea, I. I., German, I.
- Almanahul preseii română din A., Banat pe 1926-8. K. 1928. 128 p.
- Approb. constitut. r. Tr.-ae et part. H.-ae... 1540-. Nv. 1653. 250 p.
- Birtokrendez. az e-i részekben. K. 1875. 98.
- De comitiis Tr. K. 1791. 110 p.
- A dátkó-romanizmus és a magyar kultúrpolitika. Bp. 1893. 39 p.
- Deutsche Erklärgn. aus Sb. Nsz. 1882. 119.
- Die Deutschen in Ung. u. Sb. u. d. Deutsche Schulvereine.. Nsz. 1882. 211 p.
- Docum. istor. despre starea polit. și ierar. a Român. d. Tr. Wn. 1850. 203 p.
- Elenchus civitates, oppida et pagos in Tr. Nsz. 1824. 64 p.
- Az E. G. E. által K.-on rendezett birtokpolitikai nagygyűlés jkve. K. 1913. 61 p.
- Az e.-i cionizmus 20 éve. K. 1939. 32 p.
- Az e.-i egyházmegye s a román impérium. Bp. 1920. 19 p.
- Az e.-i magyar kisebbség védelme a Nemzetek Szövetsége előtt. Bp. 1932. 42 p.
- Az e.-i tört. egyházak és R.-ia. Bp. 1921. 34.
- Az e.-részi megszüntetett dézmák és azok kármentesítése. K. 1885. 63 p.
- E. M. K. E. évi jelentései. K. 1885-től.
- E. M. K. E. útikalauz. K. 1891. 340 p.
- E... törvényszéki felosztása a kgek m., német, román elnevez.-vel. K. 1875. 92 p.
- Enciklopedia Română. Nsz. 1898-904.
- Enciklopedia României. 3 k. Buc. 1938.
- E. ahogy mi láttuk. Bp. 1937. 44 p.
- E. aranybányászata s a Fortuna Aranybánya Rt. ism. Bp. 1897. 29 p. + N.
- E. nf.-ség. névtára. K. 1855. 74 p. + N. Ro.
- E. 1857. évi népességi viszonyairól kgenkénti táblák. Kzt. 2. + N.
- E.-országának 3 könyvekre osztott törvényes könyve... K 1815. 716. p. + L.
- E. régi művészeti eml.-nek kiállít. az Iparműv. Múz.-ban. Bp. 1931. 103 p.
- E.-i magyar évkönyv. Br. 1937-8.
- E.-i Múzeum Egyesület ³/₄-edszázados tudományos működ. K. 1937. 344 p.
- E.-i és m.-orsz.-i román egyházak, iskolák élete, szervez. a világh. előtt. Lu. 1929. 65.
- E.-i Szépmíves Céh. Emlékkönyv. 1924-34. K. 1934. 75 p.
- E.-i kormányzékai rendeletek. 2 k. K., Nsz. 1749-94. + N.
- E.-i országgyűlési naplók és irományok. 9 k. K., Nsz. 1792-1863. + N.
- E.-i róm. kath. státus fontosabb jogtört. okmányai. K. 1926. 46 p.
- E.-i Szövetség... tervezete. K. 1914. 38 p.
- E.-i s a kapcsolt területek m. jótékony. egyleteinek statiszt. K. 1926-8.
- Erweis, dass d. Wallachen nicht römischer Abkunft sind... Bp. 1827. 184 p.
- Historical churches of Tr. and Roumania. Bp. 1921. 41 p.
- Instructio pro tabula regia iudicaria Tr.-ica. K., Nsz. 1737. 1777. 123 p.
- Jókai E.-ben. Nv. 1925. 191 p.
- Kimutatás az e.-i ref. egyházkerület egyházközsegeiről... K. 1914. 43 p.
- Kossuth és E. ügye. Bp. 1886. 64 p.
- Kriminal-Gerichtsordn. in Sb. Nsz. 1788. 61.
- Kurze Geschichte d. Rebellion in Sb. Stb. 1785. 47. p. + Hl.
- Die Lage d. Sb.-er Magyaren im neuen Rumän. Königr. Bp. 1921. 43 p. + A.
- A Magyar- és E.-ország egyesítésére vonatkozó főbb okiratok. K. 1898. 36 p.
- A magyar románok és a nemzet. A m. főisk. ifjús. válasza R.-ia egyetemi ifjúsága emlékiratára. Bp. 1891. 64 p.
- A M. Á. V. keleti vonalai. K. 1883. 249 p.
- Memoire de l'Union Internat. pour la défense d. droits de la popul. hongr. de Tr. Bp. 1922. 144 p.
- Memorandum d. Rumänen Sb.-s u. Ungarns Nsz. 1892. 27 p.
- A mi Erdélyünk. Bp. 1940. 111 p.
- Nachweisungen über d. Volkszählungen in Sb. vom J. 1785-7. Kzt. 2.
- Norma regia pro scholis magni Principatus Tr.-ae. Nsz. 1781. 73 p.
- Nova Dacia ex probatis scriptoribus deprompta. K. 1743.
- Petition d. Romanen Sb.-s überra. s. Majestät am 10. dec. 1860. Wn. 1860. 15 p. +. Ro.
- A Prospect of Hung. and Tr. hn. 1664. 54.
- Ref. Presbiteri Világszöv... bizotts. jel. az oláh uralom alatti E.-ről. Bp. 1921. 30 A.
- Religions minorities in Tr. Bost. 1925. 174 p.
- Romániai magyar kisebbség sérelmei... 1919-22. Bp. 1922. 122 p. + A. F. N.
- Die Rumänen d. österr. Monarchie. Wn. 1849. 143 p.
- Die rumän. Bodenreform in Sb. Bp. 1940.
- Die rumänische Frage in Sb. u. Ungarn. Nsz., Wn. 1892. 172 p.
- Sb u. d. österr. Regierung in d. letzten 4. Jahren. Lpz. 1865. 162 p.
- Sb.-ische Chronik d. Schässb. Stadtschreibers Kraus. 1608-65. 2 k. Wn. 1862-4.
- Der sb.-ische Sammler, oder ökonomisches Magazin. Nsz. 1792. 225 p.
- Statuta almae dioecesis Tr.-ae anno 1822. publicata. K. 1822. 253 p.
- Struggle for existence. The reformed church of Tr. Bp. 1925. 73 p.
- A szolgálat regulam. az e.-i felkelő nemeség lovass. számára. K. 1810. 88 p.
- Tr. and the Banat. Ld. 1920. 75 p.

- Tr., Banatul, Crişana și Maramuresul. 1918-28. 3 k. Buc. 1929.
- La Tr. en face des prétentions de la H.-ie. Ps. Buc. 1861. 31 p.
- La Tr. Ouvrage publié par l'Institut. d'Hist. Nat. de Cluj. Buc. 1938. 856 p.
- Tr. under the Rule of Roum. Bp. 1921. 26.
- Die ungarischen Rumänen u. d. ung. Nation. Bp. 1891. 78 p.
- Un peuple martyr. Les roumains de Tr. et de H.-ie. Gen. 1919. 39 p.
- Versuch über d. Sb.-er Kostüm. Nsz. 1807.
- Vectigal tr.-hung.-german. Nsz. 1714. 77 p.
- Vereinig. Sb.-s mit Ung. v. Standpunkte d. sächs. Nation. Wn. 1848. 16 p.
- Der Winter-Feldzug d. Revolutionskrieges in Sb. Lpz. 1861. 320 p.
- Vizsgálód. az e.-i kenézségekről a 2 oláh püspök igazolásául. Ne. 1846. 84 p.
- A volt e.-i főkörmányszéki... kath. bizotts. működ. Gyfv. 1876. 64 p.
- Zita királyné védn. alatt álló Pro Tr. orsz. segítőbizottság. Bp. 1916. 41 p.
- Erdélyi szászok és földjük.** (Kb. = Königsboden, Kf. = Királyföld, Sl. = Sachsenland., S. = Sachsen.)
- Hienz, H.: Quellen zur Volks- u. Heimatkunde d. Sb.-er Sachsen. Lpz. 1940, 401 p.
- Sigerus, E.: Die deutsche periodische Literatur Sb.-s. 1778-. Nsz. 1931.
- Albrich, J. K.: Handbuch d. sächsischen Privatrechts. Nsz. 1817. 212 p.
- Auner M.: Az e.-i szászok oklevelei a 15. sz. kezdetéig. Be. 1912. 58 p.
- Bedeus G.: Antrag betreff. d. Siedlungsaktion d. Sb.-er Vereinsbank. Nsz. 1916.
- Bedeus, J. br.: Das sächsische Nationalvermögen. Nsz. 1871. 41 p.
- Bergmann, W.: Reste deutscher Ordensburgen in Sb... Wn. 1909. 78 p.
- Bergner, R.: Die Frage d. Sb.-er Sachsen. Weimar. 1890. 43 p.
- Bethlen, A. gr.: Gesch. Darstellg. d. Deutschen Ordens in Sb. Wn. 1831. 128 p.
- Bielz, J.: Porträtkatalog d. Sb.-er Sachsen. Hmb. 1936. 100 p.
- Brandsch, G.: Sb. Deutsche Volkslieder. Nsz. 1931. 258 p.
- Brandsch, H.: Az e.-i szászok falusi iskolái 1690-ig. K. 1912. 74 p.
- Die dänische Volkshochschule u. wir Sachsen. Nsz. 1917.
- Heinz: Gesch. d. sb.-sächs. Volksschule. Sv. 1926. 157 p.
- Buchholzer, E.: Die Volkspoesie d. Sb.-er Sachsen. Nsz. 1898. 27 p.
- Bünker, J. R.: Das sb.-sächsische Bauernhaus. Wn. 1899. 41 p.
- Capessius, V.: Zur Lage d. Sb.-er Sachsen. Mün. 1878. 48 p.
- Casper, K. F.: Der ländl. Grundbesitz auf d. Sachsenboden. Nsz. 1913. 146 p.
- Connert, H.: Stadtverfassung in Szeklerlande u. auf d. Kb. bis. z. Ende d. 17. Jh. Nsz. 1906. 96 p.
- Csallner, A.: Volksbiol. Forschung unter d. Sb.-er Sachsen. Lpz. 1940. 143 p.
- Diódváraljai Miksa Gy.: Az e.-i százok köz- és magánjoga. K. 1866. 1876. 48 p.
- Dorner B.: Az e.-i százok mezőgazdasága. Gy. 1910. 336 p.
- Eder, J. C.: De initiis juribusque primaevis Saxonum tr.-orum. Wn. 1792. 218 p.
- Englisch, M.: Sächs. Wehr- u. Mehrbuch. Volksbuch. Med. 1914. 307 p.
- Ettinger, J.: Gesch. d. Einwanderung oberösterr. Glaubensbrüder nach Sb. Nsz. 1835. 59 p.
- Fabritius K.: Pemfflinger M. szász gr. élete tek. a reformáció terjed.-re az e.-i szászok közt. Bp. 1875. 174 p.
- Filtsch, E.: Gesch. d. deutschen Theaters in Sb. Nsz. 1891. 146 p.
- Frank, P. J.: Gegenwt. u. Zukunft d. Sb.-er Sachsen. Nsz. 1892. 368 p.
- Frank, V.: Origines nationum, praec. Saxonicae in Tr. Nsz. 1696. 56 p.
- Franz, J. I.: Proklamation an d. Sachsenvolk in Sb. Wn. 1848. 29 p.
- Fritsch, L.: Das sächs. Bürgerhaus. Nsz. 1898.
- Fronius, F. F.: Bilder aus d. sächs. Bauernleben in Sb. Wn. 1879. 1885. 294 p.
- Fronius, M.: Statuta jurium municipal. Saxonum in Tr. Nsz. K. 1583. 1815. + N.
- H. Gaál L.: Értekez. az e.-i szász nemzet eredetéről. Ne. 1846. 148 p.
- Gooss, R.: Die Sb.-er Sachsen in d. Planung dt.-er Südostpolitik. Wn. 1940. 443.
- Gottschling, P. R.: Die Sachsen in Sb. Dr. 1794. 134 p.
- Gräser, D.: Der Verfassungszustand d. sächs. Nation in Sb. Nsz. 1790. 115 p.
- Gross, U.: Betriebswirtschaftl. Lage d. sb.-sächs. Lwirtschaft. Bl. 1929. 133 p.
- Hajek E.: Az e.-i szász regényirodalom a 19. sz. közepén. Bp. 1912. 76 p.
- Haltrich, J.: Deutsche Volksmärchen aus d. S.-lande in Sb. 2 k. Wn. Bl. 1857. 1924.
- Zur Volkskunde d. Sb.-er Sachsen. Wn. 1885. 535 p.
- Haltrich, K.: Sächsische Ortschaften aus d. Arpadenzeit. Szm. 1871. 55 p.
- Heinrich, G.: Agrar. Sitten u. Gebräuche unter d. S.-en Sb.-s. Szm. 1880. 33 p.
- Henszlmann J.: Királyföldi építészeti emlékek. hn. 40 p.
- Herfurth, F.: Sächsisches Volksliederbuch. Nsz. 1895. 156 p.
- Hermann, F.: Sächs. Säuglingssterblichkeit u. d. Massn. dageg. Nsz. 1918. 20 p.
- Hermann, G.: Grundverfassungen d. Sachsen in Sb. Nsz. 1792. 1839. 220 p.
- Hoehr, A.: Sb.-er Sachsen im Weltkrieg. Wn. 1916. 116 p.
- Honterus, J.: Compend. juris civilis in usum sed. Sax. Br. 1544. 112 p.
- Horváth, J.: E.-i szász városok közg. visz. a nemz. fejed.-ség megalakul.-ig. Gyu. 1905. 87 p.
- Horwath, W.: Sb.—sächsische Kirchenburgen... Nsz. 1931. 1940. 128 p.

- Höchsmann J.:* J. Honter, d. Reformator Sb.-s u. d. sächs. Volks. Wn. 1896. 124 p.
- Jakab E.:* A királyföldi viszonyok ismeretése. 2 k. B. 1871-6.
- Der Kampf d. Sb.-er S.-en für d. Überreste d. Feudalwesens. Lpz. 1874. 63 p.
- Jakab M.:* E-i szász népmesék. Bp. 1906. 38.
- Jekelius, A.:* Die Bevölkerungs- u. Berufsstatist. d. ehem. Kb.-s. Nsz. 1908. 311 p.
- Jickeli, O. F.:* Handel d. Sb.-er Sachsen bis 1526. Hdb. 1912. 41 p.
- Handel d. Sb.-er S.-en in seiner geschichtl. Entwickl. Nsz. 1913. 144 p.
- Keintzel, E.:* Minderheitspolitik u. M.-Recht mit Hinblick auf d. sb.-sächs. Verhältn. Nsz. 1931. 74 p.
- Keintzel, G.:* Über d. Herkunft d. Sb.-er Sachsen. Nsz. 1887. 52 p.
- Kirchhoff, A.:* Beitr. z. Siedelungs- u. Volkskde d. Sb.-er S.-en. Stg. 1895. 190 p.
- Kis B.:* Az e-i szászság multja vagyoni önkorm.-ra von. Gyfv. 1900. 203 p.
- Kisch, G.:* Forschungen zur Volkskunde d. Deutschen in Sb. Nsz. 1905. 273 p.
- Koch I.:* Az e-i szász iskolák a nemz. fejlődelmek korában. Bp. 1906. 90 p.
- Krasser, H.:* Sb.-er Deutschtum. Mün. 1937.
- Leonhardt, J.:* Sb.-er Kleinleben. Nsz. 1912. 136 p.
- Lovas R.:* Báthory G. s a szászok. D. 1940.
- Löw, W.:* Landwirtschaftl. Zustände d. Sachsen in Sb. Br. 1847. 102 p.
- Markó I.:* II. József és az e-i szászok. Bp. 1940. 102 p.
- Maschke, E.:* Sachsen-Märchen aus Sb. Bl. 1925. 1936. 118 p.
- Meltzl O.:* Az e-i szászok állása M.-orsz.-ban. Nsz. 1878. 72 p. + N.
- Statist. d. sächs. Landbevölkerung in Sb. Br. 1886. 296 p.
- Über Gewerbe u. Handel d. Sachsen im 14-15. Jh. Nsz. 1893. 60 p.
- Müller, G.:* Urspr. Rechtslage d. Rumänen im. Sb.-er Sland. Nsz. 1912. 234 p.
- Türkenherrschaft in Sb. Nsz. 1923. 148.
1876. Sächs. Nationuniversität in Sb. 1224-1876. Nsz. 1928. 197 p.
- Das Deutschtum in d. secundären Siedlungen in Sb. Nsz. 1929. 48 p.
- Die Gräven d. Sb.-er S.-Ides. Nsz. 1931.
- Deutsche Landkapitel in Sb. u. ihre Dechanten. 1192-1848. Nsz. 1934. 180 p.
- Müller, F.:* Die Sb.-er Sachsen u. ihr Land. Stg. 1912. 1922. 164 p.
- Vom Werden u. Wesen d. sb.-sächsischen Bauerntums. Br. 1927.
- Nagy, L.:* Jus Tr.-Saxonicum. K. 1845. 216.
- Neugeboren E.:* Az e-i szászok. Bp. Wn. 1913. 128. p. + N.
- Az e-i szászok kultúrája. Bp. 1913. 17.
- Sb.-sächs. Art u. Unart. T. 1926. 34 p.
- Novotny, E.:* Transmigration österr. Protestanten nach Sb. Jena. 1931. 114 p.
- Obert, F.:* Die Lebensfrage d. Landwirtscht auf d. Königsbdn. Wn. 1878. 62 p.
- Orend, M.:* Von d. sb.-sächsischer Bauernart. Nsz. 1929. 97 p.
- Die Sb.-er Sachsen. Lpz. 1937. 131 p.
- Pröll, K.:* Vergess dtsche Brüder. Wandlgn. im Sl. Sb.-s. Lpz. 1887. 124 p.
- Pukánszky B.:* A szászok és az e-i gondolat. Bp. 1936. 27 p.
- E-i szászok és m.-ok. Bp. 1943. 196 p. (Rep)
- Rác, E.:* Sb.-sächs. Strassennamen, Quellen d. Kulturgesch. Nsz. 1934. 85 p.
- Reimesch, F. H.:* Deutsche Männer in Sb. Lpz. 1925. 94 p.
- Reinerth, K.:* Aus d. Vorgesch. d. sb.-sächs. Reformation. Nsz. 1940. 70 p.
- Reiszner, G. J.:* Comment. succinta ad jus... municipale Saxonum... Lpz. 1744. 750 p.
- Reissenberger K.:* Bilder aus d. Verganght. d. Sb.-er S.-en. Wn. 1879. 106 p.
- Steierische Transmigranten in Sb. Nsz. 1906. 18 p.
- Retzlaff, H.:* Bildnis eines dt.-en Bauernvolkes. Sb.-er Sachsen. Bl. 1934. 96 p.
- Roth, V.:* Gesch. d. deutschen Baukunst in Sb. Stb. 1906. 178 p.
- Gesch. d. deutschen Plastik in Sb. Stb. 1906. 178 p.
- Gesch. d. deutschen Kunstgewerbes in Sb. Stb. 1908. 259 p.
- Die dt.-e Kunst in Sb. Nsz. 1934. 178 p.
- Roth S. L.:* Geldmangel iu. d. Verarmung in Sb... unter d. Sachsen. Br. 1843. 112.
- Römer, G.:* Die sächs. Universität. Nsz. 1902.
- Rösler, R.:* Die Kreditorganisationen d. Sachsen in Sb. Nsz. 1914. 76 p.
- Schaser, J. G.:* De jure flandrensi saxonium tr.-orum. Nsz. 1822. 33 p.
- Schiel, A.:* Sb.-er Sachsen. Pr. 1886. 24 p.
- Schlözer, A. L.:* Krit. Sammlungen zur. Gesch. d. Dt.-en in Sb. 3 k. Göt. 1795.
- Schnell, M.:* S.-en in Sb. nach ihrem Herkomm. u. Charact. Br. 1844. 196 p.
- Schubert, H.:* 3 Vorträge über d. Sb.-er Sachsen. Nsz. 1900. 68 p.
- Schuler-Libloy, F.:* Municipal-Konstitut. d. Sb.-er Sekler u. S.-en. Nsz. 1862. 187 p.
- Schuller, A. G.:* Aus d. Verganght. d. Sb.-sächs. Landwirtscht. Nsz. 1895. 130 p.
- Sb.-sächs. Volkskunde... Lpz. 1926. 179.
- Schuller, F.:* Aus 7 Jht. aus d. Sb.-sächs. Geschichte. Nsz. 1895. 206 p.
- Beitr. z. äussern Gesch. d. Erbgrafen d. Sb. Stühle. Nsz. 1887. 54 p.
- Aus d. Märchen- u. Sagenschatze d. Sb.-er Sachsen. Nsz. 1895. 120 p.
- *Trasusch:* Schriftsteller-Lexikon d. Sb.-er Dtschen. 4 k. Nsz. Br. 1868-1902.
- Schuller, G.:* Az e-i szász parasztudvar és lakói. Nsz. 1896. 41 p. + N.
- Schuller, J. C.:* Zur Frage über d. Herkunft d. Sachsen in Sb. Pr. 1866. 57 p.
- Beleuchtg. d. Klageschrift gegen d. sächs. Nation... Nsz. 1844. 142 p.
- Schuller, R.:* Der ev. sächs. Pfarrer in s. kulturgesch. Bedeutg. Sv. 1930. 362 p.

- Schuller, W.:* Die Revolution im J. 1848/9. 100 J. sächs. Kämpfe. Nsz. 1896.
- Schullerus, P.:* Die Pflanzen im Glauben d. Sb.-er S.-en. Nsz. 1908. 23 p.
- Schuster, F. W.:* Sb.-sächs. Volkslieder, Sprichwörter... Nsz. 1865. 556 p.
- Schuster H.:* A szász és székely parasztház. Bp. 1918. 46 p.
- Schuster, M.:* Ernteergebnisse auf d. ehem. Königsbdn. 1870-4. Nsz. 1878. 95 p.
- Kirche u. Schule d. Sb.-er S.-en in Vergangenheit u. Gegenwt. Nsz. 1923. 328 p.
- Schwicker, J. H.:* Die Deutschen in Ungarn u. Sb. Wn. 1881. 509 p.
- Seivert, G.:* Kulturhistor. Novellen aus d. Sb.-Sachsenlande. 3 k. Nsz. 1866-7.
- Fronius, F.-Hintz, J.: Der Sb.-er sächsische Bauer Nsz. 1873. 36 p.
- Seyffert, O.:* Von d. Wiege bis z. Grabe. Sachs. Volkskunst. Wn. 1906. 78 p.
- Sigerus, E.:* Sb.-sächs. Burgen u. Kirchenkastelle. Nsz. 1901. 1923. 16 p.
- Aus alter Zeit. 50 Bilder aus Sb.-sächsischen Städten. Nsz. 1904. 56 p.
- Szabó B.:* Az e.-i szászok. Gy. 1867. 120 p.
- Teutsch, F.:* Die sb.-sächs Schulordnungen 1543-1883. 2 k. Bl. 1882-92.
- Gesch. d. ev. Kirche in Sb. 2 k. Nsz. 1922.
- Die Sb.-er Sachsen in d. letzten 50 Jahre. Nsz. 1926. 430 p.
- Bilder aus d. Kulturgeschichte d. Sb.-er Sachsen. 2 k. Br. 1928.
- Teutsch, G. D.:* Die Reformation im Sb.-Sachsenland. Nsz. 1852. 1929. 47 p.
- Das Zehntrecht d. ev. Landeskirche A. B. in Sb. Sv. 1858. 298 p.
- Gesch. d. Sb.-er Sachsen. Br. 1852. 807.
- u. F.: Gesch. d. Sb.-er Sachsen für d. sächsische Volk. 4 k. Nsz. 1899-1916.
- Teuschländer, W. S.:* Gesch. d. Turnens im Sb.-er Sachsenlande. Br. 1865. 47 p.
- Tilff, G.:* Gesch. u. Gegenwart d. sb.-sächs. Genossenschaften. Stg. 1931. 154 p.
- Ullrich, K.:* Volkswirtsch. Bedeutg. d. Sb.-er Sachsen für Rumänien. Lpz. 1930. 160 p.
- Wallner, E.:* Herkunft d. Nordsb.-er Deutschen im Lichte d. Flurnamen. 1936. 92.
- Wattenbach W.:* Die Sb.-er Sachsen. Hdb. 1870. 51 p.
- Weisenfeld, E.:* Die Gesch. d. Publizistik bei d. Sb.-er S.-en. Trf. 1939. 143 p.
- Wellmann A.:* Reisebriefe aus d. Lande d. Sachsen in Sb. Br. 1843. 127 p.,
- Wenrich, W.:* Künstlernamen aus d. sb.-sächs. Verganght. Fo. 1889. 36 p.
- Wenzel G.:* Ad. az e.-i szászok tört.-hez az 1224 előtti időből. Bp. 1874. 24 p.
- Werner, W.:* Urspr. u. Wesen d. Erbgrafentums bei d. Sb.-er S.-en. 1902. 66 p.
- Wittstock, E.:* Liquid. d. sächs. Nationalvermögen... Sv. 1931. 175 p.
- Wittstock, O.:* Volkstümliches d. Sb.-er Sachsen. Stg. 1895. 62 p.
- Beleuchtg. d. gegenwt. polit. Verhältnis. d. Sb.-er S.-en Nsz. 1896. 51 p.
- Wislocki, H.:* Sitte u. Brauch d. Sb.-er Sachsen, Hmb. 1888. 36 p.
- Volksglaube u. Volksbrauch d. Sb.-er Sachsen. Bl. 1893. 212 p.
- Wolff, J.:* Die deutschen Dorfnamen in Sb. Nsz. 1881. 106 p.
- Wolff, K.:* Die Zertrümmerung d. Sb.-er Sachsenlandes. Mün. 1878. 48 p.
- S.-e Städte u. ihr Haushalt. Nsz. 1881. 32.
- Zur Gründung deutscher Fabriken im Sb.-er Sachsenlande. Nsz. 1899. 25 p.
- Wolpert, A.:* Das sb.-sächs. Volk im Spiegel s.-er Schrifttums. Bl. 1940. 164 p.
- Zimmerman, F.:* Magyaren u. Sachsen. 1848-1911. Lpz. 1912. 100 p.
- *Gündisch, G.:* Az erdélyi szászok oklevéltára. 4 k. Nsz. 1892-1937. + N.
- Das Recht d. Eigentums d. sächs. Nation in Sb... Wn. 1791. 114 p.
- Deutsche Erklärungen an Sb. Nsz. 1882. 119.
- Die deutschen in Ungarn u. Sb. u. d. „Deutsche Schulverein“ Nsz. 1882. 211 p.
- Deutsches Colonialwesen in Ungarn u. Sb. in d. 17-18. Jh. Wn. 1849. 44 p.
- Die Sb.-er Sachsen. Nsz. 1790. 156 p.
- Festgabe zur 50 J. Feier d. sb... ev. Gustav Adolf Stiftung. Med. 1912. 153 p.
- Magyaren u. Sachsen 1848-911. Polit. Leitfaden für Deutsche. Lpz. 1912. 100 p.
- Quellen zur Gesch. Sb.-s aus sächsischen Archiven. Nsz. 1880. 679 p.
- Statuta d. sächsischen Nation in Sb. Nsz. 1721. 1744. 1779. 1841.
- Sächsische Jugend am Werk. Br. 1933. 61.
- Urkundenbuch d. ev. Landeskirche in Sb. Nsz. 1862. 378 p.
- 100 Jahre Sb.-er Kämpfe. Aus d. Gesch. d. Sb.-er Sachsen... Nsz. 1896. 344 p.
- Über d. Stand d. Schulwesens d. ev. Landeskirche in Sb. Nsz. 1873. 38 p.
- Was jeder Deutsche von Sb. u. d. Sb.-er Sachsen wissen muss. Nsz. 1924. 32 p.
- Zertrümmerung d. Sb.-er Sachsenlandes. Mün. 1876. 200 p.
- Erdőbénye. 62.**
- Chyzer K.:* E. fürdő ismertet. Sp. 1877. 26.
- Grósz L.:* Az e.-i fürdő helytört. s orvosi szemp.-ból. Bp. 1858. 55 p. + N.
- Kováts Gy.:* E.-i ásatag virány. Bp. 1856. 36 p. + N.
- Kun Z.:* E... gyógyfürdő és égalji gyógyhely ismeret. Sp. 1900. 174 p.
- Erdőfüle. 56.**
- Karácson B.:* A f.-i egyházközség tört. Kusz. 1889. 69 p.
- Erdőtarcsa. 37.**
- D. Halász A.:* E. kg. szociogr. Bp. 1933. 17.
- Erdővidék. 23. 36.**
- Benedek E.:* Szülőföldem. E.-i történetek. Bp. 1920. 175 p.
- Békési K.:* Az e.-i barnaszénbánya. K. 1877. 61 p.
- Erked. 56.**
- Fronius, F.:* Beitr. z. Entw.-gesch. d. ev. sächs. Gem. Arkäden.. Nsz. 1866. 40 p.

Erőd. 23.

László F.: Ásatások az erődi telepen. K. 1914. 140 p.

Gordon, Ch.: E. and Dimini. K. 1929. 12 p.

Erzsébetbánya. 49.

Intze B.: Hollandi védhímlőanyagtermelő intézet E.-n. K. 1911. 39 p.

Erzsébetváros. 28.

Ávedik L.: Szab. kir. E. monográfiája. Szuv. 1896. 437 p.

— Szemelvények E. okmánytárából. 1700-1843. Szuv. 1896.

Esztergom vm. és város. (Str. — Strigonium. E.-i főegyházmege.)

Zellinger A.: E. vm.-i írók koszorúja. Bp. 1888. 265 p.

Esztergom Évlapjai. Uo. 1925-36.

Babai, F.: Archiepisc. Str. Nsz. 1776. 103.

Balogh A.: Történelmi séta E.-ban. Uo. 1930. 1936. 55 p

— Szt. István és E. géniusa. Uo. 1938. 15 p.

Baranyay F.: Az e.-i vár iránt kifejthetendő régiségek újrafelvétele. E... Bp. 1823. 117.+L.

Baross K.: E.-i iparoscébek. Bp. 1932. 54 p.

Bartay G. és E.: M.-orsz. primásai. Bp. 1847. 201 p.

Békássy J. (szerk.): Komárom és E. vm. újjáépít. Trianon után. Bp. 1930. 322 p.

Bock, F.: Der Schatz d. Metropolitankirche zu Gran in Ung. Wn. 1859. 42 p.

Bodnár Gy.: Esztergom. Bp. 1906. 16 p.

Boroovszky S.: E. vármegye. Bp. 1910. 471.

Buckó, V.: Reformné hnutie v arcibiskupstve ostrihomskom do r. 1564. Po. 1939. 327 p.

Burány J.: E. talajvizei és a vízvezeték. Uo. 1887. 21 p.

Csernyánszky M.: Az e.-i főszékesegyh. kincstár paramentumai. Bp. 1933. 101 p.

Csillag M.: E. tört. a 15 éves török háború alatt. Bp. 1916. 36 p.

Czobor B.: Az e.-i főegyház kincstára. 3 füz. Uo. 1881. + F.

— Az e.-i elpusztult bazilika. Bp. 1900. 18.

Dankó J.: Győrm.-i pannonhalmi szt. Márton születéshelye E. Uo. 1868. 38 p.

— De ortu progressuque capellae Bakácsianae. Esz. 1875 23 p.

Dutka M.: Az e.-i keresztény múzeum gobelinjei. Bp. 1936. 95 p.

Dvihally G.: E. sz. k. v. tört. s jelenkori ismert. Uo. 1892. 148 p.

Edvi Illés Gy.: Az e.-i főszékesegyház. 1822-96. Bp. 1929. 47 p.

Etter Az E.-i Széchenyi Kaszinó száz esztendeje. Uo. 1938. 271 p.

Feichtinger S.: E.-megye és környékének flórája. Uo. 1899. 456 p.

Fellner S.-Pulszky K.: Bakocs Tamás sírkápolnája E.-ban. Bp. 1882. 11 p.

Fényes E.: E. vármegye. Bp. 1859. 48 p.

Fraknói V.: Vitéz J. e.-i érsek élete. Bp. 1879. 247 p.

Genthon I.: Az e.-i főszékesegyházi kincstár. Bp. 1938. 22 p.

Gerendás E.: Az e.-i káptalan visszaköltözése E.-ba. 1820. Bp. 1937. 16 p.

Györffy L.: Az e.-i bazilika tört. és leír. Uo. 1886. 1891. 51 p.+ N.

Hantken M.: Az e.-i barnaszénterület földt. visz. Bp. 1872. 140 p. + N.

Homor I.: E. nevezetességei. Uo. 1930. 30 p.

Knauz N.: Az e.-i főegyháznak okmánytára. 2 füz. Uo. 1863-6. + L.

— Az e.-i Corvin kodexek. Bp. 1880. 22 p.

— *Dedek Cr.*: Monumenta ecclesiae Strigoniensis. 3 k. Uo. 1874-1924.

Knieszsa I.: Az e.-i káptalan 1156. é. dézsmajegyzéke helységei. Bp. 1939. 23 p.

Kollányi F.: Az e.-i érsekség pizetumjoga. Bp. 1889. 157 p.

— E.-i kanonokok. 1100-. Uo. 1900. 547 p.

— *Visitatio capituli str.-ensis anno 1397.* Bp. 1901. 71 p.

Komlóssy F.: E.-i főegyházmegei r. k. iskolák tört. Uo. 1896. 764 p.

Kováts K.: E.-i érseki tanítóképző int. multja s jelene. Uo. 1896. 190 p.

Körösy L.: E. felszabadulása a török rab-ságból. Uo. 1883. 22 p.

— Esztergom. Uo. 1887. 456 p.

Lepold A.: Ad. az e.-i főszékesegyh. kincstár tört.-hez. Uo. 1929. 41 p.

— *Homor J.*: E.-i kalauz. Uo. 1926. 120 p.

— *Lippay L.*: E.-i útikönyv. Uo. 1938. 104.

Lippay L.: A m. Vatikán. Uo. 1938. 16 p.

Lukcsics P.: Az e.-i főkáptalan 1526-ban. Uo. 1927. 30 p.

Magyary Sz.: E. a tatárjárás korában. Uo. 1877. 58 p.

Maszaghy F.: Az e.-i hercegprímási képtárban levő művek jzéke. Uo. 1891. 147.

Mathes, J. N.: Veteris arcis Str.-sis monument. ibidem erut. Uo. 1827. 100 p.

Mayer I.: E.-i főegyház. papságának... irodalmi működ. Uo. 1873. 63 p.

Mándy Gy.: Az e.-i barnaszénterület geomorfológiája. Bp. 1935. 15 p.

Meszlényi A.: Az e.-i főegyházmege a reformkor elején. Bp. 1932. 30 p.

Mészáros K.: Tart. zsinat E.-ben. 1858. Bp.

Némethy L.: Series parochianum et p.-orum archidioec. Str.-sis. Uo. 1894. 1064 p.

Egyházi vizsgálat E.-ban. 1701.-ben Uo. 1896. 32 p.

— Miként jutott 1543-ban E. áruházzal török kézbe? Uo. 1898. 62 p.

— Eml. E. multjából. Uo. 1900 416 p.

Nozdoviczky M.: Hiv. jelent. E. sz. k. v. erdőrendészetének állapotáról... Uo. 1897. 46 p.

Osváth A. (szerk.): Komárom és E... vm. multja és jelene. Bp. 1938. 936 p.

Pallagi A.-Thewrevk; E.-i tanácskozmány. 1860. Bp. 1925. 23 p.

Palugyay L.: E. sz. k. v. leír. Bp. 1853. 90.

Passuth L.: E.-i symposion. Bp. 1937. 29 p.

Pálinkás L.: E. 18. századi művészi emlékei. Bp. 1937. 95 p.

Perger L.: E. város és vm. egyházi íróinak koszorúja. Uo. 1887.

- Az E.-szentgyörgymezői plébánia tört. Uo. 1901. 56 p.
- Pór A.*: E.-várbeli szt. Istvánról nev. prépostság tört. Bp. 1909. 122 p.
- Radenich Gy.* (szerk.): Komárom és E. vármegyék, Komárom és E. városok. Bp. 1926. 55 p.
- Récsey V.*: Az e.-i sznt. Lőrinc templom maradványai. Uo. 1893. 50 p.
- Révész B.*: E.-i lélek. Bp. 1934. 239 p.
- Reusz J.*: Az E.-i Takarékpénztár 50 éves története. Bp. 1895. 299 p.
- Renyi R.*: E.-i primási kép- és metszettár s annak műirodalma. Bp. 1880. 54 p.
- Rozlozsnik-Sréter-Róth*: E.-vid.-i szent-terület bányaföldt. visz. Bp. 1922. 129 p.
- Rupp J.*: E.-i egyháztartomány a... püspök-megyékkel. Bp. 1870. 807 p.
- Sárik E.*: E. geogr. leír. Kzt. 7.
- Schalkház F.*: E. sz. k. m. város gazdaságának ismertet. Tata. 1932. 10 p.
- Schmidt S.*: Az e.-i szénmedence bányászatainak ismertetése. Uo. 1932. 207 p.
- Schmitth, N.*: Archi-episcopi Str.-enses. Nszt. 2 k. 1752-58.
- Singer B.*: Az e.-vidéki barnaszénbányászat. Sb. 1897. 39 p.
- Sinka I.*: M.-ország Árpád-kori fő- és szék-városa E. Uo. 1936. 74 p.
- Szabó M.*: E. vm. szabályrend. Uo. 1897. 598 p.
- Számord I.*: E.-i sznt. Anna templom s a kapcsolatos intézetek. Uo. 1901. 68 p.
- Szörényi A.*: Nova series archiepiscoporum Str. Nszt. 1717. 35 p.
- Török J.*: M.-orsz. primása. 2 k. Bp. 1859.
- Varga J.*: E. sz. k. v. vízvezetési terveinek ismertet. Bp. 1907. 45 p.
- Vécs O.*: E.-i útmutató. 1930. 16 p.
- E. tragédiája. 12 éves klikkpolitika... Uo. 1931. 63 p.
- Villányi Sz.*: Néhány lap E. v. és m. multjából. Uo. 1891. 152 p.
- 3. évtized E. m. és v. multjából. 1684-1714. Uo. 1892. 317 p.
- Vitál I.*: E. körny. Uo. 1932. 48 p.
- Vojnits D.*: A e.-i káptalani iskola és gimnázium tört. Uo. 1895. 164 p.
- Woerls Führer d. Gran u. Umg. Wn. 1893.
- Földtani munkák szerzői: *Franzenau Á., Gesell S., Horusitzky H., Lipold M. V., Singer B., Stegl K., Telegdi Róth K., Timkó I., Tschebull A.*
- Az e.-i érsekséghez tartozó uradalmak leírása. Kzt. 1: Fol. H. 377.
- Acta et decreta synodi dioecesanæ Str.-ensis. Po. Nszt. 1629. 1667.
- Az e.-i hercegprimási képtárban levő művek jegyzéke. Uo. 1891. 242 p.
- Album Str.-se. Uo. 1928. 43 p.
- Az e.-i érsekség... erdőbirtokának ismertetése. Uo. 1938. 20 p.
- E.-i főkáptalan fekvő s egyéb birtokaira von. okmányok tára. Bp. 1871. 233 p.
- Elenchus totius Archivi Str.-sis. Kzt. 1: Fol. L. 3645 p.
- Emlkv. az e.-i főtemplom fölszentelésére. Bp. 1856. 86 p. + L.
- Emlkv. az e.-i növendékpapság magyar egyházirod. isk. 50 é. ünn.-re. Uo. 1863.
- Emlkv. E. török uralom alóli felszabadul... jubil. alk. Uo. 1933. 160 p.
- E.-i emlék. A bazilika s E. egyéb neveze-tess. leír. Uo. 1900. 24 p.
- E.-vidéki Történelmi és Régészeti Társulat évkönyvei. Esz. 1896-900.
- Javaslat E. sz. k. v. bel- és külgazdasága emeléséről. Uo. 1897. 36 p.
- Memoria basilicæ Str.-sis. Bp. 1856.
- Műtört. kalauz szt. István király e.-vári kápolnájában. Uo. 1874. 16 p.
- Paulai szt. Vince leányai meghonosítva E.-ban. 1865. Uo. 1865. 164 p.
- Statist. Arbeiten d. Handels- u. Gewerbe-kammer. II. Gran. Bp. 1856. 141 p.
- Statuta synodi Str.-is. Bp. 1860. 218 p.
- Str.-sis diplomatarium. Kzt. 1: Fol. L. 2254. 2260. 2508. 3598.
- Die Überschwemmung zu Pesth, Ofen u. Gran. Wn. 1838. 71 p.
- Eszterháza. 43.**
- Excursion à E. en Hongrie en May 1784. Wn. 1784. 14 p.
- Beschreibung d. hochfürstl. Schlosses E. in Ungarn. Po. 1784. 59 p.
- Étd. 56.**
- Pálffy A.*: E. község tört. Uo. 1903. 43 p.
- Écska. 53.**
- Vedres I.*: Étska kisdéd rajzolatja. Sz. 1817. 29 p.
- Élesd. 11.**
- Hegyesi M.*: É. vidéke Nv. 1890. 78 p.
- Énlaka. 56.**
- Ferenczy S.*: Az é.-i rovásírásos felírat. K. 1936. 82 p.
- Érchegység. (Erdélyi) 2, 3, 11, 26.**
- Ciomac-Popa-Necsa*: Cercetării asupra stărilor economice din muntii Apuseni. Buc. 1936. 308 p.
- Moldovan, S.*: Zarandul și muntii Apuseni. Nsz. 1898. 220 p.
- Pálffy M.*: Az e.-i É. bányáinak földt. visz. s ércfelérei. Bp. 1912. 260 p. + N.
- Újabb barlangok az e.-i É. övéből. Bp. 1888. 200 p.
- Semper*: Beitr. z. Kenntnis d. Goldlagerstätten d. Sb. Erzgebirg. Bl. 1900. 219 p.
- Siegmeth K.*: Utazások az e.-i É.-ben s a Biharhg.-ben. Igló. 1900. 44 p.
- Téglás G.*: A rómaiak bányászati technikája az É. leletei szerint. K. 1894.
- Földtani munkák szerzői: *Herbich F., Primics Gy., Szentpéteri Zs., Széchy Á., Szilády Z., Telegdi Róth L.*
- Érchegység (Szepes-gömöri.) 20, 47.**
- Ahlburg J.*: A fm.-i É. ércter-möhelyei. Bp. 1913. 34 p. + N.
- Kalchbrenner K.*: A szepesi É. növényzete. 2 f. Bp. 1869. 1872.
- Földtani munkák szerzői: *Böckh H., Kertai Gy., Regöly J., Schafarzik F., Vadász M.*

Érd. 18.

- Dénes J.*: Az Angol-M. Bank Rt. érdi parcellázása. Bp. 1940. 31 p.
Kereskényi Gy.: Az érdi plébánia története. Bp. 1886. 56 p.
Kerékyártó I.: Érd kg. tört. Uo. 1936. 24 p.
Szesztay S.: Földmérő eljárás... Házhelyosztás Érdén. Bp. 1922. 45 p.
 Az érdi uradalom gazdasági épületeinek leírása. Kzt. 1: Fol. G. 1304.

Érmellék. 11. 48.

- Tormay B.*: Az É. szőlészete és bora... Bp. 1873. 57 p. + N.

Érsekújvár. 38.

- Bodnár Gy.*: É.-Komárom. Bp. 1939. 16 p.
Fábián J.: Az e.-i érsekség új vára Esz. 1896. 44 p.
 — É. hajdan és most. Uo. 1939. 16 p.
Haiczl K.: É. multjából. Uo. 1932. 325 p.
Matunák M.: É. a török uralom alatt. 1663-85. Nyi. 1901. 130 p.
Thain J.: É. műemlékei. Uo. 1932. 37 p.
Thury Gy. (szerk.): É. m.-város Nyitra-Pozsony vm. székhelye. Bp. 1939. 45 p.
Timár K.: Az é.-i kir. kath. tanítóképző-intézet tört. Kal. 1938. 32 p.

Érsekvadkert. 37.

- Fischer J.*: É. agrár népessége és mezőgazdálkodása. Kzt. 6.

Faluszemes. 42.

- Gyulay K.*: F. monográfiája. Bp. 1911. 46.

Farkaserdő. 59.

- Juhász L.*: F. a 17-18. sz.-ban. Bp. 1938. 23.

Fátra-hegység. 7. 38.

- Grissingen, K.*: Studien zur phys. Geogr. d. F.-gruppe. Wn. 1893. 82 p.
Pechány A.: Turista kirándulások a Kis-Fátrában. Bp. 1889. 31 p.
Vidas A.: Adatok a Kis-Fátra közzettani ismeretéhez. Sz. 1933. 19 p.

Fegyvernek. 27.

- Kreybig-Sümegehy-Schmidt-Zakariás:* Fegyvernek, Talajterkép magyarázat. Bp. 1937. 101 p. + N.

- Schleich L.*: A f.-i svábokról. D. 1934. 45. p.

Fehérgyarmat. 45.

- Kiss K.*: F.-i ref. egyház tört. Ke. 1878. 20.

Fehértemplom. (Bc. = Belackva, Wk. = Weisskirchen.) 50.

- Berecz Gy.*: F. tanügy-tört. Uo. 1882. 240 p.
Böhm, L.: Monogr. d. privileg. Militär-Kommunität Wk. Uo. 1871. 94 p.
 — Wk. in seiner Vergangenheit u. Gegenwart. Uo. 1881. 305 p.
 — Gesch. d. Stadt. Wk. Uo. 1905. 410 p.
Brám A.: F. v. művelődéstört. s 18-19 sz.-beli céhszervezete. T. 1913. 79 p.
Milleker, F.: Kurze Gesch. d. Stadt Bc. im Banat. Ver. 1927. 36 p.
 — Geschichte d. Gemeinden d. W.-er Gegend. Uo. 1930. 20 p.
Papovic, Gy.: Istorija Bele Crkve. Uo. 1928.
Trittner, B.: Kurze Beschr. d. Weinbaues d. Stadt F. Uo. 1904. 19 p.
Weifert, L.: W.-er Familiennamen. Uo. 1928.

Fejér vármegye.

- Közlemények Fejérvm. Levéltárából.* Szfv. 1940-tól.
Babay K.: Fvm. reformációja. Bp. 1918. 14.
Balogh Gy.: F. vm. közigazdas. helyzete.... Is. 1906. 90 p.
Barcza K.: Javaslat F. vm. mezőgazdasága emelésére. Bp. 1892.
Bérczi V.-B. Szabó I.: F. vm. és Szfv. v. törv.-hatósági almanachja. Uo. 1931. 337.
Boné G.: F. vm. szervezete az 1870: 42. t.-c. értelmében. Szvf. 1871. 90 p.
Boros Á.: F. vm. növénytakarója. Ceg. 1937. 14 p.
Boross M.: F. m. 1861-ben. Szvf. 1885. 134.
Dévay J. R.: F. vm. és Szfv. szk. város évkönyve. Uo. 1929. 160 p.
Faller J.: Ad. F. vm. széntelegeinek ism.-hez. Szfv. 1936. 11 p.
 — Fm.-i Csór s Inota kg. karsztforrásai hidrogeol. ism. Bp. 1937. 13 p.
Fekete J.: Vázl. a Fm.-i Gazdasági Egylet... munkáiról. Uo. 1863. 120 p.
Gerőffy Gy.: F. vm. építési szabályrendelete. Szfv. 1906. 64 p.
Gläser L.: F. vm. kialakulása. Ceg. 1937.
Györffy J.-Paulovits A.: Földr. előism. F. vm. rövid földr. Bp. 1917. 54 p.
Hattyuffy D.: F. vm. történelmi vázlata. Szfv. 1894. 44 p.
Hirn L.: F. vm.-i fejek. Bp. 1929. 344 p.
Horváth I.: Jegyzék Szfv.-ről és F. vm.-ről. Kzt. 1: Quart. H. 489.
Juhász V.-B. Szabó I.: Szfv. és F. vm. ipara keresked... Uo. 1938. 512 p.
Kádár L.: Fejezetek F. vm. földrajzából. Ceg. 1937. 37 p.
Károly J.: F. m.-ben levő plébániák összeírása. 1753-ból. Szfv. 1893.
 — Fejér vm. tört. 5 k. Szfv. 1896-904.
Kecskés S.: F. vm. népies szarvasmarhatenyészt. Szfv. 1938. 152 p.
Kereskényi Gy.: Érd, Vatta és Batta kgek tört. vázlata. Szfv. 1874. 43 p.
Komoróczy Gy.: F. vm. és a katonaiügy a 18. sz.-ban. Ceg. 1937. 58 p.
Letenyei L.: Fm.-i válvölgyi s tabajdi szőlőművelés ism. Bp. 1859. 88 p.
Molnár E.: F. vm. és Szfv. v. népességi statisztikája. Bp. 1937. 15 p.
Pataki Á.: Fm.-i és Szfv.-i Tuberkulózis-elleni Egl.... működ. Uo. 1911. 74 p.
Pénzes F.: F. vm. gazdasági statisztikája 1869. évről. Uo. 1873. 207 p.
Pfeiffer K.: F. vm. 1848 évi zsidóösszeírása. Szfv. 1940. 68 p.
Radenich Gy. (szerk.): Fejér vm. és Székesfehérvár. Bp. 1924. 173 p.
Rexa D.: Névmutató F. vm. levéltára nemesi anyagához. Szfv. 1914. 156 p.
 — *Szabó-Gyulay*: F. vm. és Szfv. szk. ism. és címtára. Bp. 1932. 415 p.
Rosty Zs.: Rajzok F. m. multja s jelenéből. Szfv. 1867. 83 p.
Schneider M.: F. m. nemesi összeírásai. Szfv. 2 k. 1928. 34.

- Fm.-i boszorkánypercek. Szfv. 1934. 41.
 — Fm.-i nemes családok. Szfv. 1936. 248.
 — F. megye 1843 évi nemesi összeírása. 1936. 43 p.
 — F.-megyei nemesség-vizsgálatok. Szfv. 1937. 32 p.
 — Jobbágy telken élő nemések 1846 é. összeír. F. m.-ben. Szfv. 1937. 32 p.
 — *Juhász V.*: Fehér vm. Bp. 1937. 575 p.
Szüts J.: F. vm. szabályrendeleteinek gyűjtem. Szfv. 1913. 636 p.
Thirring L.: Szfv. és F. m. népess. fejlődése... Bp. 1938. 26 p.
Vida P.: jelentés a Fm.-i Tűzoltószöv. 25 éves tevékenységéről. Szfv. 1913. 53 p.
Zách J.: F. m. politikai, egyházi, gazd. statiszt. és topogr. ism. Szfv. 1863. 240.
 Földtani munkák szerzői: *Jaskó S., Liffa A., Stürzenbaum J.*
 Comitatus Albensis archivi elenchus 1693-1787. Kzt. 1: Fol. L. 2246.
 Fm.-i és Szfv. Városi Tört. és Régészeti Egylet évkvei. Uo. 1885-93...
 F. vm. az 1868-76 évben. 3 k. Szfv. 1869-76.
 F. vm.-re vonatkozó kéziratok. Kzt. 1: Fol. II. 561., Quart H. 484., Fol. L. 2246. 2286.
 Néhány szó F. m. népéhez. Bp. 1867. 44.
 Stuhlweissenb.-er. Komitat. Bp. 1856. 147.
Fejérd. 29.
Gocan S.-Florian L.: Monografia comunei Feiurdeni... K. 1939. 145 p.
Fejérváracsurgó. 18.
Thury E.: A f.-i ev. ref. egyház rövid tört. Pá. 1885. 51 p.
Feked. 6.
Kusztner M. L.: Néprajzi megfigyel. a rkönvidéki származású F. kg.-ben. Sz. 85 p. + N.
Feketehalom. (Z. = Zeiden.) 13.
Düek, J.: Z.-er Denkwürdigkeiten vom J. 1355-1847. Br. 1877. 88 p.
Leonhardt, J.: Z. in d. Vergangenheit u. Gegenwart. Uo. 1912. 109 p.
Reihardt, J.: Z.-er Denkwürdigkeiten aus d. J. 1917-24. Br. 1918. 1928.
Reimesch, F.: Aus Z.-s Vgheit. Br. 1918. 114.
Feketehegy-fürdő (Merény kg.) 47.
Bartsch G.: F.-f. Szepesben. Bp. 1895. 40.
Lomnitz V.: Átnézet a f.-i vízgyógyintézetéről. Ro. 1883.
Fekete-Körös. 11. Ld. Körös-f. alatt is.
Györfly I.: A fk.-völgyi magyarság települése. Bp. 1914. 102 p. + N.
Márki S.: Fk. és vidéke. Nv. 1877. 146 p.
Feketeváros. 43.
Garami A.: Kurzgef. Gesch. d. Gem. Purbach. So. 1931. 32 p.
Felka. 47.
Emeritz, D.: Gesch. d. ev. Gem. F. Uo. 1872, 95 p.
 Tátra-Múzeum Felkán. Jelentés eddigi működ.-ről. 2 f. Uo. 1884. 92 p.
Felek. 29.
Marchiș-Valeria, V.: Feleacul. Schița monografică. K. 1934. 87 p.
Staub M.: Harmadkori növények F. vidékéről... 2 f. Bp. 1883-91. + N.
Felsőbánya. 45.
Farkas J.: Felsőbánya. Bp. 1909. 38 p.
Gesell S.: A f.-i ércbányaterület bányageol. vizs. Bp. 1892. 42 p. + N.
Nagy L.: A f.-i ref. egyház multja s jelenene. Nb. 1896. 130 p.
Szmik A.: Adatok F. sz. k. város monográfijához. Bp. 1906. 478 p.
 F. szab. bányaváros tört.-nek és sérelmeinek leírása. Bp. 1868. 14 p.
Felsősztergály. 37.
 Kövült cápa fogak és emlős maradványok F.-ból. Bp. 1904. 40 p.
Felsőgalla. 30.
 Földtani munkák szerzői: *Herz Zs., Liffa A.*
Felsőgörzsöny. 60.
Bolla J.: Népi konyhamesterség műszökincse F.-ön. D. 1939. 89 p.
Felsőireg. 51.
 A f.-i uradalom. Bp. 1936. 14 p.
Felsőlapugy. 26.
Koch A.: Újabb megfigyelések és gyűjtések F.-on. Bp. 1899. 31 p.
Felsőlövő. 59.
Ebenspanger J.: A f.-i ág. ev. tanintézet 50 éves tört. Uo. 1895. 63 p. + N.
Hetzel, S.: Blicke in Oberschützens Vergangenheit u. Zukunft. Uo. 1908. 29 k.
Linberger, S.: Gesch. d. ev. Schulanstalten zu Oberschützen. (25 J.) Uo. 1870. 35 p.
Felsőmagyarország (= Fm. Ém. = Északm.-ország. Fv. = Felvidék. Sl. = Szlovákia, Slowakei, Slovaquie, Slko. = Szlovénia). Ld. Ruténföldnél is.
Casopis Muzeálnej Slovenskej Společnosti. Tszm. 1898-tól.
Felsőm.-országi Minerva. Ka. 1825-56.
Forum. Po. 1931-7.
Letopis Matice Slovenskej. Tszm. 1864-9.
Magyar Figyelő. Po. 1933-5.
Nemzeti Kultúra. Ko. 1933-5.
Národopisný Sborník. Tszm. 1939-től.
Národopisný Sborník Československý. Pr. 1897-1905.
Národopisný Věstník Československý. Pr. 1906-tól.
Sborník Matice Slovenskej. Tszm. 1898-tól.
Sborník Muzeálnej Slovenskej Společnosti. Tszm. 1896-tól.
Slovakische Rundschau. Po. 1940-tól.
Slovenská Reč. Tszm. 1952-től.
Slovenský Letopis. Tszm. 1877-82.
Slovenské Pohľady. Tszm. 1881-től.
Szülőföldünk. Po. 1936-7.
Tátra. Po. 1937-8.
Új Magyar Múzeum. K. 1942-től.
Aba S.: Felvidéki útikalauz. Ka. 1939. 103.
 — Útikalauz a magyar városokról s a vizsztatért Fv.-ről. Mi. 1940. 272 p.
Acsády I.: A pozsonyi és szepesi kamarák 1565-1604. Bp. 1894. 133 p.
Adámek, K. V.: Slovenskem. Slovensko. 2 k. Pr. 1921.

- Andorfi M.:* A szőlőművelés északi határa
Ém.-on. Szh. 1935. 42 p.
- Aradi Zs.:* A fv.-i magyarság kulturális
helyzete. Bp. 1931.
- Ádám T. I.:* Soprontól Munkácsig. Bp.
1939. 82 p.
- Baerlein, H.:* In search of Sl. Ld. 1929. 256.
- Balázsházy I.:* Az 1831. évi fm.-i zendülés
tört. Bp. 1832. 113 p.
- Bayer, H.:* Moravským Valašskem na Sl.
a Tatry. Brnow. 1900. 228 p.
- Beliczky I.:* Nyugatdunántúli és fv.-i bese-
nyő telepek. Bp. 1937. 39 p.
- Beneš, E.:* Problème de la Tchsl. Pr. 1936.
46 p.
— Reč k Sl. o našej národnej prítomnosti
a budúcnosti. Po. 1934. 77 p.
- Beniczky L.:* Visszaemlékez. s jelent. az
1848/9-i... tót mozgalmáról. Bp. 1924.
786 p.
- Beninger, E.:* Die Germanischen Boden-
funde in d. Sl. Lpz. 1937. 172 p.
- Benyovszky K.:* A szlovenszkói magyar
színészet vázl. tört. Po. 1933. 54 p.
- Berdau, T.:* Flore Tatr, Pienin i Beskidu
zachodniego. War. 1890. 827 p.
- Bergner, R.:* Eine Fahrt... Bilder u. Skiz-
zen aus N.-Ung. Lpz. 1883. 142 p.
- Berzeviczy J.:* Cseh nemzeti aspirációk s
a fv.-i tót kérdés. Fi. 1918. 16 p.
- Binét Gy.:* A f.-i kérdés. Bp. 1931. 23 p.
- Blau, Landes- u. Volkskunde d. Tsche-
choslow. Republik. Rb. 1921. 102 p.*
- Bobek, W.:* Sl.-ko a Slovanstvo. Po. 1936.
345 p.
— Načrt dejín sl.-kej kultúry. Po. 1939. 248.
- Bodnár Gy.:* A magyar Felvidék és Kár-
pátalja. Bp. 1939. 12 p.
- Borsody I.:* A fv.-i magyarság 20. éve. Bp.
1938. 136 p.
— Magyarok Csehszlovákiában. 1918-38.
Bp. 1938. 221 p.
— A magyar-szlovák kérdés alapvonalai.
Bp. 1939. 59 p.
- Botka T. K.:* Liptay I. bars- és hontm.-i
törökügyi követ emlékezete, a 17 sz.-i
megyei közélet tanulm. Bp. 1837. 197 p.
- Botto, J.:* Slováci. 2 k. Tszm. 1906-10.
— Krátka hist slovenskej. Tszm. 1914.
- Brandes, H. K.:* Ausflug nach d. Tatra...
u. d. ungar. Erzgebirge. Det. 1865. 102 p.
- Brogányi K.:* A festőművészet Szloven-
szkón. Ka. 1931. 128 p.
- Bruckner Gy.:* Fm. ág. ev. egyházainak
elszakítása s a szl.-i egyházi alkotmány
Mi. 1930. 170 p.
- Czambel S.:* Prispievky k dejinám jazyka
slovenského. Bp. 1887. 130 p.
— A cseh-tót nemzetegység multja, jelene
s jövője. Tszm. 1902. 84 p.
— Slováci a ich reč. Bp. 1903. 624 p.
— Slovenska reč a jej miesto v rodine
sl.-ých jazykov. Tszm. 1906. 624 p.
— Emlékkönyv a tót irodalmi nyelv kodi-
fikátorának eml.-re. P. 1937. 175 p.
- Capek, T.:* The Slovaks of Hungary. Slavs
and Panslavism. Nwy. 1906. 210 p.
- Cermák, K.:* Zo slovenských hór a chat.
Pr. 1904. 112 p.
- C. C. A.:* La lutte du Sl.-ko pur l'autono-
mie. hén. 62 p.
- Chaloupecký, V.:* Staré Sl. Po. 1923. 424.
— Zápos o Sl.-ko. 1918. Pr. 1930. 251 p.
- Chura, A. J.:* Slovensko bez dorastu? Po.
1936. 464 p.
- Činčurák, S.:* Nové Sl.-ko. Ozdin 1936. 264.
- Csatár I.-Ölvedi A* visszatért Fv. adat-
tára. Bp. 1939. 387 p.
- Csáky gr.:* La question slovaque. Bp. 1920.
- Csánky M.:* A szepesi és sárosi táblakép-
festészet 1460-ig. Bp. 1938. 50 p.
- Csippék J.:* Sáfrányosok a Fv.-en. Nép-
rajzi dolgozat. Bp. 1910. 18 p.
- Csomár Z.:* A Cssl. államkeretbe kénv-
szerített m. ref. egyh. 20 é. Uv. 1940. 226.
- Cucchetti, G.:* L'Ungheria di fronte al pro-
blema slov. Palermo. 1939. 78 p.
- Čulen, K.:* Roky Slovenských nádeji a
sklamani. Nszt. 1932. 425 p.
— Zum Slovakisch-ungarischen Verhält-
nisse. Po. 1940. 48 p.
- Danko, B.:* Repertorium obci a osad Čes-
kosl. Republ. Pr. 1929. 634 p.
- Deffontaines, P.:* La vie forestière en Slo-
vaquie. Ps. 1952. 94 p.
- Demkó K.:* A fm.-i városok életéről a 16-
17 sz.-ban. Bp. 1870. 290 p.
- Denis, E.:* Les Slovaques. Ps. 1917. 283 p.
- Divald K.:* A fm.-i reneszánsz építészet.
Bp. 1900. 48 p.
— Régi ötvösművek Beszt.-Körm.- és S.-
bánya ág. ev. templ.-ban. Bp. 1911. 38 p.
— Felvidéki séták. Bp. 1925. 239 p.
- Divéky A.:* Fm. összekötetései L-ország-
gal főleg a 16-17 sz.-ban. Bp. 1905. 76 p.
- Dobšinsky, P.:* Slovenské povesti. Beb. 1861.
- Dugovich T.:* A tót nemzetiségi mozgal-
mak fejlőd. tört. Tszm. 1903. 105 p.
- Egyedi B. D.:* A Rongyosok felvidéki har-
cainak tört. Bp. 1940. 112 p.
- Eisner, J.:* Sl.-ko v pravéku. Po. 1933. 380.
- Engyeli-Alkalai:* Cím- és lakásjegyz. felső
Ny.-m.-ország részére. Po. 1906. 560 p.
- Ernyey J.:* A fm.-i bányavárosok német
népi színjátékai. 3 k. Bp. 1932-8.
— *Karsay, G.:* Bilder aus d. Gesch. d. nie-
derungar. Bergstädte. Bp. 1938. 162 p.
- Esterházy J. gr.:* A szlovákiai magyar csa-
lád élete. Po. 1940. 16 p.
- Farkas Gy.:* Az elszakított Fv. magyarsá-
gának szellemi élete. Bp. 1927. 45 p.
- Fehérváry J.:* Magyarok a nyelvhatáron
(Rozsnyó stb.) Ro. 1937. 248 p.
- Fejérpatak L.:* M.-országi városok régi
számadáskönyvei. (Fv.) Bp. 1885. 684 p.
- Felvidéki:* Nógrád-gömöri bazaltvulkánok.
Bp. 1930. 29 p.
- Finberka J. V.:* Vábné Sl.-ko. Pr. 1906. 82.
- Flachbarth J.:* Csehszl.-iai népszámlál. s a
kisebbségek nyelvi jogai. Bp. 1935. 48 p.

- Frankenberger, Z.:* Anthropologie stareho Sl. Po. 1935. 112 p.
- Anthropol. studie ze Sl. Po. 1936. 51 p.
- Frindt G.:* A folyóhálózat sűrűsége M.-orsz. é.-nyugati részén. P. 1936. 43 p.
- Gerevich, Z.:* La Slovaquie, terre de l'avenir. Pr. 1920. 20 p.
- Gerő J.:* A cseh husziták M.-országon. Beb. 1906. 121 p.
- Cseh-tót nyelvegység ügye. Bp. 1918. 51.
- Goldmark, J.:* Reisebilder aus d. nördlichen Ungarn. Pá. 1887. 181 p.
- Granatier, A.:* Etnické rozhranie slov.-maďarské. Po. 1930. 157 p.
- Gregor-Tajovský J.:* Malý kulturný zemepis Sl. 5 k. Jekb. 1918.
- Grigercsik G.:* Fm.-i kalauz. Ka. 1893. 78.
- Grünwald B.:* A Felvidék. Bp. 1878. 162 p.
- Haendel V.:* 20 év jogfejlődése a csonkaországban s a cseh megszállt területen. Mi. 1939. 262 p.
- Haiczl K.:* Egyháztört. eml. a cseh megszállás korából. Esz. 1940. 107 p.
- Halász A.:* Fm. lakoss. munkával ellát. a m. és cseh uralom alatt. Bp. 1927. 16. A.
- Halász M.:* Csehszlovákia. 1918-. Bp. 1938. 116 p.
- Hangel L.:* Mit élt át a Fv? Bp. 1940. 686.
- Hanvai J. E.:* Északm.-ország a Magas Tátrával. Dobsina. 1910. 108 p.
- Hanzal, V.:* Výchvědčici v Itálii a na Sl.-ku. Pr. 1938. 393 p.
- Hassinger, R. H.:* Tschecho-slowakei. Geogr., polit., wirtsch. Hbuch. Wn. 1925. 618.
- Hazslinszky F.:* Éjszaki M.-hon viránya. Ka. 1864. 414 p.
- Hexner, E.:* Dienstvertragsrecht in d. Sl. u. Kl.-Russl. Brnau. 1925. 234 p.
- Hodža, M. M.:* Der Slovak. Pr. 1848. 82 p.
- Hodža, M.:* Česko-slovenský rozkol. Tszm. 1920. 400 p.
- Holák, I.:* Vznik mestského práva na Slov. a jeho pramene. Tszm. 1940. 224 p.
- Horák, J.:* Histoire de l'ethnographie et du folklore tch.-sl. Pr. 1924. 16 p.
- Hostinský, Z.:* Stará vieronakau slovenská. Bp. 1870. 122 p.
- Hrušovský, F.:* Sl.-é dejiny. Tszm. 1939. 450 p.
- Slov. narodná kultúra. Po. 1940. 45 p.
- Kúsek, J.:* Hranice mezi Morevskoslezskou a Slovenskem. Pr. 1932. 378 p.
- Incze G.:* A felszabadult Fv.-en. Bp. 1939. 48 p.
- Istvánffi Gy.:* Jelent. a fm.-i tözegképletek algológiai vizsg.-ról. Bp. 1888. 62 p.
- Ivanka, M.:* Slováci a Madari. Po. 1923.
- Iványi B.:* Pro Hungaria superiore. Fm.-ért. D. 1919. 92 p.
- Felsőm.-országról. Sz. 1930. 21 p.
- Janota, L.:* Sl.-ké hrady. 3 k. Po. 1935.
- Janšák, Š.:* Les conditions sociales dans l'ancienne Hongrie et la situation de la Sl. Pr. 1932. 63 p.
- Sl. v. dobe uhorského feudalizmu. 1514-1848. Po. 1932. 298 p.
- Stare osídlenie Sl. dolný Hron a Ipeľ v praveku. Tszm. 1938. 176 p.
- Jedlicska F.:* A revízió és a szlovákok. Bp. 1933. 32 p.
- Reply to Mr. R. W. Seton-Watson's book Sl. then and now. Wn. 1932. 39 p.
- Une etape du calvarie sl. hn. 1930. 120.
- Jezek, Z.:* Boj o Sl.-ko v letech 1918-9. Pr. 1928. 187 p.
- Jócsik L.:* Idegen igában. 20 év cseh uralom alatt. Bp. 1940. 230 p.
- Juhász V.:* Felvidék. Bp. 1939. 49 p.
- Jurkovic-Hurban:* Slovak peasant art and melodies. Ld. 1911. 41 p.
- Kachelmann, J.:* Gesch. d. ung. Bergstädte u. ihre Umgb. 2 k. Sb. 1853-70.
- Kadlec, K.:* Valasi a valašské právo v zemích slov. a uhersk. Pr. 1916. 528 p.
- Kalotai L. (szerk.):* Miskolc v., Borsod, Gömör, Abauj-Torna vm. címtára. Mi. 1930.
- Karvaš, I. A.:* Hospodárska štatistika Slovenska. Po. 1928. 116 p.
- Kaser, H.:* Volks- u. Kulturboden d. Sl.-Deutschtums. Brl. 1934. 196 p.
- Kálal, K.:* Sl.-é pohádky. Nymb. 1897. 76.
- Slo.-ko a Slováci. Pr. 1905. 146 p.
- Na krásnem Slovensku. Pr. 1912. 110 p.
- Károlyi E. gr.:* Emlirat az Ipoly-sajóvölgyi vasut s a fm.-i bányászat tárgyában. Bp. 1858. 29 p.
- Kászonyi F.:* Magyar-szlovák vérközösség. Bp. 1940. 32 p.
- Kertész J.:* Magyar-lengyel közös határ. Bp. 1938. 43 p.
- Klíma, S.:* Slovenská vlast. Pr. 1921.
- Slovensko. Pr. 1920. 110 p.
- *Zalud, A.:* Miestopis obci slovenských. Pr. 1919.
- Kniezsa, I.:* Pseudorumänen in... d. Nordkarpathen. Bp. 1936. 232 p.
- Korn, V.:* Der Streit um d. Meerauge zw. Österr. u. Ungarn. Wn. 1908. 162 p.
- Kostensky, G.:* Nemzeti politika a Fv.-en. Bp. 1893. 95 p.
- Kovalik, A.:* Nerastné bohatstvo Sl.-ka a Podk. Rusi. Nszt. 1932. 214 p.
- Kovács Gy.:* A bányavidéki espereskerület plébániáinak tört. Szujv. 1895. 271 p.
- Környei E.:* Nyugati őrhelyen. Jegyz. a szlovákiai magyar lélekről. Po. 1939. 56.
- Kőrösi J.:* Fv. eltótosodása. Bp. 1898. 56.
- Kövér F.:* A visszatért Fv. Szh. 1939. 45.
- Krammer J.:* A szlovenskói magyar serdülők lelkivilága. Bp. 1935. 77 p.
- Kraus F.:* Nove príspevky le dejinám habanov na Sl. Po. 1937.
- Krickel, A. J.:* Wandern. von Wien... in d. Bergstadte u. in d. Waagthal. Wn. 1831. 426 p.
- Križek, J.:* Terra sigillata in d. Sl. Brnau. 1939. 95 p.
- Krones, J.:* Deutsche Geschichts- u. Rechtsquellen aus Ob.-Ung. Wn. 1865. 42 p.
- Beitr. zur. Städte- u. Rechtsgeschichte Oberungarns. Wn. 1894. 66 p.

- Kuchár, K.:* Jazerá východného Sl. a Podkarp. Rusi. Po. 1938. 37 p.
- Kvačala, J.:* Dejiny reformacie na Slovensku. Tszn. 1935. 303 p.
- Landgraf, A.:* Beschreibung d. habaner Strohdaches. Po. 1772. 68 p.
- Lányi M.-Propperné B. H.:* Szl.-i zsidó hitközségek tört. Ka. 1933. 286 p.
- László E.:* Útirajzok a Felvidékről 1880 nyarán. Oh. 1883. 36 p.
- Luby, S.:* Liptovský a Turčiansky register z roku 1931. Po. 1932. 96 p.
- Ludwig, E.:* Le sort des minorités nationales en Hongrie et en Tch.-Sl. Bp. 1922. 126 p.
- Magurai J.:* A volt magyar Felvidék, most Slovensko. Bp. 1930. 67 p.
- Majláth B.:* A felső vármegyék rendeinek gyűlése Kassán 1683. Bp. 1883. 71 p.
- Manga J.:* A visszatért Fv. néprajza. Bp. 1939. 37 p.
- Marge, P.:* Fatra-Tatra-Matra. Voyage en auto dans la Hongrie. Ps. 1910. 285. p.
- Marták, J.:* Útok na spinovnú slov. roku 1847/8. a jeho cieľ. Tszm. 1938. 187 p.
- Maróthy J.:* Felvidéki falevelek. 20 küzdelmes esztendő életéből. Bp. 1939. 251 p.
- Matoušek, K.:* Všeobecný zeměpis Slovenska. Pr. 1922. 228 p.
- Matunák, M.:* Sl. nikdy nepatriło ani k Česku ani k Polsku. Nszt. 1927. 78 p.
- Mártonvölgyi L.:* Zarándokúton a Kárpátok alatt. Nyi. 1939. 156 p.
- Mátyus V.:* Az é.-i dombvid. nagygazdái-nak investált tőkée bizt. Mi. 1930. 58.
- Mencl, V.:* Středověká architektúra na Slovensku. Ep. 1937. 478 p.
- Středověká mestá na Sl. Po. 1938. 230.
- Mendöl T.:* A Felvidék. Bp. 1940. 79 p.
- Mensík, A.:* Dejiný a zemepis Sl. Tszm. 1920. 131 p.
- Mester K.:* A felvidéki szabadságharc tört. Bp. 1940. 355 p.
- Mészáros, H.:* Národný dôchod Sl. Po. 1934. 51 p.
- Národný majetok Sl. Po. 1936. 72 p.
- Mihalik S.:* Adatok a felvidéki ötvösség történetéhez. Bp. 1935. 34 p.
- Minay L.:* A Fv. visszacsatolt része az irodalomtörténet tükrében. Tk. 1939. 39 p.
- Mišik, M.:* Husiti na Sl. Bb. 1928. 327 p.
- Mráz, A.:* Matica Slovenská v rokoch 1863-75. Tszm. 1935. 118 p.
- Mudroň M.:* Felvidék. Felelet Grünwald B. politikai tanulmányára. Po. 1878. 130 p.
- Murgaš, K.:* Nádor medzi Dunajom a Kárpátmi. Tszm. 1940. 177 p.
- Mussart, C.:* Neue Wallfahrt in d. Hungarischen Bergstätten. Wn. 1665.
- Müller, R.:* Bei d. Deutschen in d. Sl. u. im Karpathenrussland. Rbg. 1927. 64 p.
- Münnich A.:* A fv.-i bányapolgárság tört. Igló. 1895. 127 p. + N.
- Narancsik L.:* A felvidéki magyar tudományosság két évtizede. Bp. 1940. 17 p.
- Nemcová, B.:* Slovenské pohádky a pověsti. 2 k. Pr. 1890—1914.
- Neubauer, F.:* Die Mängel d. oberung. Kupfererz-Bergbaues. Ka. 1871. 64 p.
- Niederle, L.:* Rukovět slovanské archeologie. Pr. 1931. 292 p.
- Nowak, R.:* Der künstliche Staat. Ostprobleme d. Tsch.-Slovakei. Bl. 1938. 324.
- Novácky, J. M.:* Desať rokov slovenských stredných škol. Po. 1929. 92 p.
- Novotný, J.:* Stredni Sl.-ko. Pr. 1937. 364.
- Ondrouch, V.:* Limes Romanus na Slovensku... Po. 1938. 154 p. + O.
- Osuský, S. S.:* Sl. a kultúra. Mijava. 1920. 240 p.
- Osváth Gy.:* A magyarság helyzete a cseh-szlovák köztársaságban. Po. 1931. 14 p.
- Ósz B.:* Fv. iskolaügye a cseh megszállás alatt. Bp. 1922. 78 p.
- Pauliny-Tóth, W.:* Sl.-ké bájeslovie. Tszm. 1876. 109 p.
- Pechány A.:* A m.-országi tótok. Bp. 1913. 282 p.
- A szlovák politika útjai. Bp. 1928. + F.
- Mit tanítanak a felvidéki iskolákban? Bp. 1929. 27 p. + F.
- Pelikán, J.:* Nový miestopis Sl.-a. Po. 1925. 595 p.
- Pelsőczy H. Gy.:* M. -orsz. és a tótok. Bp. 1882. 91 p.
- Petrov, A.:* Sborník Fr. Pestyho Helynévtára-Seznam osad v Uhrách z r. 1864-5. jako pramen histor.-demograf. údaju o slov. a Karp. Rusk. osadách Pr. 1927. 158.
- Príspevky k historickej demografii Sl.-ka v 18-19 stoločí. Pr. 1928. 330 p.
- Péché, A.:* Alsóm-ország bányaművelésének története. 2 k. Bp. 1884-7.
- Pinka, F.:* Bellici Cassoviae simul et superioris Hung.-ae praetores seu generales... Ka. 1746.
- Plicka, K.:* Slovensko. Slowakei. Slovaquie Szlovákia. Tszm. 1938. 226 p.
- Podhradský Gy.:* A tótoklakta Felföld kultúrgeográfiája. Bp. 1924. 107 p. (Rep.)
- Polívka, J.:* Súpis slovenských rozprávok. 4 k. Tszm. 1923-30.
- Pražák, A.:* La Slovaquie littéraire 1850-70. Pr. 1932. 382 p. + C.
- Pražák, V.:* Slovenské poprevratové časopisectvo. Po. 1928. 112 p.
- Slovakische Volkskunststickereien. Plauen. 1935. 55 p. + C.
- Rakovszky, I.:* La minorité magyare dans la Slovaquie. Gen. 1921. 23 p.
- Ráth, A.:* Otáznik k sbieraniu slov. obyčajového práva. Tszm. 1907.
- Reichart G.:* A Gömör-zólyomi hegyekből. Bp. 1911. 16 p.
- Relkovic, N.:* Bilder aus d. dt.-en Schulwesen d. 7. niedern Bergstädte in d. 16-17. Jh. Bp. 1935. 32 p.
- Reuss, G.:* Květena Sl.-ka. Sb. 1853. 575 p.
- Riedl, F.:* Das Deutschtum zwisch. Pressburg u. Bartfeld. Stg. 1940. 86 p.

- Rivet, Ch.:* Les tch.-slovaques. Ps. 1921. 322.
- Robson, E. J.:* A wayfarer in Czecho-Slovakia. Ld. 1925. 207 p.
- Rohringer S.:* Kultúrmérnöki munkálatok a Fv.-en. Bp. 1912. 20 p.
- Rovó B.:* Felvid. gazdasági kompsz. Keresk. és ipari címtár. Bp. 1939. 352 p.
- Roubal, J.:* Catalog coleopter. Slovenska a Podk. Rusi. 2 k. Po. 1936.
- Rónai A.:* Die Ungarn in d. Slovakei. Bp. 1940. 21 p. + A. F. O.
- Ruttkay L.:* Fv.-i szlovák középiskolák megszüntet. 1874-ben. P. 1939. 148 p.
- Šašinek, F. V.:* Die Slowaken. Pr. 1875.
— Slováci v Uhorsku. Tszm. 1905. 40 p.
- Schafarzik F.:* Ad. a mátrántúli barnaszénterület geol.-hoz. Bp. 1920. 23 p.
- Schmidt, C. E.:* Die lutheranische Kirche in Sl. Po. 1922. 40 p.
- Schröder K.:* Saskő, Revistye, Blatnica várkastélyok romjai. Bp. 1888.
- Schwartz, M.:* Die Slowakei. Lpz. 1939. 155.
- Schwicker. J. H.:* Ungarische Hochlandsbilder. Wn. 1886.
- Sándor, E.:* Od Laborca, Hernádu, od Váhu i od Dunaja. Miava. 1930. 204 p.
- Semkovicz, W.:* Slovacja i Slovaci. 2 k. Krk. 1937.
- Semetkay J.:* A csehszlovákiai magyar ifjúság. St. 1932. 28 p.
- Seton-Watson, R. W.:* Nove Slovensko. The new Sl. Pr. 1924. 132 p.
— Sl. kedysi a teraz. Pr. Ld. 1931. 360 + A.
- Severini, J.:* Comment. historica de veter. incolis Hung. Morava amne ad Tibiscum. So. 1767. 124 p.
- Sgardelli C.:* A Fv. és Kárpátalja hadtörténete. 1914-8. Bp. 1940. 442 p.
- Škultéty, J.:* Sto dvadsaťpať rokov zo sl.-ho života 1790-1914. Tszm. 1920. 151 p.
— O Slovákoch. Tszm. 1928. 1938. 349 p.
— A volt Fm.-ről. Tszm. 1929. 38 p. + Sl.
— Még egyszer a volt Fm.-ről. 1931. 33 p.
- Skutil, J.:* Paleolitikum Sl. a Podkarpatskej Rusi. Tszm. 1938. 251 p.
- Sláma:* Pruvodce po Sl. ku. Pr. 1889.
- Smialovszky V.:* Fv.-üak kérdése Bp. 1892.
- Šmilauer, V.:* Vodopis starého Slovenska. Po. 1932. 564 p.
- Smrek, J.:* Slovenská prítomnosť literárna a umelecká. Pr. 1931. 249 p.
- Soltész P.:* A slovenskói politika új irányjai. Zó. 1919. 32 p.
- Sourek, K.:* Die Kunst in d. Sl. Pr. 1939. 80.
- Springer J.:* A Bükk, Mátra, Hegyalja, Nógrád, Salgóvidéke. D. 1938. 300 p.
- Steier L.:* A tót nemzetiségi mozgalom fejlőd.-nek története. Lszm. 1912. 354 p.
— Ungarns Verwaltung. O.-ungarn unter tsch. Herrschaft. Lpz. 1928. 1007 p.
— Fm. és a revízió. Bp. 1933. 47 p.
— A tót nemzetiségi kérdés 1848/9-ben. 2 k. Bp. 1937.
- Sternberg, J.:* Reise nach d. ungar. Bergstädten... u. d. K.-gebirge Wn. 1808. 105.
- Street, C. I. C.:* Sl. past and present. Ld. 1928. 64 p.
- Stodola, E.:* Statistika Slovenska. Tszm. 1912. 158 p.
— Slovenské menšiny. Pr. 1919.
- Svitil-Karnik, J.:* Duch Sl. Pr. 1929. 268.
- Szabó Z.:* Cifranymorúság. Cserhát, Mát-ra és Bükk földje s népe. Bp. 1938. 282.
- Szana, A.:* Gesch. d. Slowakei. Po. 1930. 327.
- Szeghalmy Gy.:* Fv.-i regék. D. 1929. 322.
— Felvidék. Bp. 1940. 920 p.
- Szeibert J.:* A fv.-i területcsatlós mezőg. szociális kérdései. So. 1939. 25 p.
- Szerémi-Ernyei J.:* A Majthényiak és a Felvidék. Bp. 1913. 705 p.
- Szontagh V.:* A csehszl. állampolgárság s közs. illetőség m. vonatkozásban. Mi. 1927. 55 p.
- Szöllőssy Á.:* Fv.-i kereskedők és iparosok címtára. Bp. 1939. 552 p.
- Szőnyi Z.:* A 2/7. század bevonulása a felzabadt Fv.-re. Bp. 1938. 31 p.
- Szurák J.:* Adatok Ém. mohafőrájához. Bp. 1908. 29 p.
- Szvatkó P.:* A visszatért magyarok. A fv.-i magyarság 20 éve. Bp. 1938. 207 p.
- Szviezsényi Z.:* Hogyan vészett el a Fv.? Bp. 1921. 121 p.
- Takách Gy.:* A Duna medencéjétől a Kárpátokig. Bp. 1930. 1940. 218 p.
- Takács L. A.:* Legendás Fv. Bp. 1938. 134.
- Tamás, A.:* La minorité roumaine de Tschécoslovaquie... Ps. 1938. 25 p.
- Tamás M. (szerk.):* Tátra-almanach. Szl.-kői városképek. 3 k. Po. 1938.
- Tarczai Gy.:* Fv.-i históriák. Bp. 1914. 59.
- Tárnok Gy.:* Magyar reformátusok csehszlovák kisebbségi sorsban. Pá. 1939. 91.
- Temesi Gy.:* A hazatérő Fv. Bp. 1938. 16 p.
- Thirring G.:* A fv.-i kivándorlás hatása népesedésünkre. Bp. 1898. 17 p.
— Az elcsatolt Fv. újabb kivándorlási mozgalmi. Bp. 1927. 60 p.
— *Delmár-Vigyázó J.:* Autóúton a Tátrába. Dunától a Kárp.-ig. Bp. 1931. 96 p.
- Thirring L.:* A népesség a Fv. visszacsatolt részén. Bp. 1939. 47 p. + F.
— A Fv. visszacsatolt területén végrehajt. népszerűírás eredm. Bp. 1939. 29 p.
- Thun, L. gr.:* Die Stellung d. Slovaken in Ungarn. Pr. 1843. 63 p.
- K. Thury Gy.:* A Fv. városai. Bp. 1939-től.
- Tobolka, Z.:* Slovanský sjezd v Praze. 1848. Pr. 1901.
- Tocl, K.:* Ein Beitrag zur Flora Nordungarns. Pr. 1900. 19 p.
- Tourtzer, H.:* L. Stúr et l'idée de l'indépendance Slovaque. Ps. 1913. 244 p.
- Urr Gy.:* A szlovenszkói magyar politika 10 éve. 1919-29. Ka. 1930. 15 p.
- Varsik, B.:* Sl.-magy.-sche etn. Grenze in d. letzten, 2 Jh. Po. 1940. 107 p. + Sl.
- Vájlok S.:* Petőfi a tótoknál. Egy század a magyar-tót viszonyból. Bp. é. n. 56 p.

- Várady K.: A visszacsatolt Fv. helységnév-tára. Bp. 1939. 45 p.
- Vetters, H.: Beiträge zur Geologie d. Zjargebirges... Wn. 1909. 60 p.
- Visontai K. L.: A Pest-Miskolci vasút. Felelet gr. Károlyi E.-nek az Ipolyvölgyben tervezett Szob-Miskolci vonal érdekírt emlékiratára. Eg. 1858.
- Vlcek, J.: Sl.-ku. Sl.-ko. Tszm. 1932. 362 p.
- Wagner F.: A szlovák nacionalizmus első korszaka. Bp. 1940. 59 p.
- Wagner, W.: Dejiny výtvarného umenia na Sl.-u. Nszt. 1930. 212 p.
- Weinelt, H.: Deutsche mittelalter. Stadtanlagen in d. Sl. Mün. 1940. 46 p.
— Die mittelalterliche deutsche Kanzleisprache in d. Sl. Lpz. 1938. 272 p.
- Wenzel G.: Alsóm.-országi bányavárosok küzdelme a Dóczyakkal. Bp. 1876. 96 p.
- Winter E.: Die Deutschen in d. Sl.-ei u. in Karpathorussld. Mst. 1926. 98 p.
- Zaborsky, A.: Die kleine Entente und Oberungarn. Bl. 1924. 16 p.
- Zachar, L.: Historické úryvky z minulosti slov. Po. 1931. 248 p.
- Csallóköztől Kárpátaljáig. A visszatért magyar föld. Bp. 1939. 64 p.
- Československá vlastivěda. Pr. 1936. 391 p.
- Felsőmagyarországi Múzeum Egylet évkönyvei. Ka. 1872-92.
- Felvidék! A visszatért és a még visszavárt Fv. tört., föld.-néprajza... Bp. 1938. 143 p.
- Fv.-i útikalauz. Ka. 1939. 103 p.
- Felvidékünk honvédségünk. Trianontól Kassáig. Bp. 1939. 236 p.
- Felvidéki kivándorlási kongr. tárgyalásai Miskolcon. Bp. 1902. 352 p.
- Felvidéki mártírok és hősök aranykönyve. Fv.-i irodalmi emlékkönyv. Bp. 1940. 556.
- Felvidéki Magyar Közművelődési Egyesület évkönyvei. Nyi. 1880-1917.
- A Fv. és Ruténföld. Címtár. Bp. 1939. 549.
- A fv.-i magyarság 20 éve. Bp. 1938. 136 p.
- Határirtoktár. Magyar-csehszl. viszonylat. Bp. 1934. 399 p.
- Hegyvidéki, e.-i és fv.-i miniszteri kirendeltségek működ. Bp. 1912. 228 p.
- Hlas zo Slovenska. Bp. 1861. 33 p.
- Igazságot a fv.-i zsidóságnak! Bp. 1939. 62.
- Katolicke Sl.-ko. 833-1933. Nyi. 1933. 651 p.
- Die Kunst in d. Slovakei. Pr. 1939. 80 p.
- Magyarisierungsversuche... mit Rücksicht auf d. Slovaken. Pr. 1876. 113 p.
- A magyar Fv. szülöttei a világ népeihez. D. 1919. 42 p.
- Memorandum concerning the situation of the Hung. Minority in Czechosl. Ld. 1934. 134 + F.
- Obecné sriadenie platné na Sl.-ku. Kyjove. 1924. 478 p.
- Reprezentačný Lexikon Sl.-ska a Podkarp. Rusi. Po. 1936. 470 p.
- Ročenka Sl.-ho Ústavu. Pr. 1929-36.
- A Sarló jegyében. A S. 1931-iki p.-i kongresszusának vitaanyaga. Po. 1932. 189.
- Slovenský Východ v prerode. Po. 1929. 88.
- Sl.-ku proti revizii Trianonskej smluvy. Po. 1929. 234 p.
- Statisticki lexikon obci na Sl.-ku. Pr. 1927. 276 p.
- Stimmen aus d. Sl. Bp. 1861 + Sl.
- Az új ipartörvény Szl.-kó és Podk. Rus. területére. Ka. 1924. 244 p.
- Vélemények a fm.-i petróleumtelepekről... Bp. 1881. 41 p.
- A visszacsatolt Fv. külön jogszabályai. Bp. 1939. 335 p.
- Zlatá kniha Slovenska. Jubilejný sborník. Po. 1929. 516 p.
- Vpád maďarských boľševikov na Sl.-ko v roku 1919. Po. 1936. 315 p.
- Felsőőr. 59.**
Imre S.: F. helynevei. D. 1940. 36 p.
Varga I.: Fv. népe s nyelve. Bp. 1903. 56
Wallner E.: A f.-vidéki magyarság települése. Bp. 1926. 50 p.
- Felsőörs. 61.**
Bedy V.: A f.-i prépostság tört. Vp. 1934.
- Felsőpián. 46.**
Bena, I. A.: Contribuții la monogr. comunei P.-de Jos. K. 1925. 113 p.
- Felsősegesd. 42.**
A f.-i papi tizedperben hozott ítéletek Nk. 1860. 15 p.
- Felötárkány. 24.**
Kadić O.-Mottl M.: F. vidékének barlangjai. Bp. 1938. 80 p.
Kerekes J.: A tárkányi öböl morfológiája. Bp. 1936. 20 p.
- Felsőtelekes. 12.**
Schmidt S.: Baryt és cerussit T.-ről... Bp. 1882. 31 p.
- Felsővadász. 1.**
Puky A.: Felsővadász. Ka. 1910. 15 p.
- Felsővály. 20.**
Bodon A.: F.-i ref. egyh. tört. Sp. 1860. 43.
- Felsőzúgó. (R. = Russbach). 47.**
Hambacher, S.: Notitia indolis et usus med. aquarum R.-ium. Po. 1778. 40 p.
Scherfel W. A.: A felsőruszbachi ásványvíz vegyelemzése. Bp. 1880. 18 p.
- Fenyőháza (Gombás kg.) 32.**
Kocsis A.: F. a kincstár... klimatikus és vízgyógyintézete. Bp. 1898. 15 p.
Szabó J.: F.-i erdei vasút. Bp. én. 34 p.
- Fenyőháza. Bp. 1910. 24 p.
- Fenyőkosztolány. 7.**
Lengyel, E.: Die Andesite d. Umgebung von F. Sz. 1923. 34 p.
- Fenyvesvölgy. 58.**
Lengyel K. M.: A ruténekről. Sztavna kg. multja s jelene. Uv. 1898. 99 p.
- Ferenc-csatorna. 5.**
Andrássy Gy. gr.: A F.-csatoma. Bp. 1878.
Heintz, A.: Stand u. Ausbau d. F.-Kanals. Bp. 1899. 23 p.
Sajó E.: Adatok a F.-cs.-ről. Bp. 1912. 20.
Zimburg A.: Kimutatás a F.-cs. Rt. első 10 évi működéséről. Bp. 1882. 123 p.
F.-cs.-i hajózási rendszab. Bp. 1878. 15 p.

Ferencfalva. 31.

- Dieter J.*: F.-i völgyzárógát. Bp. 1912. 34.
Mihalik S.: F. története. T. 1900. 26 p.
Miiller J.: A franzfeldi német nyelvjárás. Bp. 1901. 28 p.
Ferenchalom 53. (Fr. = Franzfeld).
 Gesch. d. Frf.-er Gemeinde 100. J. Beständ. Panc. 1893. 289 p.
Fertő-tó. (NS. = Neusiedler See). 35. 43.
Geyer, F.-Mann, H.: Limnol. u. Fischerei-biol. Unterzuchg. am F. Bp. 1939. 130 p.
Jovanovic, V.: Eisenstadt u. d. N.-S. Wn. 1923. 83 p.
Krickel, J.: Wanderungen zu d. Umgebung d. N. S.-s. Wn. 1831. 161 p.
Mayerhofer J.: A F. tava 1862-84. Gy. 1884. 36 p. + N.
Mazek-Fialla, K.: Der Einfluss d. Kulturldscht auf d. Tierwelt d. Salzsteppe am N. S. Wn. 1940. 26 p.
Nagy F.: A F. geográfiája. So. 1909. 81 p.
Padányi Gulyás J.: A F.-vidék népének építészete. Bp. 1937. 113 p.
Pill, K.: Die Flora d. Leithagebirges u. am N.-S. Graz. 1916. 136 p.
Szekendy F.: A Hanság és a F. lecsapol. kísérleteinek tört. Món. 1938. 39 p.
Széchenyi B. gr.: Kőkori lelet a F. medrében. Bp. 1877. 58 p. + F. N.
 — F.-szabályozási tervezet. So. 1903. 31 p.
Thirring G.: A F. és vidéke. Bp. 1886. 40.
Varga, L.: 6 év előtti osztrák vita a F. sorsáról. So. 1939. 16 p. + N.
 — *Mika F.*: Die Jüngsten Katastrophen d. N.-Sees. Wn. 1937. 20 p.
Winkler, E.: Die Zisterzienser am N.-S. Wn. 1923. 248 p.
 A F. geológiai és mezőgazd. visz. tanulm... bizottság jelentése. Bp. 1903. 69 p.
Kurzer Abriss d. Gesch. d. N.-S. u. seine Zukunft hn. 1903. 12 p.
Fertőrákos. 43.
 Földtani munkák szerz. *Vendl M., Vitális I.*
Félfürdő. 11.
Komzsik A.: A Jászóvári prem. rend. F.-je. Nv. 1904. 47 p.
Firtosváraja. 56.
Ferenczi S.: F. aranyérem-lelete. Szuh. 1934.
 — F. ősbibb neve: Besenyőfalva. K. 1938. 14.
Fiume. Ld. Adriai tenger alatt is.
Angelini, E.: Gabr. D'Annunzio e l'impresa fiumana. R. 1940. 294 p.
Bató M.: F.-i nyelvjárás. Bp. 1933. 47 p.
Benedetti, G.: F., Porto Baross e il retroterra. R. 1922. 231 p.
Benizza, G.: Storia e diritti di F. Italiana. Fir., 1919. 55 p.
Berger, K. H.: Der Hafen von Fiume. Botrop. 1936. 190 p.
Berri, G.: La gesta di F. Fir. 1920. 220 p.
Bodor Gy.: A f.-i karszt. Bp., 1903. 80 p.
Brájjer L. F. és a világháború. Bp. 1916.
Burich, E.: F. e l'Italia. Mil. 1915.
Császár F.: A f.-i kikötő. 2 f. Bp. 1842-3. 1871.

- Dárday-Adriani D.*: F. kérdésének megoldása. Bp. 1920. 14 p. + A. F.
 — F. és a m.-horvát tengerparti politika. Uo. 1926.
Dezső B.: A f.-i tengeröböl állatvilága. Bp. 1880. 80 p.
Domini, V.: L'Ungh., F. et il maré. Uo. 1871.
Duckerts, M. J.: Le port hongrois de F. Brx. 1896. 27 p.
Egán, L.: F. in commerc., maritimer u. industr. Beziehg. Uo. 1910. 24 p.
Eöttevényi Nagy O.: F. és a m. tenger-mellék. Bp. 1913. 19 p.
Erődi B.: Modrus-F. megye. Bp. 1886. 32. p.
Fest, A.: F. in difesa della sua autonomia al principio del sec. 17. Bp. 1933. 111 p.
 — L'Ungheria e il mare con speciale riguardo à F. Bp. 1935. 46 p.
Fest A.: F. és az uszkókok. Bp. 1891. 86 p. + N. O.
 — F. kereskedelme a középkorban. Bp. 1895. 59 p.
 — F. földr. helyzete, hn. 1898. 23 p.
 — Adatok F. iskolatügyének történetéhez. 2 f. Uo. 1900-1. + O.
 — Fiume. Bp. 1906. 24 p.
 — br. Eötvös J. és a f.-i kérdés. Bp. 1912.
 — F. az első napoleoni háború idejében. Bp. 1912. 70 p. + O.
 — II commercio di F. nel secolo. 15. Uo. 1900. 78 p.
 — F. a 15. sz.-ban. Bp. 1912. 113 p. + O.
 — F. és M.-ország. Bp. 1920. 24 p.
Fest K.: F. tízévi tengeri áruforg. stat. Uo. 1885. 173 p. + O.
Forster G.: A f.-i piac és kikötő, mint élelmiszer értékesítő hely. Bp. 1904.
Gigante, S.: Monumenti di storia F.-ana. 2 k. Uo. 1910-2.
 — Statuti concessi al commune di F. da Ferdinando I. Uo. 1910.
 — F. nel quattrocento. Uo. 1913. 152 p.
 — Storia del commune di F. Fir. 1928. 284.
Gonda B.: A magyar tengerészlet és a f.-i kikötő. Bp. 1906. 143 p.
Hajnal A.: F. és kikötője. Uo. 1885. 112 p.
 — A f.-i kikötő. 1900. 30 p. + F. O.
Havas R.: Fiume. Bp. 1881. 19 p.
 — Dalmácia M.-országhoz való vonatkoz., tek. F.-re. Bp. 1898. 29 p.
Hodnig, A.: F. italiana e la sua funzione antigermanica. R. 1917. 88 p.
Jakab E.: A magyar F. Bp., 1881. 36 p.
Jászy V.: Fiume. Ke. 1901. 27 p.
J. C.: F. u. seine Eisenbahnfrage. Uo. 1864.
Jóó Gy.: F. közjogi helyz. Ke. 1916. 12 p.
József főherceg: Növényhonosítási kísérletek F.-ben. K. 1885. 26 p.
 — Egy rendkiv. tél hatása F.-ben. K. 1886.
Kapitány K.: Egy támadás F. államjogi kapcsolata ellen. Bp. 1916. 27 p.
Karl J.: Jel... Trieszt és F. környékén tett állattani gyűjtésemről. Bp. 1875. 54 p.
Károly Gy. H.: F.-i emlék. Bp. 1870. 184.

- Keleti K.*: Tengerészetünk és F. jövője. Bp. 1883. 24 p.
- Kenedi G.*: A Quarnero, F. és Abbázia. Bp. 1884. 185 p.
- Kobler, G.*: Memorie per la storia d. lib. città di F. 3 k. Uo. 1896-8.
- Kőrösi S.*: Adal. F. népr.-hoz. K. 1892. 41.
- Kritzka I.*: A F.-ban alapítandó m. kir. kiviteli akadémia tervezete. Uo. 1912.
- Lanzarich, C.*: Fiume. Uo. 1897. 24 p.
- Lázár Gy.*: F. a magyar korona gyöngye. Bp. 1881. 111 p.
- Littrow, H.*: F. in maritimer Bezgh. Uo. 1870, 41 p.
— F. u. seine Umgebung. Uo. 1884. 122 p.
- Matisz J.*: F. és körny. növényzete. Uo. 1898. 84 p.
- Máthé L.*: F., Abbázia-Cirkvenica s a horvát partvidék. Bp. 1894. 243 p. + N.
- Polgár I.*: F.-i vasútunk jövője. Bp. 1912.
- Popp J.*: A f.-i kikötő. Bp. 1908. 32 p. + A.
- Porjesz J.*: F.-Abbázia. Uo. 1901. 164 p.
- Rački, F.*: F. gegenüber von Croatien. Zag. 1869. 218 p.
- Radich Á.*: F. közjogi helyz. Bp. 1883. 290.
- Réthly A.*: F. napfénytartamának viszonyai 1902-1912. Bp. 1913. 15 p.
- Siebert Gy.*: F. gazd. jövője. Bp. 1914. 24.
- Simonkai L.*: F. flórája. Bp. 1888. 28 p.
- Sisic, F.*: Abridged political history of Rieka-F. Ps. 1919. 71 p.
- Stahlberger E.*: Az árapály a fiumei öbölben. Bp. 1874. 109 p. + N.
- Staub M.*: F. és... környéke florisztikus viszonyai. Bp. 1877. 164 p.
— Vegetatio F. környékén. Bp. 1877. 16. p.
- Susmel, E.*: Disegno storico della città di F. Uo. 1917. 95 p.
— F. italiana. R. 1919. 62 p.
- Szalay B.*: A f.-i vasút keletkezése. Bp. 1928. 40 p.
- Szalay L.*: F. a magyar országgyűlésen. Bp. 1861. 1866. 24 p.
- Szathmáry K.*: A tervezett Zimony-fiumei vasút s M.-ország érdekei. Bp. 1864. 21.
— Az Alföld és F. Bp. 1864. 184 p.
- Szántó A.-Král V.*: F. államjogi helyzete. Bp. 1901. 110 p.
- Szendrei M.*: Fiume. Bp. 1927. 19 p.
- Sziklay J.-Borovszky S.* (szerk.): F. és a m.-horvát tengerpart. Bp. 1897. 495 p.
- Tomasovszky A* f.-i fakereskedelemről. Bp. 1914. 19 p.
- Tomsich, V.*: Notizie storiche sulla città di F. Uo. 1886. 608 p.
- Torsielle, I.*: Gli ultimi giorni di F. D'Annunziana. Bol. 1921. 184 p.
- Waller O.*: Az adriai díjszabások s a f.-i forgalom. Mvh. 1917. 134 p.
- Woerls* illustr. Führer durch F. 1910.
- F. keresked. állapotáról. Uo. 1880. 47. + O.
- Fiume. Deputazione mercantile. Regolamento. Uo. 1829. 45 p.
- F. szab. kir. város és kerülete statútuma. Uo. 1872. + O.
- F. és körny. tájrajza természettud., orvosi és stat. tek.-ben. Bp. 1869. 183. + N. O
- A f.-i kirándulás természet- és földrajzi s tört. nevezetességei. Mvh. 1912. 50 p.
- F. tengeri keresked. áruforgalma az utolsó 30 évben. Bp. 1885. 139 p. + O.
- F. kikötőjének hajózási forgalma az utolsó 70 évben. Uo. 1885. 148 p. + O.
- F.-i kikötő. Bp. 1842. 194 p.
- F. hajó- és áruforg. 6 k. Bp. 1907-12. + O.
- F. tengeri kereskedelmi forgalma. Uo. 1902. 13.+ O.
- F.-i keresk. és iparkamara gazdaságstatisztikai jelentései. 1858-tól + O.
- La reincorporazione di F. all'inclyto regno d'Ungheria. Uo. 1823. 117 p.
- M. O. és T. f.-i vándorgyűlése tölt. és munkálatai. Bp. 1870. 411 p.
- Magyar Almanach. A virilisták és F. vagyonos polgársága címjegyz. Bp. 1888.
- Meteorol. megfigyelések a cs. és k. f.-i tengerészeti akadémián. 1891-1918. Uo. + N.
- Statisztikai adatok F. városáról és forgalmáról. Bp. 1901. 1904. 140 p. + O.
- Fogarás vm. és város. (F.-i havasok.)**
- Aron, N.*: Monogr. biser. școalel. române din F. Uo. 1913. 274 p.
- Codrea, G.*: Istoricul învătământului poporal din țara F.-ului... Uo. 1933. 111 p.
— Geogr. Judetul. F. Uo. 1924. 66 p.
- Forster Gy.*: Ad. a káptalanok tört.-hez. tek. a f.-i k.-ra. Bp. 1925. 37 p.
- Kossalka J.*: F.-brassói vasúton épült vasbetonviaduktok. Bp. 1910. 20 p.
- Metes, S.*: Situația economică a român. din țara F.-ului. K. 1935. 488 p.
- Popa, O.*: F. sub regii ungariei 1464-1573. Br. 1937. 30 p.
- Primics Gy.*: Bolyongások a f.-i havasokban. Igló. 1880. 33 p.
— F.-i havasok s a szomsz. romániai hg. geol. vizs. Bp. 1883. 28 p. + N.
- Pușcariu, J.*: Fragm. istor... Despre boerii din țara F. Nsz. 1907. 836 p.
- Sebők S.*: F. vm. geológ. Uo. 1905. 23 p.
- Stan, C.*: Școala poporană din F. și depe Târnave. Nsz. 1928. 508 p.
- Szádeczky L.*: F. vára s uradalma tört. emlékei. K. 1892. 83. p.
- Szeremley-Patakfalvy.*: Földr. alapfogalmak. F. vm. földrajza. Uo. 1918. 110 p.
- Fogarasi állami ménésintézet rövid leír. Bp. 1896. 19 p.
- Foktó. 39.**
- Feleki J.*: A f.-i ref. egyház múltja s jelené. Bp. 1881. 49 p.
- Föt. 39.**
- Báthory N.-né.*: A főtí példa. F. népjóléti intézményei. Bp. 1916. 16 p.
- Huszay G.*: Föt monográfiája. Kzt. 4.
- Ormos Zs.*: Föt művészeti szempontból. Bp. 1862. 28 p.
- Szterényi S.*: Egy szociális mintaintézmény a főtí népjóléti központ. Bp. 1917. 10 p.
- Thúry K.*: A főtí templom. Bp. 1931. 60 p.

Török M.: Károlyi gr... sikátorptai gazdasága talajvisz. Bp. 1932. 24 p.

Földeák. 14.

F. község tört. Makó 1883. 11 p.

Földes. 22.

Herpay G.: F. közs. tört. D. 1936. 270 p.

Földvár. (M. = Marienburg). 13.

Jekel, F.: Die Gemeinde M. Br. 1898. 63 p.

Roth, H.: Die M.-burger Volksschule in d. Vergangh. u. Gegenwrt. Br. 1928. 33 p.

Fraknó. 43.

Botgorschek, F.: Forchtenstein. Histor., topogr. Beschr. Wns. 1852. 46 p.

Virág E.: A f.-i grófság s a kismartoni urad. 1622-ig. So. 1900. 51 p.

Fruska-Gora hegység. Hsz.

Földtani munkák szerzői: *Kispatič M., Koch A., Pethő Gy., Popovits V., Staub M.*

Furta. 11.

Csernák B.: F.-i ref. egyház tört. Uo. 1906. 36 p.

Futak. (Ó- és Új) 5.

Iványi I.: F. és a f.-i uradalom tört. helyrajza. Sza. 1895. 14 p.

Futásfalva. 23.

Papp K.: F.-i Pokolvölgy körny. Bp. 1912. 30 p.

Füzesabony. 24.

Pásztor-Tatay F. monográfiája. Kzt. 4.

Váczy M.: Nyomásos gazdálkodás F.-ban. Bp. 1928. 88 p.

Füzesgyarmat. 8.

Gálffy K.: Emlkv. a f.-i unit. egyh. meg-alapít. eml. Uo. 1904. 57 p.

Szilágyi M.: F.-i ref. egyh. tört. D. 1898. 45.

Gadna-patak. 1.

Petrássevich G.: A felső G.-völgy településföldrajza. Kzt. 9.

Galga-folyó. 37. 39.

Hofbauer R.: Ad. a G.-völgy középszakasza morfol.-hoz. Bp. 1932. 20 p.

Porszász K.: A G. forrásvidékének geomorfológiai viszonyai. Bp. 1937. 23 p.

Galgamácsa. 39.

Gönyey S.: G. néprajzához. Bp. 1940. 30 p.

Galgóc. 38.

Ernst T.: Ad. a g.-i tót nyelvj.-hoz s G. települ.-hez. Bp. 1931. 42 p.

Garam-folyó 7. 17. 63.

Emericzky E.: Barometr. Höhenmessungen im. Grantale. Lő. 1881. 41 p.

Kaán K.: A G. áradása... 1889. V. 8-12 közt. Beb. 1901. 24 p.

Kolossy I.: A feketegaramvölgyi erdei vasútról. Bp. 1914. 37 p.

Földt. munkák szerzője: *Horusitzky H.*

Garamhalászi. 63.

Wipacher, D.: De thermis Ribariensibus... Lpz. 1768. 95 p.

Garamszentbenedek. 7.

Gerendás E.: E.-i főkáptalan g.-i birtokkerülete a 18 sz.-ban. Bp. 1934. 175 p.

Haiczl K.: G.-i apátság tört. Bp. 1913. 187.

Knauz N.: A G. melletti szt. benedeki apátság. Bp. 1890. 250 p.

Gács. 37.

Studinka F.: A gácsi posztógyár tört. Bp. 1906. 89 p.

Gádoros. (1901-ig Bánfalva.) 8.

Baross K.: A b.-i ág h. ev. egyház multja és jelene... Oh. 1876. 60 p.

Gálszécs. 62.

Péter M.: Adatok a g.-i ref. egyház tört.-hez. Sauh. 1903. 28 p.

Gánóc. 47.

Sax Á.: A g.-i gyógyfürdő. Lőcse, 1889. 15.

Scherfel A.: A g.-i fürdő és vize. Uo. 1885.

Staub M.: A g.-i mésztufalakerakódás flórája. Bp. 1893. 70 p.

Gant. 18.

Schréter Z.-Toborffy Z.: A g.-i timsósvizű kút ásványai. Bp. 1910.

Gerecse-hegység. 17., 30.

Polgárdy G.: A Gerecse- és Gete-hegység kalauza. Bp. 1940. 96 p.

Somogyi K.: G.-i neokom. Bp. 1916. 136. N.

Földtani munkák szerzői: *Kulcsár K., Korpás E., Liffa A., Szádeczky Kardos E. N.*

Gernyeszeg. 34.

Biró J.: A g.-i gr. Teleki kastély. Bp. 1938. 146 p.

Gete-hegység. 17.

Polgárdy G.: A Gerecse- és G.-hegység kalauza. Bp. 1940. 96 p.

Godinesd. 26.

G. körny. mangántelepei. Bp. 1911. 14 p. A.

Gomba. 26.

Verzeichn. d. im Schlossgarten... zu G. verkäuflichen Pflanzen. Bp. 1865. 43 p.

Gombos. 5.

Czirák Gy.: B.-B.- megyei Bogojeva és G. multja. Z. 1898. 32 p.

Göcsej. 61.

Antal D.: A magyar népi építészetéről. Göcsej. Bp. 1935. 31 p.

Bartucz L.: G. és Hetés népe antropológiájáról. 2 f. Bp. 1912-3.

Deák J.: G.-i históriák. Bp. 1899. 134 p.

Fára J.: Zalaegerszeg és G. részletes kalauza. Bp. 1934. 40 p.

Gönczi F.: G. és Hetés vidéke s népének... ismertetése. Kv. 1914. 690 p.

Kovács J.: G.-i kiszólások. Kh. 1938. 71 p.

Körmendy P.: G.-országból. Nk. 1897. 90 p.

Kőváry B.: G.-i népdalok. Bp., 1878. 112 p.

Makoviczky Gy.: G.-i helynevek. Bp. 1938. 43 p.

Sebők S.: Göcsej. Ze. 1900. 59 p.

Szendy L.: A 387/o cserkészcsapat g.-i mozgótábora. Szh. 1936. 77 p.

Göcseji hét Zalaegerszegen. 1935. aug. 31-sept. 10. Uo. 1935. 16 p.

Göd. 39.

Szabó J.: Göd körny. forrásainak geol. és hydrogr. visz. Bp. 1887. 44 p.

Gödöllő. (Mb. = Máriabesnyő) 39.

Bartal I.: M. b. története. Esz. 1929. 88 p.

Deininger I.: A g.-i koronauradalom és... jövedelmezősége. Bp. 1911. 59 p.

Fludorovics Zs.: M. b. kegyhely. Bp. 1913. 63 p.

- Günther F.*: „József fhg. liget” m. k. fe-nyökísérleti telep. Sb. 1914. 27 p. + N.
- Hovhannesian E.*: Gondolatok és eszmék G. fejlesztése érdekében. Uo. 1937. 63 p.
- Medgyesi D.*: M. b. kegyhely tört. Bp. 1939.
- Mottl M.*: A g.-i vasúti bevágás... pliocén-kori faunája. Bp. 1940. 93 p. + N.
- Odrobenyák N. J.*: G. hajdan és most. Bp. 1875. 184 p.
- Péterfy E.*: G. földrajza. Bp. 1935. 31 p.
- Ripka F.*: G. a királyi család otthona. Bp. Wn. 1896. 241 p. + N.
- *Kegyelet. A G.-i Honvédszobor-biz. ált. kiadott album. Bp. 1890. 63 p.*
- *Erzsébet királyné G.-n. 1867-97. Bp., 1901. 54 p. + N.*
- Sebestyén Z.*: M. falvak egészségügyi visz. s a g.-i mintajárás. Kzt. 6.
- Ürmössyné Nagy J.*: G. emberföldrajzi leírása. Sz. 1927. 37 p.
- Valnicsek B.*: M. b. búcsújáráshely. Uo. 1907. 20 p.
- Wellmann I.*: A ig.-i Grassalkovich urad. gazdálkod. 1770-1815. Bp. 1933. 186 p.
- A m. kir. áll. lótenyészintézetek és a g.-i m. k. koronauradalom. Bp. 1896. 192 p.
- Állami lótenyésztesünk és a g.-i m. kir. koronaurad. Bp. 1890. + N.
- G. és vidéke Tört. és Régészeti Múzeum-Egylet jelentései. 2 f. Uo. 1877-8.
- G.-i m. kir. koronauradalom rövid leírása. Bp. 1896. 20 p.
- G.-i kalauz. Bp. 1932. 32 p. + A. F. N.
- Gödörháza. 59.**
- Gáyer Gy.*: Egy elhagyott falu életrajza. Sz. 1936. 36 p.
- Gölniczbánya. 47.**
- Krones, F.*: Gölnitzer Formelbuch v. J. 1628. Wn. 1865. 42 p.
- Mohr Gy.*: A g.-i nyelvjárás hangtani sa-
játásai. K. 1902. 28 p.
- Stark, A.*: Beiträge zur Geschichte d. Bergstadt Göllnitz... Ka. 1813.
- Gölnicz-völgy. 20, 47.**
- Mauritz Gy.*: Adatok a G.-v. növényzeté-
nek ismeretéhez. Lu. 1905. 31 p.
- Gömör-Kishont vármegye.**
- Solennia Memoriae Anniversariae Biblio-
thecae Kishontanae Evang. Confess. in
Alsó Skálnok. Bp. 1809-41.*
- Bartholomaeides, L.*: De Bohemis Kishon-
tensibus ...Wtb. Po. 1783. 1796. 26 p.
- *Incl... Comit. G.-iensis notitia hist.-
geographico statistica. Lő. 1806-8. 782 p.*
- Bodó M.*: Comitatus g.-iensis brevis des-
criptio. Kzt. 1: Quart. L. 1610.
- Borovszky S.* (szerk.): Gömör és Kishont
vármegye. Bp. 1902. 678 p.
- Eisele G.*: G. és Borsod vm. bányászati és
kohászati monogr. Sb. 1907. 546 p. + N.
- Fábry J.*: A G.-megyei múzeum multja és
jelene. Rsz. 1905. 34 p.
- Forgon M.*: G.-Kishont vm. nemes család-
jai. 2 k. K. 1909.
- Fülöp Kóburg-góthai hg.*: Murány és a.
Garam völgye... Bp. 1900. 56 p.
- Gleiman, J.*: Kalvária gemerskej slovače.
Po. 1928. 102 p.
- Greiner, L.*: Forststatistik d. Waldreiches
d. G.-er Komit. Bp. 1873. 66 p.
- Hanvay Z.*: Falusi levél gömöri s országos
dolgozokról. Rsz. 1918. 37 p.
- Hunfalvy J.*: G. és Kishont törv. egyesült.
vm. leír. Bp. 1867. 360 p.
- Hollok I.*: Egy pillanat a désmákra, kül.
a gömöriekre... Ro. 1837. 117 p.
- Ila B.*: G. m. iskolázási visz. az 1770-76.
években. Bp. 1937. 16 p.
- *G.-i jobbágyság a 17-18 sz.-ban az úr-
bérrendezésig. Bp. 1938. 99 p.*
- Kaufmann K.*: A gm.-i bányaiipar visz. s
felvirágzása feltételei. Bp. 1869. 72 p.
- Lovas L.*: G. és Kishont vm. útítávságai-
nak előad. Ro. 1829. 15 p.
- Lovassy S.*: Ad. G.-m. madárfaunájához
2 f. Bp. 1883-. 7.
- Malonyay D.*: Hont... Gömör magyar népe.
Bp. 1922. 333 p.
- Marikovszky, G.*: Phys. u. analyt. Beschr.
d. Mineralquellen d. g.-er com. Lő. 1814.
- Mánczos J.*: G.-K. vm. földr. Bp. 1905. 91.
- Márton L.*: G.-m. őskora. Bp. 1904. 22 p.
- Mikulik J.*: A gömöri ág. h. ev. esperesség
tört. 1520-740. Po. 1917. 155 p.
- Milosevics M.*: G.-vm. nyersvastermelésé-
nek fejlőd. Bp. 1896. 16 p. + F. N.
- Nosz Gy.*: Tanulm. a G. és Szepes vm.
közt létesítendő vasútról. Bp. 1898. 16 p.
- Romhányi S.*: G.-vm-i képek. Bp. 1899. 30.
- Schwarcz Gy.*: Stat. kimutat. G.-vm. elemi
tanodáiról. Bp. 1869. 105 p.
- Szabó J.*: Pogányvárhegy G.-ben, mint ba-
zaltkráter. Bp. 1865. 52 p.
- Szilágyi S.*: A M. Tört. Társulat kirándu-
lása G. m.-be. Bp. 1876. 126 p.
- Sz. K.*: A g.-széplaki vasút. Ro. 1908. 26 p.
- Szombathy L.*: A Gm.-i ált. tanítótestület
tört. 1874-89. Ro. 1900. 108 p.
- *G. vm. népoktatásügyének tört. D. 1909.
464 p.*
- Varga S.*: G.-vm. zuzmóflórájának oikoló-
giai visz. K. 1906. 24 p.
- Zsivny V.*: Gm.-i ásványok kémiai elem-
zése. Bp. 1915. 20 p.
- Földtani munkák szerzői: *Acker V., Böckh
H., Böhm F., Gesell S., Illés V., Jaskó
S., Kertai Gy., Noszky J., Schafarzik
F., Stürzenbaum J., Vitális I.*
- Emlékirat a f.-magyarországi gömöri ipar-
vasút ügyében, hn. 1868. 22 p.
- Gömörmegyei Múzeum-Egyesület évköny-
ve. Rsz. 1907. 59 p.
- G.-vm.-re von. kéziratok. Kzt. 1: Fol. 283.
359, 3729. 3731.
- G. vm. szabályrendeleteinek gyűjteménye.
4 k. Rsz. 1890-98.
- G.-megyei vasipar. Ro. 1885. 19 p.
- Rövid értekezés az utak készítéséről, tek.
G. vm. útjaira. Ro. 1837. 29 p.
- Göncz. 1.**
- Iványi B.*: G. szabadalmas mezőváros tört.
Kar. 1926. 194 p.

Gönyü. 21.

Zöllei A.: G.-településföldr. P. 1937. 28 p.

Görgény (G.-i havasok). 34.

Richter A.: A g.-i havasok fizikai földr. monogr. Bp. 1908. 16 p.

Vajda I.: A g.-i ref. egyházmegye s egyházai története. Mvh. 1938. 79 p.

Háborús feljegyz. a g.-i ref. egyházmegye 1916 évi román betöréskor menekült egyházairól. Szer. 1917. 105 p.

Görgényszentimre. 34.

Spiess, A.: Gurghiu-G. Königl. Leibjagd gebiet einst u. jetzt. Nsz. 1928. 110 p.

Görgő. 47.

Lükő B.: A g.-i ev. ref. egyház tört. Ro. 1884. 33 p.

Görömböly (Tapolcafürdő). 12.

G. és Tapolca szennyvízcsatornázása. Mi. 1938. 33 p.

Beszkid M.: Szt. Péter és Pálról nev. tapolcai apátság tört. Uv. 1903. 64 p.

Marjalaki Kiss L.: Ad. a tapolcai... apátság tört.-hez. Mi. 1926. 26 p.

Gredistye. 26.

Finály G.: G.-i dák várak. Bp. 1908. 32 p.

Guta. 30.

Fényes L.: G. ág. h. evang. egyháza tört. 1543-1900. Bgy. 1902. 50 p.

Gutin-hegység. 45.

Persián K.: A. G. vidékéről Kapnikbánya. K. 1912. 15 p.

Gyalu (Gy.-i havasok). 29.

Fall E.: Monogr. școlaei primare din Giălu. K. 1939. 70 p.

Papp S.: A gy.-i havasok közzetani és geol. vizs. K. 1909. 74 p.

Pálffy M.: A gy.-i havasok nyugati részének geol. vizs. Bp. 1899. 16 p. + N.

— Képek a gy.-i havasokból. K. 1897. 47 p.

Gyenesdiás. 61.

Dornyai B.: Bronzkori urnaleletek... Gy.- on. Kh. 1939. 12 p.

— Balatonparti Gy. fapincéi. 1939. 12 p.

Gyergyó (Gy.-i havasok). 15.

Kemenes A.: A Gy. név eredete. Gyszm. 1914. 12 p.

Kováts J.: Székely ház és udvar a gy.-i medencében. K. 1908. 40 p.

Kölönte B.: Gy. tört. Gyszm. 1910. 13 p.

Szabó T. A.: Gy.-i helynevek a 17-19. sz.-ből. Bp. 1940. 67 p.

Szücs-Gencsy: Nyitravid. palóc s a gy.-i székely nyelvj. Bp. 1905. 62 p.

Gyergyószentmiklós. 15.

Vákár P. A.: Tanulm. Gy. r.-t. v. vízvezet. s közvilágításáról. Uo. 1911. 56 p.

Gyertyámos. 53.

Hoffmann, M.: 150 Jahre deutsches G. im Banat. T. 1936. 368 p.

Monogr. d. r. k. Kirchengem. Gy. T. 1885. 342 p.

Gyertyánliget. 33.

Gáty K.: A Kabola-polyánai savanyúvíz. hén. 15 p.

Posewitz T.: Gy.-liget (Kabola-Polyána) környéke. Bp. 1910. 16 p. + N.

Gyetva. 63.

Medveczký K.: Detva. Rh. 1905. 330 p.

Gyékényes. 42.

Koronczay I.: A gy.-i plébánia rövid története. 1788-. Vp. 1904. 23 p.

Gyilkos-tó. 15.

Bányai J.: Gyilkos tó-Lacul Rosu. Szuh. 1937. 32 p.

Csiby A.: Gy.-tó (Lacul R.) klimatikus gyógyhely monogr. Br. 1937. 96 p.

Gaál I.: A százesztendő Gyilkos tó. Bp. 1937. 11 p.

Vákár P. A.: Gyilkostói kalauz. Gy és környéke. Gyszm. 1924. 64 p.

Gy.-i kalauz. Gyszm. 1930. 71 p. + N. Ro.

Gyimes-szoros. 15.

Dobos F.: A Gy.-sz. földrajza. P. 1939. 38.

Gyimesfelsőlok és Gy.-középlek.

Balogh Ö.: Népr. jegyz. a gy.-felső és középleki csángókról. K. 1932. 22 p.

Gyoma. 8.

Harsányi P.: A gyomai ref. egyház története. Mt. 1914. 53. p.

Schmidt-Witkowsky: Gyoma. Talaj térkép magyarázat. Bp. 1939. 63 p. + N.

Gyömrő. 39.

Halmi J.: Töredékek a gy.-i ref... egyház 400 é. tört.-ből. Bp. 1938. 40 p.

Iványi B.: A gr. Teleki család gy.-i levéltára. Sz. 1931. 403 p.

Gyöngyös. 24.

Bachó L.: Gy. város Rákóczi idejében. Sz. 1938. 97 p.

1936. A Gy.-i Kaszinó-Egyesület tört. 1836-1936. Uo. 1938. 42 p.

Gy. város 1848/49-ben. Uo. 1939. 109 p.

— Gy. város 1918/19-ben a forradalmak alatt. Uo. 1940. 224 p.

Balogh Gy.: Emlékirat, ajánlva Gy. város közönségének. Uo. 1899. 19 p.

Csemeghy J.-Bártfai Szabó L.: A gy.-i Szt. Bertalan templom és kolostor tört. Uo. 1937. 24 p.

Csomor K.: Gy. v. vagyoni állapota és 1882 évi ügyforg. Uo. 1883. 110 p.

Fekete L.: A gy.-i városi levéltár török íratai. Bp. 1933. 82 p.

Follajtár E.: Gy. m.-i város. Bp. 1937. 18 p.

Forgács F.: Gy. tört. Uo. 1929. 80 p.

— A gy.-i gimn. tört. 1634-. Uo. 1930. 83. p.

Hanák-Stiller-Széky: Mátrai és gy.-i kalauz. Uo. 1909. 149 p.

Horner I.: Gy. v. tört., statiszt. és geogr. leírása. Bp. 1863. 94 p.

— A gy.-i zárda oklevéltára. Bp. 1930. 19.

Káplány J.: A Gy.-i kaszinó tört. Uo. 1887.

Klimó P.: A gy.-i ev. ref., 1876-tól egyesült prot. egyh. tört... Uo. 1891. 54 p.

Martinez L.: Gy. településföldr. Kzt. 7.

Márton L.: Skytha sírleletek Gy.-ön. Bp. 1908. 18 p.

Melich J.: A gy.-i latin-magyar szótár-töredék. Bp. 1898. 242 p.

Pásztor J.-Stiller J.: A gy.-i skytha sírlelet Uo. 1908. 37 p.

- Rázus J.:* Gy.-i céhek, ipartársulatok s az ipartestület tört. Uo. 1928. 188 p.
- Schlosser J.:* A gy.-i Szt. Bertalan templom. Uo. 1922. 51 p.
- Schweicer A.:* A gy.-i gőzfürdő leír. Uo. 1871.
- Sebők L.:* Gy. és vidéke tört. Uo. 1880. 302 p.
- Stiller J.-Thirring G.:* Gy. részletes kalauza. Bp. 1929. 16 p.
- Szegő F.:* Gy.-i kisajátítások és a valorizáció. Bp. 1928. 14 p.
- Székely J.:* Gy.-i Phönix az 1917. V. 21-én Gy.-ön pusztított tűzvész eml.-re. Bp. 1918. 88 p.
- Szücs Gy.:* Gy. város tört. Uo. 1930. 32 p.
- Vargha T.:* Az 1917. V. 21-én történt nagy tűzvész leír. Uo. 1917. 50 p.
— A forradalom esztendeje Gy.-ön. 1918-19. Uo. 1920. 121 p.
- A Szt. Ferencrendiek gy.-i temploma és kolostora. Uo. 1937. 24 p. + N.
- A 600 éves Gy. 1334-. Bp. 1934. 10 p.
- Gyöngyösapáti. 59.**
Gy.-i gyümölcsfajok lajstroma. So. 1860.
- Gyöngyös-folyó. 59.**
Szladits S. A Gy. melléke Kőszeg és Szh. közt. Kzt. 10.
- Gyöngyössolymos. 24.**
Bérczi L.: Gy. földrajza. Kzt. 10.
Pásztor J.: Gy.-solymos. Gyö. 1913. 70 p.
- Gyönk. 51.**
Baky I.: A gy.-i ref. főgimn. áthelyezésének ügye. Szek. 1911. 40 p.
Kálmán D.: A gy.-i ev. ref. gimn. tört. 1806-1900. Szek. 1905. 408 p.
- Györgyfalva. 29**
Török I.: Gy.-i és abafáji templomaink elfoglalása. K. 1900. 16 p.
- Győr vm. és v. (J. = Jaurinum. Gy.-i egyházm.)**
Győri Szemle. Uo. 1930-tól.
Győri Történelmi és Régészeti Füzetek. Uo. 1861-4.
Aistleitner J.: A győri püsp. papnevelő int. könyvtára ösnyomatv. Uo. 1932. 67.
Acsay F.: A gy.-i kat. főgimn. tört. 1626-1900. Uo. 1901. 528 p.
Bakos M.: Győr gyáripára. Uo. 1935. 18.
Bánóczy Gy.: A győri vízvezeték. Bp. 1886.
Bászel E.-Kemény J.: A Kisfaludy Irodalmi Kör 25 é. tört. Gy. 1933. 196 p.
Bedy V.: A győri nemzeti rajziskola tört. Uo. 1930. 23 p.
— A győri vár és várkapitányok a 16-17 sz.-ban. Uo. 1933. 16 p.
— A győri székesegyh. tört. Uo. 1936. 172.
— A győregyházmegyei papnevelés tört. Gy. 1937. 446 p.
— A győri székeskáptalan tört. Uo. 1938. 564 p.
— Gy. kath. vallásos életének multja. Uo. 1939. 188 p.
Bodnár Gy.: Győr. Bp. 1937. 16 p.
Bodnár I.: A győri csata 1809 jún. 14-én. 1897. 102 p.
- Bogar, F.:* Episcopalis dioecesis J.-sis in... tabulis. Uo. 1821. 28 p.
- Borovszky S.:* (szerk.): Győr vm. Bp. én.
- Börzsönyi A.:* Kalauz a győri Szt. Benedekrendi főgimn. régiségtárában. Uo. 1897. 20 p.
— Győri temető a régibb középkorból. Uo. 1902. 35 p.
- Csányi K.* Győri kalauz. Bp. 1933. 32 p.
- Csehi A.:* Győr szk. város és Gy. vm. rövid. földr. Uo. 1895. 28 p.
- Csizmadia A.:* Győr közigazgat. szk. városi rangra emelked. előtt. Uo. 1940. 31.
— A városi kegyuraság tek. Gy. városára. Uo. 1937. 16 p.
- Czeh J.:* Győr vármegye fő-ispányairól. Gy. 1827. 63 p.
— Gy. vm. hajdani nemes familiáinak emlékezetek. Bp. 1829. 60 p.
- Ebenhöch F.:* Győr-vidékének kőkorszaki leletei. Uo. 1877. 12 p.
- Enessey, G.:* Antiquitates et memorabilia com. J.-sis. Gy. 1799. 12 p.
- Eöttevényi Nagy O.:* A győri ág. h. ev. egyházközs. tört. Uo. 1905. 223 p.
- Fehér I.:* Győr megye és város egyetemes leírása. Bp. 1874. 674 p.
— Győr, Phalma, Hédervár érdekességeinek vázlatos rajza. Uo. 1874. 23 p
- Fejér Gy.:* De ortu et progressu academiae regiae J.-sis. Uo. 1819. 32 p.
- Felcsér K.:* Győr vm. közlekedésföldr. Kzt. 9.
- Fényes E.:* Győr vármegye. Bp. 1860. 40 p.
- Gaár V.:* Gy. v. népess. visz. az 1870-80 évi népszámlál. alapján. Uo. 1885. 40 p.
- Gombos Z.:* Gy.-Moson-Pozsony vm. vitézeinek fegyvertényei. Uo. 1930. 837 p.
- Hammer Gy.:* Győr. Városföldrajzi tanulmány. Uo. 1936. 106 p.
- Hertelendy K.:* Nemes felkelő ezredek az 1809-ik évi győri csatában. Vp. 1859.
- Horusiczky H.:* Győr és Győrszentmárton környéke agrogeológiája. Bp. 1925. 127 p.
- Horváth A.:* Győr szk. város és Győr-megye földrajza. Uo. 1914. 44 p.
- Iványi B.:* A győri székeskáptalan régi számadáskönyvei. Bp. 1918. 43 p.
- Jankó L.:* Győri ötvösök a 16-17 században. Uo. 1934. 34 p.
— Ötvös-apródok Győrött a 16-19. században. Uo. 1938. 20 p.
- Jedlicska P.:* Ad. Pálffy M. győri hős életrajza s korához. Eg. 1897. 820 p.
- Jenei F.:* Régi győri könyvek, metszetek és képek. Uo. 1937. 24 p.
— Gy.-i Szt. Ignác templom. Uo. 1939. 12.
— Győr a magyar humanizmus korában. Uo. 1940. 24 p.
- Jilg E.:* 21 év a Győrvidéki Tanítóegyesület életéből. Uo. 1895. 239 p.
- Kaltenbäck:* Die Belagerung Raabs durch Adolf von Schwarzenberg. 1598. Wn. én.
- Kardos J.:* Győr szk. v. és Gy. vm. cím- és lakjegyzéke. Uo. 1904. 198 p.
- Károlyi, L.:* Speculum J.-sis ecclesia... Gy. 1747. 145 p.

- Kelemen A.*: Keresztély Ágost hg. kath. restaurációs tevékenysége a győri egyházmegyében. Vác. 1931. 74 p.
- Kemény J.*: Vázl. a győri zsidóság tört.-ből. Uo. 1930. 236 p.
- Kerekes-Enyedi* (szerk.): Győr-Moson-Pozsony vm... részl. ism. Bp. 1929. 584 p.
- Kiss I.*: Győr vm. nemes családai. Bp. én.
- Koncz E.*: A Győri Jótékony Nőegylet 50 éves tört. Uo. 1915. 36 p.
- Koltai V.*: Győr színészete. 2 f. Uo. 1889.
- Kurucz J.*: A Győri Ipartestület s a régi ipartársulatok tört. Uo. 1911. 227 p.
- Lasz S.*: A gy.-i m. k. áll. főreáliskola tört. Uo. 1889. 102 p.
- Lengyel A.*: 17. sz.-i m. nyelvű levelek Gy. sz. k. v. levéltárában. Uo. 1940. 56 p.
- Lám F.*: Egy győri polgár a reformkor-szakban. Uo. 1928. 148 p.
- A győri német színészet tört. 1742-1885. Uo. 1938. 221 p.
- Lengyel A.*: 17 sz.-i magyar ny. levelek Gy. v. levéltárában. Uo. 1940. 56 p.
- Liszkey J.*: A nagy-győri ev. ref. egyház multja s jelene. Uo. 1868. 218 p.
- Lovas E.*: A győri szt. Benedekrendi kath. gimn. tört. Uo. 1927. 73 p.
- A győrvidéki régészeti kutatás és gyűjtés tört. Uo. 1937. 35 p.
- Győr város kialakulásának vázlata. Uo. 1940. 14 p.
- Pannónia úthálózata Gy. környékén. Ph. 1937. 32 p.
- Lugosi I.*: Győr és vidéke 1848/49-ben. Uo. 1931. 34 p.
- Maggiorotti L. A-Bánfi F.*: Győr vára. Bp. R. (1932.) 45 p. + O.
- Mohl A.*: Győr eleste és visszavétele 1594-8 évben. Uo. 1913. 135 p.
- Győregyházmegyei jeles papok. Uo. 1933. 359 p.
- Győr elestének és visszavételének irodalma. Uo. 1935. 31 p.
- Nagy L.*: Három magyar város; Győr, Szolnok, Hmvhely. Bp. 1933. 70 p.
- Németh A.*: A győri tudományos akadémia tört. 1785-ig. 2 k. Uo. 1897-1904.
- Selyemtenyészési mozgalmak Győrött 1771-1831-ig. Bp. 1901. 24 p.
- A győri kir. jogakadémia tört. 1867-1892. Uo. 1915. 107 p.
- Szt. Kamillrendi szerzetesek Győrött 1761-86. Bp. 1915. 36 p.
- Németh A.*: Mezőg. munkások életkörülményei Gy. környékén. Bp. 1937. 200 p.
- Öveges K.*: Gy. v. és vm. földr. Bp. 1913.
- Pálos E.*: Győrvidék kapufái. Gy. 1906. 35.
- Pávelcze L.*: Győr földr. fekvése. Kzt. 7.
- Petz A.*: Gy. szk. v. közkórháza multja s jelene. 1749-. Bp. 1929. 442 p.
- Petz L.*: A győri kolerajárvány 1886-ban. Bp. 1887. 61 p.
- Győr város zenei élete. 1497-1926. Uo. 1930. 442 p.
- Pffannl J.*: Régi ábrák és képek Győr váráról. Uo. 1930. 28 p.
- A győri vár és téglái. Uo. 1932. 20 p.
- A győri vár a középkorban. Uo. 1937.
- Pigler A.*: A győri szt. Ignác templom mennyezetképei. Bp. 1923. 83 p.
- Piszker O.*: Barokk-világ Győregyházmegyében... 1743-83. Ph. 1933. 80 p.
- Pitroff P.*: A győri sajtó tört. 1728-1850. Uo. 1915. 150 p.
- Polgár S.*: Gy. m. növényföldr... Bp. 1912. 31 p.
- Gy. vidékének vízi és vízparti edényes növényzete... Uo. 1913. 32 p.
- Récsey V.*: Győr és Pannonhalma nevezetességei. Bp. 1897. 57 p.
- Révész S.*: A bezi-enesei ág. ev. egyház-község tört. Gy. 1908. 38 p.
- (Róka, J.)*: Solennia instaurationis academiae regiae. J.-sis. So. 1776. 40 p.
- Dissertatio de Jaurino. Wn. 1782. 53 p.
- Schleich L.*: A győri kir. kat. tanítóképző-int. multja. Uo. 1938. 30 p.
- Schmuck P.*: A győri szabadegyetem tört. Uo. 1940.
- Stengl M.*: Győr műemlékei. Uo. 1932. 41.
- Szabady B.*: II. Rákóczi F. szabadságharca és Győr. Uo. 1935. 11 p.
- Szávay Gy.*: A Győri I. Takarékpénztár 50 éves történelme. Uo. 1894. 223 p.
- Győr. Uo. 1896. 483 p.
- Szeghalmy Gy.* (szerk.): Dunántúli várme-gyék. Győr vm. Bp. 1938. 760 p.
- Szép J.*: Győr szk. címtára. Uo. 1840. 126.
- Szombathy J.*: Győrvidék hajdankorából. Uo. 1879. 32 p.
- Tóth A.*: Győr-Nádorváros plébániája s templomának tört. Uo. 1889. 34 p.
- Török P.*: Győri kalauz. Uo. 1920. 100 p.
- Turóczy Z.*: A gy.-i ev. templom 150 éves jubileuma. Uo. 1936. 79 p.
- Valló I.*: Győr ismertetése és tájékoztatója. Uo. 1930. 212 p.
- Az 1831 évi kolera története Győrött. Uo. 1930. 43 p.
- Az újvárosi ostrom. Epizód Gy. város multjából. Uo. 1934. 15 p.
- Győr élete számokban. Uo. 1936. 174 p.
- Varga J.*: Szakértői vélemény Gy. sz. k. város csatornázásáról. Bp. 1908. 64 p.
- Vargyas E.*: Győrmegyei és Gy.-városi népiskolák tanügyi állapota 2 f. Uo. 1874.
- Villányi Sz.*: Győri adalékok a menhelyek történetéhez. Uo. 1878. 70 p.
- Győr m. és város anyagi műveltségtört. 1000-301. Uo. 1881. 198 p.
- Győr-vár és v. erődítése háztelek- és lakoss. visz. a 16-17. sz.-ban. Uo. 1882. 210.
- Wolf, Gy.*: Führer durch die kgl. Freistadt Győr. Uo. 1936. 44 p.
- Egy gy.-i könyvesbolt 80 éve. Uo. 1940.
- Zoltán V.*: Győr viránya. Uo. 1904. 94 p.
- Acta et constitutiones dioeceseanae synodi J.-sis. Pr. 1579.
- Győr megyére vonatkozó kéziratok. Kzt. 1: Fol. Lt. 3598.
- Győr szk. városi és Gy.-Moson-Pozsony-megyei fejek. Uo. 1931. 356 p.

- Győr vm. távolsági kimutat. Gy. 1910. 316.
 Győr szk. város és Győr vármegye útmutatója. Uo. 1904. 1915. 248 p.
 Győr sz. k. város ipartestületének tört. 1910-. Uo. 1936. 155 p.
 Győr sz. k. város és várm. Bp. 1926. 32 p.
 Győri karmelita rendház 200 é. tört. 1697-. Uo. 1897. 155 p.
 Győri Olvasó Társaság névkve. Uo. 1840.
 Gy.-i keresk. és iparkamara jelent. a közgazd. viszonyokról. Uo. 1891-től.
 Gy. m. szabályrendel. 5 k. Gy. 1888-1905.
 M. O. és T. győri vándorgyűlése tört. és munkálatai. Bp. 1875. 329 p.
 Régi győri könyvek, metszetek, képek. Uo. 1937. 24 p.
 A régi Győr emlékei. Uo. 1940. 24 p.
 Syllabus praesulum Jaurin. Uo. 1794. 115.
Győrzámoly. 21.
Jankó M.: Gy. kg. monogr. Bp. 1905. 30 p.
Gyula. 8.
Follajtár E.: Gy. m.-i város. Bp. 1937. 30 p.
Gyepes J.: A gy.-i nyelvjárás. Sz. 1938. 36.
Hubai I.: Gy. földrajza. Sz. 1934. 47 p.
Implom J.: A gy.-i törökügyi ásatások. Uo. 1933. 10 p.
 — Gy.-i Nőegylet tört. 1870-. Uo. 1931. 23.
 — A gy.-i városi múzeum és könyvtár 70 éve. 1868-. Uo. 1940. 68 p.
 — Gy.-i Hitel- és Bőrányagbeszerző Szöv. 50 éve. Uo. 1940. 39 p.
Istvánfalvy Schröder E. M.: Testfejlődési visz. és testápolás a gy.-i polg. fiú iskolában. Uo. 1936. 62 p.
 — Iskolaegészségügy a gy.-i közs. polg. fiúiskolában. 1920-40. Uo. 1940. 38 p.
Jeszenszky S.: Ad. Gy. földrajzához. Kzt. 7.
Kohn D.: Gy. v. utcái és terei. Uo. 1937. 57 p.
Komáromy M.: Gy. városáról és a hajdani Gyula várról... Nv. 1834. 78 p.
Mogyoróssy J.: Gy. hajdan és most, tört., stat. vázl.-ban. Uo. 1858. 256 p.
Reök I.: Röpívek a megyeszékhely áttétele érdekében... Bcs. 1874.
Tauffer E.: A gyulai m. kir. állami kórház. 1924-. Uo. 1929. 471 p.
Teöreök L.-Schmidt E. R.: Gyula talajtérkép magyarázó szöv. Bp. 1940. 50. N.
Veress E.: Gy. város oklevéltára. 1313-1800. Bp. 1938. 500 p.
 Gy. város rövid leírása. Uo. 1897. 32 p.
Gyulafehérvár. 2.
Gyulafehérvári Füzetek. K. 1861-2.
Ávéd J.: Gy.-i meteorol. állomás megfigyelései 1875-től. 2 f. K. 1883.
 — Gy. éghajlatának viszonyai 1875-84. évekről. K. 1886. 82 p.
Beke A.: Erdélyi egyházmegyei Batthyány-könyvtár kézíratai... Uo. 1871. 5 6p.
 — A gy.-i káptalani levéltár címjegyzéke. Bp. 1884. 72 p.
Bitay Á.: Gy. Erdély művelődéstörténetében. K. 1926. 13 p.
 — Az e.-i rk. státus gy.-i főgimn. megalakulása. Ar. 1930. 50 p.
 — A gy.-i r. kath. székesegyház és környéke. Uo. 1936. 16 p.
Bunyitay V.: A gy.-i székesegyház későbbi részei... Bp. 1893. 32 p.
Csányi K.: A Gy.-i székesegyház. Bp. 1899.
Cserni B.: Gy. körny. flórája. Uo. 1888. 113.
 — Látogatás Apulumban. Uo. 1892. 96 p.
 — A régészet tört. Gy.-t Uo. 1902. 13 p.
Cucuiu V.: Alba-Iulia. Din trecutul și prezentul orașului. Uo. 1929. 100 p.
Erdélyi P.: (szerk.): Az E. M. E. 1912-ben Gy.-on tartott vándorgyűlése emléke... K. 1913. 189 p.
Forster Gy.: Ad. a káptalanok tört.-hez, tek. a gy.-i K.-ra. Bp. 1925. 37 p.
Gross, C.: Die römische Lagerstadt Apulum in Dazien. Sv. 1878. 56 p.
Guist, J. C.: Historia ecclesiae Alb. Carolinensae Aug. Confess. Nsz. 1872. 38 p.
Jakab B.: Opitz Márton a gy.-i Bethlen iskolánál. P. 1909. 80 p.
Kabdebó Gy.: Gy.-i székesegyház. Bp. 1911. 15 p.
Kemény, J.: Not. histor.-diplomatica archivi... Albensis Tr.-ae. Nsz. 1836. 375 p.
Király P.: Apulum. K. 1889. 58 p.
 — Gy. története. Uo. 1892. 433 p.
Kleinrath, J.: Die ev. Kirche Augsb. Confession in Karlsbg. Br. 1844. 28 p.
Manchen, G.: Die ev. Kirchengem. A. B. zu Karlsbg. Nsz. 1893. 86 p.
Mártonfi, A.: Initia astronomica speculae... Albensis in Tr. Uo. 1798. 424 p.
Opriș, L.: Muzeul „Unirii” Alba-Iulia. Uo. 1931. 32 p.
Stoica S.: Gy. Trianon árnyékában. K. 1929. 36 p.
Szilágyi S.: Jel. a gy.-i káptalan levéltárában tett kutatásokról. Bp. 1880. 21 p.
 — Bethlen G. fv.-i síremléke s alapítványai. Bp. 1883. 22 p.
Ujfalussy J.: A gy.-i székesegyház alapításának 900. évford. Uo. 1903. 43 p.
Vargha Z.: A gy.-i főiskola 1657. évi szabályzata. Bp. 1907. 68 p.
Varju E.: A gy.-i Batthyány könyvtár. Bp. 1899. 271 p.
 Gy. sz. kir. r. t. város szabályrendeletei. Uo. 1906. 284 p.
Gyüd. 6.
Ángyán A.: A gy.-i kegyhely a tört. események forgat.-ban. Uo. 1930. 122 p.
 — Gy. vid. s a siklói vár eredete tört. megvilágít. Stor. 1933. 166 p.
Hajduböszörmény. 22.
Ecsedi I.: Csengőöntés ősi módon H.-ben. D. 1931. 11 p.
Ébényi Gy.-Schmidt. E. R.: H. talajtérkép-magyarázata. Bp. 1939. 70 p. + N.
H. Fekete P.: H. v. utcanévei. Uo. 1929. 40.
Györffy I.: H. települése. Bp. 1927. 36 p.
Pákozdy S.: H. városban felállított Bocskay-szobor tört. D. 1907. 52 p.
Sillye G.: Előterj. a b.-i hajdu birtokosok sérelmei orvosl. tárgy.-ban. D. 1864. 126.

Váncsa L.: H. néhány földműves családjának élete számokban. Kzt. 8.

H. v. községi szervezete. D. 1872. 80 p.

H-i Városi Múzeum kiadv.-ai. Uo. 1928-tól.

Hajdudorog. 22.

Jorga, N.: L'évêché de H. et les droits de l'Église roumaine unie de Hongr. Buc. 1913. 26 p.

Hajduhadház. 22.

Nagy S.: H. tört. Uo. 1928. 192 p.

Hajdunánás. 22.

Barcsa J.: A h-i ev. ref. egyház tört. D. 1899. 65 p.

— A h-i ref. egyház számára tett alapítványok ismertet. Uo. 1900. 34 p.

— H. v. és a hajduk tört. Uo. 1900. 319.

Bodnár L.: A h-i ev. ref. gimn. tört. D. 1891. 54 p.

— A h-i ev. ref. népiskola tört. Hb. 1893.

Ébényi Gy.-Schmidt E. R.: H. talajtérképmagyarázata. Bp. 1939. 66 p. + N.

Igmándy J.: H. mohafiórája. D. 1939. 17.

Ujvárosi M.: H. vegetációja és flórája. D. 1937. 45 p.

Hajduszoboszló. 22.

Boldizsár K.: H. lovas hadinépe. D. 1907.

Buday Gy.-Schmidt E. R.: H. talajtérképmagyarázata. Bp. 1940. 62 p. + N.

Dalmady Z.: A h-i mélyfűrés hévizéről. Bp. 1926. 13 p.

Fekete P.: H. pusztul. 1660-ban. Uo. 1910.

Györffy I.: H. települése. Bp. 1926. 32 p.

Györffy I.: Monogr. d. Thermalvegetation von H. Jena, 1932. 66 p.

Málnási Ö.: H. története. D. 1928. 36 p.

Rátkai K.: A h-i partikuláris iskola tört. D. 1913. 53 p.

Schafarzik F.: A h-i jódtartalmú hévízről. Bp. 1926. 10 p.

Szózat a h-i választóker. polgáraihoz 50 munkásembertől. Ceg. 1910. 31 p.

Hajdu vármegye (H = Hajduság).

Á. Nagy L.: H. vm. gazd. földr. Kzt. 8.

Bán T.-Igmándy J.: Adatok H. vm. madárfaunájához. D. 1937. 13 p.

Császár E.: A hajduság kialakulása és fejlődése. D. 1932. 68 p.

Csobán E.: H. vm. és Debrecen sz. kir. város. Bp. 1940. 332 p.

Csurka I.: H. m. földr. a községek rövid tört.-vel. D. 1909. 1924. 47 p.

Dudás Gy.: A szabad hajduk története a 16-17. sz.-ban. Sz. 1887. 115 p.

Farkas L. F.: H. vm. Címtár. D. 1937. 94.

H. Fekete P.: A hajduk és a Hajdukerület tört. Hb. 1939. 24 p.

Gulácsy Z.: Hm.-i gyerekek fejlődési visz. D. 1939. 12 p.

Györffy I.: A hajduk eredete. Bp. 1927. 20 p. Hn. 1938. 45 p.

— A Hajduság. Bp. 1936. 32 p.

Herpay G.: Nemesi családok H. vm.-ben. D. 1926. 245 p.

Hunyadi B.: H. városok régi közig. s igazságszolg. szervez. Hsz. 1934. 12 p.

— Komáromy A.: A szabad hajduk tört.-re von. levélt. kutat. Bp. 1898. 76 p.

Kovács L.: A H. és Nyírség települ. Kzt. 7.

Kreybig L.: Egyek és Tiszacsége termelés-technikai talajtérképe. Bp. 1935. 60 p.

Lengyel I.: A szekularizáció és H. vm. határozatai. Bp. 1909. 15 p.

Liszt N.: Népies gyógyítómódok és babonák Hm.-ben. D. 1926. 44 p.

Maday Gy.: Hajduk beszéde. Bp. 1909. 55.

Mocsáry S.: Bihar- és H. m. hártya-, két- és félröpüi. Bp. 1877. 43 p.

Móricz P.: Szabad hajduk. Sz. 1900. 119.

Nemeskéri J.: Adatok a hajduk anthropológiájához. Bp. 1938. 54 p.

Papp L.: A hajduk története rövid kivonatban. D. 1861. 24 p.

Ötvös L. Zs.: A hajdutelepek földrajzi jellemzése. Kzt. 8.

Sillye G.: Szózat a Hajdukerület ügyében. Po. 1847. 1848. 102 p.

Szívós B.: A Hajduság. Bp. 1909. 53 p.

Szoboszlay S.: H. vm. s D. szk. v. népoktatástügye. Bp. 1928. 500 p.

Tamássy G.: H. vm. és D. szk. város nővényzete. Uo. 1927. 71 p.

Varga G.: Hajdu m. leírása. D. 1882. 264.

Földtani munkák szerzői: Halaváts Gy., Wolf H.

A közegészségügyről H. vm.-ben 1911. évben. D. 1912. 44 p.

H. vm. szabályrendeleteinek gyűjteménye. D. 1885. 161 p.

H. vm. és D. sz. k. v. adattára. Uo. 1937. 264 p.

Szabályrendelet a hajdu városok... részére. D. 1863. 174 p.

Hajmáskér. 60.

Hajmáskér. Legjobbaink emlékére. Bp. 1933. 64 p.

Hajós. 39.

Lukácsy I.: A h.-i csodatevő Máriaszobor és kegyhely tört. Kal. 1937. 48 p.

Telecskai: A h.-i csodatevő Máriaszobor rövid tört. Baja, 1891. 85 p.

Halimba. 60.

Földt. munkák szerzői: Papp F., Vitális I.

Halmagy. 36.

Horger A.: A h.-i nyelvjárás-sziget. Bp. 1901. 50 p.

Jakó D.: A h.-i áll. el. isk. s a vele létesült intézményei tört. Sz. 1896. 68 p.

Hanság. 35, 43.

Bencze P.: A h.-i égererdő erdőgazdasági visz. So. 1926. 20 p. + A. N.

Kornhuber, A.: Botanische Ausflüge in d. Zumpfniederung d. Wasen. Wn. 1885. 40.

Kövér F.: A H. földr. Sz. 1930. 99 p.

Szekendi F.: A H. és a Fertő lecsapol. ki-sérl. tört. Mów. 1938. 39 p.

Zólyomi B.: Ad. a H. flórájához. P. 1931.

Hargita-hegység. 56.

Nyárády E. Gy.: Vizek s vizes talajok növényzete a H.-ban. K. 1929. 58 p.

Soó R.: Vegetáció-tanulmányok a déli Hargitán. D. 1930. 26 p.

Földtani munkák szerzői: *Bányai J., Koch A., Pálffy M., Ráth G.*

Harka. 43.

Payr S.: Nagy Gy. és a h-i iskola II. József korában. So. 1916. 46 p.

Harkány. 6.

Boros A.: H.-fürdő. Bp. 1858. 112 p.

Fonyó I.: H.-fürdő legendája. P. 1929. 29.

Freund H.: H.-fürdőhely... Bp. 1871. 29 N.

Heller J.: A h-i gyógyfürdő és kénes vize. P. 1884. 1905. 64 p. + N.

Patkovich J.: A h-i hévvíz és gyógyereje. P. 1830. 1846. 39 p. + N.

Than K.: A h-i kénes hévvíz vegyi elemzése. Bp. 1869. 31 p.

Zsigmondy W.: Über d. Bohrthermen zu H. u. Alcsut. Bp. 1873. 80 p.

Harkány-gyógyfürdő. Sik. 1927. 15 p.

Harta. 39.

Fél E.: H. néprajza. Bp. 1935. 136 p.

Pauer Gy.: Ad. a kish-i közvetítő int. ismertet.-hez. Kal. 1886. 57 p.

Határórvidek. (Általában. Mg. — Militárgrenze).

Demian, J. A.: Stat. Besch. d. Mg. 2 k. Wn. 1806-7.

Hietzinger, C. B.: Statistik d. Mg. d. österr. Kaiserthum. 2 k. Wn. 1817-20.

Kerchnawe, H.: Die alte k. u. k. Mg. Wn. 1939. 77 p.

Magda P.: M.-orsz. és a H... statiszt. és geogr. leírása. Bp. Lpz. 1819. 1835. 585 p. + N.

Schwicker, J. H.: Zur Gesch. d. kirchlichen Union in d. kroat. Mg. Wn. 1874. 125 p.

— Gesch. d. österr. Mg. Wn. 1883. 446 p.

Stassik F.: A volt h-i házközösségek. Nbk. 1900. 186. p.

Vaniček, F.: Specialgesch. d. Mg. 4 k. Wn. 1875.

A. H. rendezésére vonatkozó legfelsőbb elhatározások. Bp. 1872. 283 p. + N.

Igazságot kérünk! A H.-i Erdőüzleti Társaság röpirata. Bp. 1874. 192 p.

Hatvan. 24.

Gyulai M.: H. településföldrajza. Kzt. 9.

Kárpáthy M.: Vác és H. a hosszú török háború idején. Bp. 1936. 18 p.

Szepes Schütz B.: H. kg. tört. Bp. 1940. 181.

H in Ungarn mit gestürmter Hand gewonnen u. eingenommen. Nbg. 1596.

Hámor. 12.

Bartucz L.: A Búdöspeszt barlangban talált neolitikori embercsontváz. Bp. 1916. 76 p. + N.

Bella L.: A Herman Ottó-barlang holocén-kori régiségei. Bp. 1916. 29 p.

Kadić O.: Paleolitos köeszközök a h-i Szeleta-barlangból. Bp. 1909. 17 p.

— A h-i ősember kutatásának mai állása. Bp. 1911. 16 p.

— A Szeleta-barlang kutatásának eredményei. Bp. 1915. 132 p. + N.

— Kormos T.: A h-i Puszkaporos és faunája... Bp. 1911. 44 p. + N.

— Pávai Vajna F.: A Szeleta-barlangot kitöltő rétegek geol. kora. Bp. 1911. 16 p.

Földtani munkák szerzői: *Szentpétery Zs., Vendl A.*

Háromszék várm. (Hsz. = Háromszék.)

Balázs M.: Ad. H.-vm. néprajzához. Sszgy. 1942. 146 p. (Rep)

Barbenius, J. B.: Chem. Untersuchung. d. Sauerbrunnen d. székler Stuhls H. Nsz. 1792. 56 p.

Bányai J.: H. megye fürdő- és gyógyvizeinek ismertet. Szuh. 1936. 16 p.

Benkő J.: Hm. állapota. Kzt. 1: Fol. H. 457.

Berecz Gy.: H. vm. népoktat. intézményeinek tört. Br. 1893. 253 p.

Bodola L.: H. vm. gazdas. visz. s teendői körvonalaz. Sszgy. 1893. 16 p.

Bodor T.: A Háromszéki Takarékpénztár 25 é. tört. Sszgy. 1901. 71 p.

Bogáts D.: Hsz.-i helynevek. K. 1929. 19. p.

— A régi Hsz. topográfiája helynévkutatás alapján. K. 1934.

Böckh J.: A hm.-i Sósmező és környéke geológiai visz. Bp. 1899. 193 p.

Csutak V.: H. vm. fölkelése a Rákóczi-szabadságharc idején. Sszgy. 1906. 30 p.

Erdélyi L.: A hsz.-i nyelvjárásról történelmi alapon. Bp. 1906. 38 p.

Erős J.: Hsz. telepedési tört. K. 1929. 15 p.

Fehér I.: Német templomos lovagok Haryban. H. vm.-ben. Eg. 1894. 47 p.

Gociman A.: Industria și comerțul lemului în județul 3-Scaune. K. 1932. 48 p.

Horváth I.: A hsz.-i medence. Bp. 1915. 92.

Kriza J.: Három-, udvarhely- és maroszéki találós mesék. Bp. 1940. 136 p.

Kuszkó I.: Adal. Hsz. 1848/9. é. önvédelmi harca tört.-hez. K. 1896. 75 p.

László F.: 4000 éves kultúra emlékei H. vm.-ben. Sszgy. 1911. 27 p.

— Hvm.-i praemikénei jellegű telepek. K. 1911. 85 p.

Nagy E.: H. m. ipara. Sszgy. 1893. 57 p.

— Hm. iparfejleszt. Sszgy. 1914. 20 p.

Nagy Gy.: Hm. erdészeti leír. Bp. 1885. 39.

Nagy S.: Hsz. önvédelmi harca 1848/9-ben. K. 1896. 175 p.

Orbán B.: Háromszék. Bp. 1869. 216 p.

Pálmay J.: H. vm. nemes családjai. Sszgy. 1901. 494 p.

Péter L.: Hsz.-i erdőpanamák. Sszgy. 1906.

Pótsa J.-Antal M.-Bogdán A.: Háromszék vármegye. Sszgy. 1899. 380 p.

Rákossy J.: Székelyföld. Hsz. Sszgy. 1898. 195 p.

H. vm. Név- és lakásjegyzék, tisztii címtár, útmutató. 1907. Kvh. 146 p.

Hársfalva. 9.

Karlovsky L.: Gyógyfürdők... savanyúvizek különösen H. Ep. 1871. 12 p.

Hátszeg. 26.

Halaváts Gy.: H., Vajdahunyad... körny. geol. alkotása. Bp. 1904. 33 p.

Vuia, R.: Tara Hațegului și regiunea pădurenilor. K. 1926. 135 p.

Hegyes-drócsa. 3.

Földtani munkák szerzői: *Ballenegger R., Lóczy L., Pethő Gy., Primics Gy., Szentpéteri Zs.*

Hejőbába. 12.

Szendrey L.: A h.-i ref. egyház 250 éves tört. Mi. 1940. 24 p.

Hegyköz. 11.

Czékus T.: A H. tájféldrajza. Kzt. 10.

Hercegfalva. 18.

A Ciszterci apátság előszállási uradalmanak leír. 1885. 121 p.

Hercegszöllős. 6.

Mohos Gy.: A h.-i kánonok. Bp. 1901. 278.

Herend. 60.

Dornyay B.: A h.-i porcellán-műipartelep-ről. Vp. 1918. 21 p.

Layer K.: A h.-i porcellángyár tört. Bp. 1921. 23 p.

Ruzicska I.: A h.-i porcellán. Bp. 1938. 93.

Herény. 59.

Gothard J.: Megfigyel, a h.-i astrophys. observatóriumon. Bp. 1885. 104 p. + N.

Herkulesfürdő (M. = Mehádia kg.) 31.

Adler, A.: H.-bäder nächst M. Bp. 1865. 109.

Arányi Zs.: Tudományos dolgozatok és H. ismertetése. Bp. én. 63 p.

Bavcacila, A.: Băile H.-ane în epoca romană și credințele... de azi. Buc. 1932. 28.

Caillat, J. M.: La source des eaux bains d'Hercule en Hongrie. Ps. 1862. 87 p.

Caryophilus, Ph.: De thermis Herculanis. Wn. 1737. 107 p.

— De usu et praestantia thermarum Her-
arum Wn. 1739. 1743. 46 p.

Cranz, H. J. N.: Analys. thermarum Her-
culanarum... Wn. 1773. 96 p.

Dégen Á.: H. flórája. Bp. 1901. 29 p. + N.

Fodor A.: Mehádia v. H. K. 1844. 190 p.

Klein, F.: Die Herculesbäder nächst Me-
hadia. Wn. 1858. 199 p.

Koch A.: H. és Mehádia környékének föld-
tani viszonyai. Bp. 1872. 76 p.

Koch-Frivaldszky: H. és körny. termtud..
orvosi és stat. tek. Bp. 1872. 263 p.

Melega, A.: O preâmbulare la băile de la
Mehadia... Buc. 1865. 154 p.

Miller, J. F.: Herkules Mehadiensis... il-
lustratus. Bp. 1806. 70 p.

Munk, E.: Der Kurort Herkulesbad nächst
Mehadia. Wn. 1871. 171 p.

Pártos S.: H. és gyógyforr. Bp. 1904. 186.

Popoviciu, A.: Baile lui Hercule, séu Scal-
dele de la M. Bp. 1872. 181 p. + N.

Reckert, E. C.: Chem. Untersuchung. d.
Heilquellen nächst M. Nsz. 1863. 23 p.

Schwarzott, J. G.: Die H.-Bäder bei Me-
hadia. Wn. 1831. 342 p.

Stadler, J.: Versuche über d. uralten rö-
mischen H.-bäder. Wn. 1776. 223 p.

Téglás G.: H. Dácia védrendszerében. T.
1912. 187 p.

Veress E.: H. és környéke. Bp. 1890. 13 p.

Zsigmondy V.: A h.-i hévforrások. Bp. 1882.

Földtani munkák szerzői: *Schafarzik F.,
Schréter Z.*

Herkulesfürdő. Bp. (1905.) 32 p. + Ro.

M. O. és T. h.-i vándorgyűlése tört. és
munkálatai. Bp. 1873. 303 p.

Hermány. 46.

Horváth, P.: Die Gem. Honigberg. u. ihre
Schicksale. Nsz. 1912. 61 p.

Hernád-folyó. 1, 12, 41, 47, 62.

Bereczky M.: A sajtó és H. vízgyűjtőterü-
lete. Bp. 1931. 13 p.

Trummer Á.: A H. mellékvízeinek rende-
zése. Bp. 1933. 58 p.

Hernádsadány. 1.

Körössy L.: H. környéke földtani leírása.
Bp. 1940. 29 p.

Hetés. 61.

Gönczi F.: Göcsej és... H. vidéke és népé-
nek összevont ismertet. Kv. 1914. 690 p.

Heves. 24.

Dluho Polszky B.: A H.-i Önk. Tűzoltó
Egylet 25 éves tört. Uo. 1907. 22 p.

Fóris F.: H. község zúzmói. P. 1931. 11 p.

Heves vármegye.

Kertész J.: H. vm. irodalmának bibliográ-
fiája. Ceg. 1936. 28 p.

Albert F.: H. és Külső-Szolnok t. e. vm.
leírása. Eg. 1868. 548 p.

Babocsay S.: Emlékezés H. vm. újabbkori
alkotmányos... multjából. Eg. 1928. 28 p.

Balássy F.: Vázl. H. és Külső-Szolnok m.
helytört.-ből. Eg. 1868. 95 p.

— *Szederkényi N.:* H. vm. története. 4 k.
Eg. 1890-97.

Barchetti, J.: Abhandlg. v. d. Producten d.
H.-er Gespanschaft. Bp. 1804. 37 p.

Bay F.: H.-Szolnok-Jászvidéki Tisza-
és Belvízszab. Társ. tört. vázl. 1851-. Szo.
1901. 22 p.

Berecz M.: H. m. föld- és néprajza. Kzt. 8.

Benkóczy E.: H. vm. vitézei. Eg. 1936. 231.

Bercze Nagy J.: Hm.-i nyelv. Bp. 1905. 52.

— *Népmesék H. és Jász N. K.-Szolnok me-
gyéből.* Bp. 1907. 578 p.

Békássy J.: Heves vm. újjáépítése Tri-
anon után. Bp. 1931. 340 p.

Borovszky S.: Heves vm. Bp. 1909. 699 p.

Csomor K.: A Hm.-i Gazdasági Egyesület
tört. 1858-95. Gyö. 1896. 37 p.

Demjanovich T.: Hm.-i áll. Tanítóegylet
múzeuma tárgymutat. Gyö. 1903. 44 p.

Eranosz A. J.: Hm.-i kopár-fásítás. Kzt. 4.

Follajtár-Dékány-Golarich-Vecsey: Heves
vm. községei. Bp. 1936. 180 p.

Grigor J.: Hm.-i Szarvasmarhatenyésztők
Egyl. tört. Mi. 1937. 12 p.

Jászberényi M.: H. vm. tűzrendészeti álla-
pota 2 f. Eg. 1906-1912.

Jósvay G.: H. vm. földrajza. Bp. 1922. 51.

Kemény Gy.: H. vm. közigazd. leír. Bp.
1909. 48 p.

Lengyel G.: Florisztikai adatok H. vm. é.-i
részéből. Bp. 1906. 24 p.

- Malonyay D.*: A m. nép művészete. Hont, Nógrád, H. magyar népe. Bp. 1922. 333.
- Málnási Ö.*: Hvm.-i almanach. Eg. 1929. 86.
- Orosz E.*: H. s. a volt Külső-Szolnok vm. nemes családjai. Eg. 1906. 347 p.
- Pálosi E.*: A h.-megyei közjóléti alap jelentése. Eg. 1939. 263 p.
- Pásztor J.*: H. m. várai. Gyö. 1933. 135 p.
- Perger I.*: H.-m. leírása. Eg. 1895. 48 p.
- Pigai I.*: H. vm. földr. Bp. 1908. 38 p.
- Schréter Z.*: Borsod-h.-i szén- és lignittelepek bányaföldt. leír. Bp. 1929. 464 p.
- Szederkényi N.*: A H.-i Takarékpénztár 50 éves tört. Eg. 1896. 157 p.
- Földtani munkák szerzői: *Noszky J., Pávai Vajna F., Szabó J.*
- H. vm. rendtart. a szegények s koldusok táplálása eránt. Eg. 1816.
- Hvm. szabályrendeletei... 2 k. Eg. 1907. 1933.
- H. vm. szabályrendeletei... Eg. 1907-33.
- Hevesiensis notitia. Kzt. 1: Fol. H. 58 Fol. L. 3376. 3598.
- Hm.-i Gazdasági Egyesület évk.-vei. Gyö. 1858-tól.
- Hédervár. 21.**
- Sertini, D.*: Descr. delle medaglie nel museo H. 2. le. Fir. 1818-28.
- Viczay, M. gr.*: Musei H.-iani nummos antiquos grecos et latinos descr. 2 k. Wn. 1814.
- Hétfalu. 13.**
- Kolumbán L.*: A h.-i csángók a multban s jelenben. Br. 1903. 140 p.
- Horger A.*: H.-i cs. népmesék. Bp. 1908. 464.
- Muresianu, A.*: Originea Ciangăilor din Săcelele Braşovului. Uo. én. 24 p.
- Héthárs. 41.**
- Dívald K.*: A h.-i Sz. Márton templom újjáépítése 400 évf. Bp. 1913. 28 p.
- Hévíz-fürdő. (Hévízszandrás kg.) 61.**
- Babocsay J.*: Boldog Zala vm.! Keszthelyi hévvizedről... So. 1795. 28 p.
- Ekkert, J. F.*: H. u. d. Balaton. Bp. 1864. 46 p.
- Hanny Ö.*: Zala vm.-ben... fekvő H. gyógyfürdő leír. Kh. 1903. 47 p.
- Lovassy S.*: A keszthelyi H. trópusos tündérrózsái. Bp. 1908. 82 p. + N.
- Sándor I.*: Balatoni útmutató és H. ismertetése. Bp. 1930. 107 p.
- Schulhof V.*: H. gyógyfürdő. Bp. 1937. 31.
- Singer B.*: A K.-h.-i fürdő vegy- és gyógytani tek. Nk. 1874. 55 p. + N.
- Szabó Gy.*: Hévíz monogr. Nk. 1931. 76 p.
- Weszelszky Gy.*: A k.-i h.-i tó vizének chem. vizsg. Bp. 1911. 28 p. + N.
- Windisch R.*: Jelentés a hévízi vizsgálatokról. Bp. 1911. 27 p.
- Hidas. 6.**
- Peters K. F.*: Die Miocän-Lokalität Hidas... Wn. 1862. 53 p.
- Hienc-föld. 43, 59.**
- Bünker, J. R.*: Das Bauerhaus in d. Heanzeri. Wn. 1895. 66 p.
- Schwänke, Sagen, Märchen in Heanzerischer Mundart. Lpz. 1907. 436 p.
- Herman A.*: A hiencokról. Bp. 1895. 16 p.
- Imrek S.*: A vas megyei hienc falvak geográfiaja. Bp. 1917. 32 p.
- Thirringné Waisbecker I.*: Zur Volkskunde d. Hienzen. Bp. 1897. 18 p.
- Volkslieder d. Heanzen. Wn. 1916. 40 p.
- Winterstetten, R.*: Heizenland. Deutsches Neuland im Osten. Wn. 1919. 29 p.
- Himesháza. 6.**
- Dugonics, F.*: Lautlehre d. fuldaer Siedlung H. Sz. 1938. 43 p.
- Hirics 6.**
- Tomanóczy J.*: H. ormánysági kg. nyelvjárásának hangtana. P. 1940. 52 p.
- Hódság. 5.**
- Lotz, F.*: Aus d. Vergangenheit d. Gem. Odžaci. Uo. 1929. 207 p.
- Holics. 38.**
- Mihalik, A.*: Relazioni italiani della majolica ungherese di H. Bp. R. 1936.
- Schirek, C.*: Die k. k. Majolika-Geschirrfabrik in H. Brnau. 1905. 300 p.
- Siklóssy L.-Rédey M.*: A magyar keramika tört. H., Tata, Stomfa. Bp. 1917. 76.
- Hollókő. 37.**
- Tomory V.*: H. lélekrajza. Kzt. 4.
- Holcmány. 46.**
- Meissler, V.*: Gründung d. rk. Pfarrgemeinde H. Wn. 1881. 25 p.
- Holdvilág. 36.**
- Schuller G. A.*: Lebensbilder aus d. Vergangenheit e. Sachsendorfes. Nsz. 1908. 152 p.
- Homonna. 62.**
- Friedmann, D.*: Gesch. d. Juden in H. von 13. Jh. Uo. 1933. 86 p.
- Lengyel S.*: A h.-i izr. hitközség el. iskoláinak tört. Uo. 1907. 80 p.
- Paul, C. M.*: Das Gebirge von H. Wn., 1870 16 p.
- Réz L.*: A Drugethek és H. reformációja Sauh. 1899. 158 p.
- Homoród. 36.**
- Solymosi L.*: H.-i vasas savanyúvíz chem. elemzése. Bp. 1881. 18 p.
- Török Z.*: A H. torkolati vidékének geol. alkotása. K. 1938. 14 p.
- Ugron J.*: A h.-fürdői építkezésekről alkotott szabály. Szuh. 1897. 10 p.
- Homoródmás. 56.**
- Orbán I.*: Az udvarhelyszéki h.-i barlang bővebb ismertet. K. 1810.
- Homoróddaróc. 56.**
- Stephani, K.*: Der landwirtschaftl. Betrieb in Draas. Nsz. 1909. 223 p.
- Homoródszentpál. 56.**
- Ürmösi J.*: 8 év H. község szövetkezeti életéből. Szuh. 1931. 31 p.
- Hont vármegye.**
- Beke, M.*: Topogr. Comitatum Nagy-Hont. et Neogradiensis. Bp. 1790. 63 p.
- Borovszky S.* (szerk.): Hont vm. és Selmecbánya szk. város. Bp. 1906. 490 p.

- Drozdy Gy.-Györfly J.:* Hont vm. földrajza. Bp. 1908. 47 p.
- Gyurkovits Gy.:* Diplomatarium Hont. Kzt. 1: Fol. L. 3598.
- Gyürky A.:* 54 év H. vm. történetéből. 1820-74. 2 k. Vác. 1875-83.
- Ivánka Zs.:* Sötét foltok Hont m. alkotmányos égboltján. Bp. 1900. 24 p.
- Jávor B. L.:* H. vm. földr. Is. 1904. 39 p.
- Károly I.:* Márianosztra és Kóspallag földrajza. Bp. 1933. 32 p.
- Kőrösi J.:* Adalékok H. m. nemzetiségi monográfiájához. Bp. 1883. 47 p.
- Kubinyi F.:* Oklevelek hontvármegyei magánlevéltárákból. Bp. 1888.
- Ladányi M. (szerk.):* Nógrád és H. vm. Bp. 1934. 470 p.
- Malonyai D.:* A m. nép művészete. H., Nógrád... magyar népe. Bp. 1922. 333 p.
- Pongrácz E.:* Hvm.-i Almanach. Is. 1893-4. — Honti múz. katalógusa. Is. 1902. 48 p.
- Pongrácz L.:* Vázlata a Hm.-i kaszinó 50 éves tört.-nek. Bp. 1886. 50 p. — Kivonatok H. vm. jegyzőkönyveiből 1848/9. 1860/1. 2 k. Bp. 1890-1.
- Rudnay L.:* Mezög. cselédek viszonyai Hm. é.-i részén. Bp. 1905. 32 p.
- Vitális I.:* Hvm. termész. vizs. Bp. 1907. 24.
- Földtani munkák szerzői: *Halaváts Gy., Horusitzky H., Noszky J.*
- Honti állapotok. 2 f. Bp. 1889-99.
- H. vm. szabályrend. 3 k. Bp. 1889-901.
- Hontvármegyei Gazdasági Egyesület évkönyvei. Is. 1905-14.
- Polit. erkölcsök Hm.-ben. Bánffy-párt s a néppárt szövetsége. Bp. 1901. 107 p.
- Hortobágy. Ld. Debrecennél.**
- Hortobágyfalva. 13.**
- Schullerus P.:* Rumän. Volksmärchen aus d. mittl. Harbachtal. Nsz. 1907. 306 p.
- Horvát-Szlavon-Dalmátország. (Kr. = Kroatien).** Ld. Dalmáciát külön is.
- Kukuljević Sakcinski I.:* Bibliografija hrvatska. 2 k. Zag. 1860-3.
- Margalits E.:* Horvát történelmi repertorium. 2 k. Bp. 1900-2. — Szerb tört. repert. Bp. 1918. 930 p.
- Hrvatska Bibliografija. Zag. 1941-től.
- Petrović, N. S.:* Ogljed francuske bibliogr. o srbima i Hrvat. 1544-. Beo. 1900. 314 p.
- Hrvatska Revija.* Zag. 1927-től.
- Nastavni Vjestnik.* Zag. 1893-től.
- Narodna Starina.* Zag. 1922-től.
- Vjestnik Hrv. Archeolog. Družtva.* Zag. 1879-től.
- Bajza J.:* A magyar-horvát unió felbomlása. Bp. 1925. 74 p. — A horvát kérdés. Bp. 1941. 529. (Rep.)
- Balassa J.:* Szl.-i nyelvjárás. Bp. 1894. 35. — A szl.-i magyarokról. Bp. 1894. 17 p.
- Ballagi A.:* Wallenstein horvát karabélyosai 1623-6. Bp. 1882. 312 p. + N.
- Bel, M.:* Compend. regnorum Sl.-ae, Cr.-ae. geogr. Po. 1779. 206 p.
- Bertolini, G.:* Musulmanen u. Slaven. Dalmat., Kr., Bosn. Lpz. 1911. 314 p. + O.
- Bikkessy-Heinbucher J.:* A m.- és h.-országi... nemzeti öltözetek gyűjteménye. Wn. 1816. 78. p. + N.
- Bojničić, J.:* Der Adel von Kr. u. Sl. Nbg. 1899. 250 p. + L.
- Breton, M.:* Illyrien u. D. 2 k. Bp. Ps. 1816. + F.
- Bučar, F.:* Povijest hrv. protest. književnosti za reform. Zag. 1910. 246 p.
- Chaboseau, A.:* Les Serbes, Croates et Slovenes. Ps. 1919. 110 p.
- Csaplovics, J.:* Slavonien u. z. Teil Croatien. 2 k. Bp. 1819. — Croat. u. Wenden in Ung. Po. 1829. 126.
- Csánki D.:* Kőrösm. a 15. sz.-ban. Bp. 1893. 153 p.
- Deáky L.:* H.-Szl.- és Dalmátországnak közjogi állása. K. 1907. 78 p.
- Deér J.:* A magyar-horvát államközösség kezdetei. Bp. 1931. 42 p. + N.
- Du Fresne, C.:* Illyricum vetus et novum... Po. 1746. 242 p.
- Farlatus, D. S.* Illyricum sacrum. 5 k. Ven. 1751-75.
- Fejér, G.:* Cr.-ae ac Sl.-ae cum regno H. nexus et relatio. Bp. 1839. 318 p.
- Fekete L.:* H.-Szl.-ország erdészeti viszonyai. Bp. 1890. 38 p.
- Frank I.:* A revízió és a horvátság. Bp. 1933. 29 p.
- Fras, F. J.:* Vollstgde. Topogr. d. Karlstädter Militärgrenze. Zag. 1835. 424 p.
- Garay Á.:* Szl.-i régi m. faluk. Bp. 1914. 28.
- Gebhardi, L.:* Gesch. d. Kgr. Dalm., Kroat. u. Slavonien... Bp. 1805. 556 p.
- Gonnard, R.:* Entre Drave et Save. Ps. 1911. 262 p.
- Goszhony M.:* H.-Szl.-D.-orsz. autonóm alkotmánya... Bp. 1892.
- Goetz, L. K.:* Volkslied u. Volksleben d. Kroaten u. Serben. 2 k. Hdb. 1937.
- Gruber, D.:* Borba hrvata sa turci. Zag. 1879. 230 p.
- Gyurikovits, G.:* De situ et ambitu Sl.-ae et Cr.-ae. 3 k. Bp. 1844-7.
- Halász S.:* H.-Szl.-Dalmátországnak M.-orsz.-hoz való viszonya. Pá. 1885. 82 p.
- Havass R.:* A Károlyváros-fiumei vasútvonal ismertet... Bp. 1878. 22 p.
- Havranek, L.:* Ungar. u. kroat. Lebensbilder d. neuesten Zeit... 2 k. Lpz. 1847.
- Hegedüs L.:* A dunántúli kivándorlás és a szl.-i magyarság. Bp. 1905. 94 p.
- Horváth Ö.:* 20 év H.-orsz. tört.-ből. 1902. 40 p.
- Horvat, R.:* Povijest Hrvatske. Zag. 1924. — (szerk.) Prošlost Hrvatska. Zag. 1940-től.
- Horvat, S.:* Über Kr... Provinz d. Kgr. Ungarn... Lpz. 1844. 108 p.
- Horváth S.-Thallóczy L.:* Alsószlavóniai okmánytár. Bp. 1912. 450 p.
- Jászi V.:* Tanulm. a m.-horv. közjogi viszony köréből. Bp. 1897. 268 p.

- Jeszenszky B.:* A társországok közjogi viszonyai a m. államhoz. Bp. 1889. 164 p.
- Jović, S.:* Ethnogr. Gemälde d. slavon. Militärgrenze. Wn. 1835. 168 p.
- Juhász L.:* A horvát kérdés az 1868-i kiegyezés után. Bp. 1938. 49 p.
- Karácsonyi J.:* A horvát történetírás zátonyai. Bp. 1912. 32 p.
— Szt. László meghódítja a régi Szlavóniát. Bp. 1916. 34 p.
- Karlovic, B.:* Das kroat.-ungar. finanzielle Übereinkommen. Zag. 1904. 171 p.
- Katancsich, M. P.:* Istri adcolarum geogr. vetus. 2 k. Bp. 1826-7.
- Klaić, V.:* Zemljopis zemalja u kojih obitavaju Hrvati. 3 k. Zag. 1880.
— Slavonien vom 10-ten bis zum 13-ten Jht. Zag. 1882. 51 p. + H.
- Koós I.:* M.-orsz. és társországi viszonyának sajátosságairól. Ep. én.
- Koharić, J.:* Das Ende d. kroat. Nationalkönigtums. Zag. 1904. 67 p. + H.
- Köhl, W.:* Die deutschen Sprachinseln in Südung. u. Sl. Insb. 1902. 100 p.
- Krausz, F.:* Die vereinigten Kgreiche Kr. u. Sl. Wn. 1889. 143 p.
- Kuhač F. S.:* Juzno-slovjenske narodne popievske. 4 k. Zag. 1878-81.
- Kukučín, M.:* Cestopisné črty Rjeka, Rohic, Záhreb. Tszm. 1929. 212 p.
- Kuzma Gy.:* A szl.-i tölgyesek. Uv. 1911. 31.
- Kvaternik, E.:* La Croatie et la confédération italienne. Ps. 1859. 272 p.
— Histor.-diplomat. Verhältn. Kr.-s zur ung. Krone. Zag. 1861. 232 p.
- Lajos I.:* A horvát kérdés. P. 1932. 116 p.
- Lakatoš, J.:* Industrija Hrvatske i Slavonije. Beo. 1914. 624 p.
- Lalangue, J. B.:* Tract. de aquis medicatis Cr. et Sl.-ae. Zag. 1779. 116 p.
- Lozovina, V.:* D. u. hrvatskoj književnosti. Zag. 1936. 288 p.
- Lucius, J.:* De regno D.-ae et Cr.-ae histor. libri. 6. Frf.. Amd., Wn. 1666-1758.
- Margitai J.:* H.-Szl.-országi magyarok sorsa, nemzeti védelme... Bp. 1918. 393 p.
- Marjanović, M.:* Savremena Hrv.-ka. Beo. 1913. 360 p.
- Matković, P.:* Kr.-Sl. nach phys. u. geistigen Verhältn. Zag. 1873. 110 p. + H.
- Mayer, A.:* Die bauerliche Hauskommunion in Kr. u. Sl. Hdb. 1910. 176 p.
- Márffy-Mantuano R.:* H.-Szl.-D.-orsz. autonómiaja s a m. állam. Bp. 1914. 171.
- Máté L.:* Fiume, Abbazia, Cirkvenica s a horvát partvidék. Bp. 1894. 243 p.
- Mikoci, J.:* Otiorum Cr.-ae. Bp. 1806. 447.
- Milčinović, A.-Kreký J.:* Kroaten u. Slovenen. Jena. 1916. 107 p.
- Miskolczy Gy.:* A h. kérdés tört... a rendi állam korában. 2 k. Bp. 1927-8.
- Mitterpacher, L.-Piller, M.:* Iter per Poseganam... provinciam. Bp. 1783. 147 p.
- Mohl, A.:* Horvátok bevándorlása 1533-ban. Bp. 1915. 34 p.
- Neilreich, A.:* Die Vegetationsverhältnisse von Kr. Wn. 1868. 288 p.
- Ortvay T.:* A H.-szl.-magyar határörvid. kifejlődésének logikája. T. 1871. 178 p.
- Oslay F.:* A horvát jobbágyság. 1500-1630. Szakolca. 1910. 67 p.
- Palugyay I.:* A kapcsolt részek tört. és jogvisz. M.-országhoz. Bp. 1863. 356 p.
- Pavelić, A.:* Aus d. Kampfe um d. selbstständ. Staat. Kr. Wn. 1931. 127 p.
- Pejaković, S.:* Actenstücke zur Gesch. d. kr.-slav. Landtages u. d. nationalen Bewegung vom J. 1848. Wn. 1861.
- Pesty, F.:* Entstehung Kr.-s. Bp. 1882. 86.
— 100 politikai és történ. levél H.-országból. Bp. 1885. 419 p.
- Petrinjensis:* Bosnien u. d. kroat. Staatsrecht. Zag. 1898. 261 p.
- Pfeifer-Hochwalden, R.:* Die Entwicklung d. Landwirtschaft in Sl. Lpz. 1897. 202 p.
- Plavšić, N. A.:* Handels u. Gewerbekammer für Sl. in d. ersten 50 J. Eszék. 1904.
- Pliverić, J.:* Beitr. zum ung.-kroat. Bundesrechte. Zag. 1886. 540 p.
— Der kroatische Staat. Zag. 1887. 136 p.
- Podhradczky J.:* Szl.-ról, mint M.-orsz. alkotmányos részéről. Bp. 1837. 88 p.
- Pretočky, Ž.:* Über d. Selbstbestimmungsrecht d. Kgr. Dalm., Kr., Sl. Wn. 1864. 157 p.
- Prijateli, L.:* 3 mois en Cr. Ps. 1880. 132 p.
- Primorač, V.:* La question Yugoslave. Ps. 1918. 302 p.
- Pürkerth, M.:* Ansicht über K.-s u. Sl.-s Handelsverbindung. Zag. 1844.
- Rattkay, G.:* Memoria regum et banorum r. Dalm., Croat. et Sl.-iae. Wn. 1652. 1772. 277 p.
- Šafarik, P. J.:* Gesch. d. illir. u. kroat. Literatur. Pr. 1865. 382 p.
- Schlosser, J.-Farkas-Wukotinić:* Flora croatica... Zag. 1869. 1362 p.
- Schneeweiss, E.:* Die Weihnachtsbräuche d. Serbocroaten. Wn. 1925. 232 p.
— Grundr. d. Volksglaubens u. Volksbrauchs d. Serbocr.-en. Wn. 1935. 267 p.
- Schulzer-Kanitz-Knapp:* Die bisher bekannten Pflanzen Sl.-s. Wn. 1866. 172 p.
- Seton-Watson, R. W.:* Die Südsl. Frage im Habsburger Reiche. Bl. 1913. 615 p. + A.
- Šišić, F.:* Gesch. d. Kr.-en. Zag. 1917. 407 H.
- Smičklas, T.:* Poviest hr.-ka. 2 k. Zag. 1879—81.
— Dvijesto godišnjica oslobodjenja Sl.-je. Zag. 1891. 362 p.
- Solymossy S.:* Utirajzok. Képek Bosznia, Dalm.-H.-országából. Bp. 1901. 244 p.
- Staré, J.:* Die Kroaten im Königr. Kr. u. Sl. Wn. 1882. 153 p.
- Šteiner, V.:* Volkswirtsch. d. Kgr. Kr. u. Sl. vom Standp. d. Ldwirtsch. Zag. 1917. 99.
- Suman, J.:* Die Slovenen. Wn. 1881. 183 p.
- Südländ, L.:* Die südslavische Frage u. d. Weltkrieg. Wn. 1918. 796 p.

- Szalay L.: A horvát kérdéshez. Bp. 1861. 145 p. + N.
- Szekrényessy K.: M.-orsz. és a délszláv tartományok. Bp. 1879. 159 p.
- Széchenyi B. gr.: A magyar anyanyelvűek H.-Szl.-országban. Bp. 1908. 5 Op.
- Szücsi J.: H.-ország népess. Bp. 1916. 32.
- Tarczay E.: A jobbágyság tört. H.-országban. 1656-1848. Bp. 1913. 116 p.
- Reformáció H.-Sl.-orsz.-ban. D. 1930. 93.
- Taube, F. W.: Historische u. geogr. Beschr. d. Kgr. Sl. u... 3 k. Lpz. 1777-8.
- Teleki D.: Egynéhány hazai utazások leír. Tót- és H.-orsz. ism.-vel. Wn. 1796. 333.
- Thallóczy L.: Horvát szokásjog 1551/3-ból. Bp. Wn. 1896. 1909. 30 p. + N.
- Hodinka: A h. véghelyek oklevéltára. 1490-1527. Bp. 1903.
- Tkalčić, I.: Slavensko bogoslužje u Hrk. Zag. 1904. 124 p.
- Tomašić, N.: Fundamente d. Staatsrechtes d. Kgr. Kr. Zag. 1918. 297 p. + H.
- Tomic, J.: Kako se zovemo? Srpsko i hr.-ko pitanje. Ujv. 1909. 178 p.
- Török, Á.: Die völker- u. staatsrechtl. Grundl. d. kr.-en Problems. P. 1933. 15.
- Veridicus: H.-orsz. 1907/8-ban. Bp. 1902. 29.
- Yovanovitch, R.: Les Croates et l'Autriche-Hongrie. Ps. 1918. 281 p.
- Zay, M. gr.: Croatiae res. Bp. 1893, 78 p.
- Zoričić, M.: Demograph. Arbeiten in Kr. u. Sl. Zag. 1887. 76 p.
- Földtani munkák szerzői: Fuchs, T., Gorjanović-Kramberger D., Hauer C., Heer O., Hoernes R., Kispatic M., Koch A., Lenz O., Stur D., Unger F., Utiešenović O., Vogl V.
- Codex diplomaticus regni Cr.-ae, D.-ae et Sl.-ae. 15 k. Zag. 1904-16.
- H.-Szl.-orsz. autonóm törvényeinek gyűjtem. 1868-. 5 k. Bp. Zag. 1901. + H. N. S.
- H.-Szl.-ország az 1896. évi országos kiállításon. Zag. 1896. 447 p. + H.
- Istrazivanja Hrv. narodni etnografski muzej u Z. Uo. 1939-től.
- Kr.-ien u. d. Beziehungen zu Bosnien. Wn. 1909. 136 p.
- Monumenta spectantia historiam slavorum meridionalium. 42 k. Zag. 1868-1917.
- Narodna Enciklopedija Srpsko-Hrvatsko-Slovenska. 4 k. Zag. 1929.
- Rat hrvata s magyarima godina 1848/9. Zag. 1902. 445 p.
- Series banorum D.-iae, Cr.-iae, Sl.-iae. Nszt. 1737. 230 p.
- Szl. és vasútja ügye. Bp. 1869.
- Hosszúfalu. 13.**
- Veres S.: A h.-i műfaragó ipartanműhely... 10 éve. Uo. 1882. 56 p.
- Hosszuhetény. 6.**
- Pálfay M.: H. település-földrajza. P. 1940. 30 p.
- Hosszúvágás. 41.**
- Beszkid M.: Lagnó monogr. Bp. 1905. 11 p.

Hódmezővásárhely. 16.

- Hódmezővásárhelyi Szemle. Uo. 1870.
- Ágoston J.: A h.-i unitárius egyház története. 1936. 30 p.
- Ballagi A.: Hmvhely. Bp. 1890. 17 p.
- Banner J.: H.-kopáncsi neolitikori lakóházak. Sz. 1930. 19 p.
1931. A kökénydombi neolithkori telep. Sz. 1931. 112 p.
- Kopáncsi és kotacparti neolit. telepek... Sz. 1932. 46 p.
- A h.-i városi múzeum régészeti osztályának első 5 éve. Sz. 1934. 60 p.
- Ásatások a h.-i határ batitai és gorzsai részében. Sz. 1934. 24 p.
- Ásatás a h.-i Kotacparton. Sz. 1935. 30
- A szakálhádi őskori telep. Sz. 1935. 21
1935. A badeni kultúra emlékei. H.-n. Sz. 1935. 18 p. + N.
- A h.-i nagytatársánc. Sz. 1939. 20 p.
- H. tört. a honfoglalás koráig. Uo. 1940. 68 p.
- Bálint A.: A h.-i éremlelet. Sz. 1934. 23 p.
- Bernátsky F.: A h.-i r. kat. népiskolák rövid tört. Uo. 1896. 32 p.
- Bodnár B.: H. és környékének régi vízrajza. Sz. 1928. 44 p.
- Csokán P.: Rovások a legősibb magyar város, H. multjáról. Uo. 1927. 14 p.
- Dömötör G.: A h.-i áll. óvónőképző intézet. tört. Uo. 1896. 128 p.
- Exner L.-né: A h.-i áll. polg. leányiskola tört. Uo. 1896. 52 p.
- Farkas A.: A kis Trója pusztulása... H... tűz által történt romlása. Sz. 1808. 16 p.
- Fejérváry J.: Szamuely halálvonata. Sz., Makó, H. rémnapjai. Uo. 1921. 104 p.
- Vásárhely története a családok tükrében. Uo. 1929. 736 p.
- Hódmezővásárhely. Bp. 1938. 44 p.
- Biró D.: Az 1914-8 évi világháború h.-i hősi halottainak emléke. Uo. 1938. 160 p.
- Fári A.: A H.-i Takarékpénztár keletkez. és fejlődése. Uo. 1899. 79 p.
- Futó M.: A h.-i ref. főgimn. tört. Uo. 1897. 423 p.
- Gál Z.: Tiszaszabályozással kapcs. morfol. változ. H. körny.-én. Bp. 1931. 31 p.
- Gergely Gy.: A H.-n működött m.-szigeti ref. jogakad. emléke. Uo. 1925. 85 p.
- Gonda J.: Vásárhelyi évkönyv. Uo. 1940.
- Halavács Gy.: A h.-i két artézi kút. Bp. 1889. 16 p. + N.
- Imre J.: Kimutatás H. szemkórházának 13 évi működéséről. Bp. 1904.
- Jankó M.: H. gazdálkodási visz. Bp. 1907. 74 p.
- Kenéz S.: Javaslatok H. r.-t. város újjáalakítására. Sz. 1918. 56 p.
- Kiss L.: Régi népdalok H.-ről. Kar. 1927. 47 p.
- H.-i szücsmesterség és szücsornamentika. Bp. 1928. 42 p.
- Körtvélyessy L.: H. gazd.-földr. Uo. 1939. 43.
- László J.: A forradalom története H.-en. Uo. 1924. 62 p.

- Nagy L.*: Három magyar város: H., Szolnok, Győr. Bp. 1933. 70 p.
- Nagy S.*: A szocializmus keletkezése H.-en Uo. 1924. 103 p.
- Ormos E.*: A szocializmusról, tek. a h.-i munkáskérdésre. Uo. 1896. 143 p.
- 1894. ápr. 22. A h.-i munkászendülés. Bp. 1919. 47 p.
- Ormos P.*: H. thj. v. Erzsébet-kórháza 1905-30... évkve. Uo. 1932. 382 p.
- Párdus M.*: Római kori lelőhely... Solt-Palában. Sz. 1938. 32 p. + N.
- Bronz-, szkita-, La Tène és germán kori temető H.-Kishomokon. Sz. 1940. 21 p. N.
- *Bálint-Banner*: A h.-i ref. gimn. régiséggyűjteménye. Sz. 1937. 90 p.
- Szeles J.*: H.-i m. k. földművesisk. gazdasága leír... Bp. 1906. 29 p.
- Szeremlei S.*: Szőnyi B. és a h.-iek. 1717-94. Bp. 1890. 224 p.
- H. története. 5 k. Uo. 1901-13.
- Javaslat a h.-i ref. egyház berendezése tárgyában. Uo. 1902. 16 p.
- H. újabbkori lakossága eredetéről és szaporodásáról. Bp. 1909. 42 p.
- A h.-i ref. templom építésének tört. 1714-1914. Uo. 1914. 20 p.
- A h.-i református egyház története... 2 k. Uo. 1927-38.
- Szell M.*: Elpusztult falvak. 11-16 sz.-beli régészeti leletek Szeged és H. határában. Sz. 1940. 22 p.
- Szilágyi Gy.*: Emlékezzünk régiekről. Történetek H. multjáról. Uo. 1904. 142 p.
- Emlékkönyv a h.-i ref. főgimn. 150 é. ünnepélyéről. Sz. 1874. 45 p.
- Höltövény. 13.**
- Reichardt, J.*: Die Heldsdörfer ev. Kirchengem. im. J. 1894-7. Br. 1898. 79 p.
- Hőgyész. 51.**
- Csernyéd. Szek. 1908. 20 p.
- Hunyad vármegye. (H. = Hunedoara.)**
- Benkő J.*: H.-megyéről. (Megyénk első monogr. 1780-ból.) Dé. 1901. 72 p.
- Bereczky L.*: A lakóhely ismertet. és H. vm. földr. Dé. 1912. 57 p.
- Böjthe Ö.*: H. m. sztrigymelléki része s nemes családjai tört. Bp. 1891. 307 p.
- Buday J.*: A hunyadi főesperesség rövid tört. Bp. 1916. 75 p.
- Dénes K.*: Hm.-i Alman. 2 k. Dé. 1909-10.
- Dobai I.*: Tisztességszlopa... Hm.-i falvak, birtokosok leír. Nsz. 1739. Dé. 1885. 17 p.
- Floca, O.-Suliaga, V.*: Ghidul județului Hunedoara. Dé. 1936. 442 p.
- Fodor A.*: Mehádia... s utazás H.-megyén keresztül... K. 1844. 195 p.
- Leír. ama járv. choleraanak, amely H. m.-ben ütött ki. Bp. 1832.
- Hankó V.*: H. m. ásványvizei. Bp. 1884. 17.
- Hollósvári I.*: Adal. a h.-i vaskőtelep bányászata tört.-hez. Dé. 1906. 37 p.
- Incze B.*: Irodalmi munkások H. vm.-ben a múlt század elején. K. 1904. 16 p.
- Kuun G. gr.*: H.m.-ről ethnogr. vázlat. K. 1889.
- *Torma Zs.-Téglás G.*: H. vm. földjének tört. a honfoglalásig. Bp. 1905. 256 p.
- Nopcsa F. br.*: Gyfv., Déva s a r. határ közti vidék geol. Bp. 1905. 174 p. + N.
- Popovici, J.*: Rumán. Dialecte. Munteni u. Padureni in H. Halle. 1905. 168 p.
- Réthy L.*: Hm.-i iskolák főképp nyelvi s nemzetiségi szemp.-ból. Dé. 1882.
- Rusiecki, E.*: Județul Hunedoara. Monografie. Dé. 1927. 119 p.
- Simonkai L.*: Bánsági és h.-megyei utazásom 1874.-ben. Bp. 1878. 145 p.
- Sólyom Fekete F.*: H. vm. helységnevtára. Kzt. 1: Quart H. 1935.
- Szabó E.-Szathmári Gy.*: Hunyadi album. Bp. 1878. 200 p.
- Szilágyi S.*: A M. Történelmi Társulat ki-rándulása... H. megyébe. Bp. 1887. 98 p.
- Szöllőssy L.*: A Hm.-i Nőegylet működésének ism. 1885-. Dé. 1897. 40 p.
- Teodorescu, D.-Roșca, M.*: Cercetări arheologice in muntii H.-ei. K. 1925. 55 p.
- Téglás G.*: Kőkorszakbeli ember nyomai H.-megyében. Dé. 1877. 31 p.
- H.v.m.-i kalauz. K. 1902. 214 p.
- H.-vm. közgazd. leír. Bp. 1903. 24 p.
- Torma Zs.*: Hm.-i nolith-kőkorszakbeli telepek. K. 1879. 51 p.
- Vștașeanu, V.*: Vechile biserici de piatră român. din jud. H. K. 1931. 226 p.
- Veress E.* (szerk.): H. m. nemes családjai. Dé. 1900. 50 p.
- H. m. János király és Izabella királynő korában. Dé. 1904. 25 p.
- H. m. bányászatának s bányaiparának multja. Dé. 1910. 39 p.
- Földtani munkák szerzői: *Franzenau Á., Halaváts Gy., Horusitzky H., Inkey B., Kadić O., Koch A., Nopcsa F., Papp K., Schafarzik F.*
- H vm. szabályrendeletei. Dé. 1894. 463 p.
- H.-megyei Tört. és Régészeti Társulat évk.-vei. Dé. 1882-1914. E Társulatra vonatkozó iratok. Kzt. 1: Fol. H. 1343.
- Igal. 42.**
- Csermelyi S.*: Az i.-i síremlék mythológiai domborművei. Bp. 1908. 26 p.
- Igló (Z-N. = Zipser Neudorf.) 47.**
- Arányi A.*: Az i.-i áll. tanítóképző int. 25 é. tört. Uo. 1897. 462 p.
- Bruckner Gy.*: I... népe a m. koronához visszacsatolás idejéből, hén. 13 p.
- Dobó A.*: Az i.-i ág. h. ev. polg. leányisk. tört. Uo. 1896. 48 p.
- Gesch d. I.-er Frauenvereins. Uo. 1897.
- Illéssy J.*: Igló kir. korona- és bányaváros levéltára. Bp. 1899. 79 p.
- Kálniczky G.*: Régi iglói diákélet. Uo. (192?) 34 p.
- Makra-Móhr*: I.-i diákalbum. Bp. 1929. 464.
- Münnich S.*: Igló kir. korona- és bányaváros tört. Uo. 1896. 560 p.
- Nyáry A. br.*: Iglói csizmadiák és gombkötők. Bp. 1905. 20 p.

Pajdussák M.: Az iglói rom. kath. vikáriátus tört. Uo. 1906. 50 p.

Pákh K.: Az iglói ág. h. ev. főgimn. tört. Uo. 1896. 127 p.

Posewitz, T.: Diluvial.-See im Iglóer Thalbecken. Bp. 1878.

Rumy, C.: Geographie von Iglau. 1790. Kzt. 1: Oct. G. 61.

Telléry Gy.: I. könyve. Uo. 1909. 304 p.

Walser Gy.: Az iglói ág. h. ev. egyházközség tört. Uo. 1906. 36 p.

Weinelt, H.: Das Stadtbuch v. Z. N. u. seine Sprache. Mün. 1940. 174 p.

Igló sz. kir. korona- és bányaváros szabályzatai. Uo. 1899. 115.

Igric-barlang (Kőrösbarlang kg.) 11.

Kormos F.: Újabb ásatás az I.-b.-ban. Bp. 1916. 10 p.

Mottl M.: Az I.-barlang medvekoponyáinak morfológiája. Bp. 1932. 52 p.

Ikervár. 59.

Dalmady Ö.: Az i.-i villamosművek. Bp. 1900. 154 p. + F.

Illava. 54.

Chorényi J.: I. okmánytára. Tr. 1896. 56.
— Adatok és okmányok az illavai rk. plébánia tört.-hez. Nyi. 1898. 80 p.

Krupecz I.: Az i.-i hitvalló. Po. 1894. 22 p.

Ináncs. 1.

Majláth B.: A hajdúk kibékítési kísérlete I.-on. 1607-ben. Bp. 1882. 32 p.

Inota. 60.

Faller J.: I. kg. monogr. Szfv. 1934. 38 p.

Ipolybalog. 25.

Schoen A.: Palóc népdalok. I.-i gyűjtés. Bp. 1911. 204 p.

Ipoly-folyó. 25. 37.

Földtani munkák szerzői: *Horusitzky H., Noszky J., Péja G.*

Ipolyság. 25.

Mayer L.: I.-i aurignacien lelet. Bp. 1921. 19.

Ipolyszalka. 25.

Radványi K.: I.-i nyelvjárás. Bp. 1910. 59.

Isaszeg. 39.

Ulbrich E.: Isaszeg és környékének nagy-lepkéi. Bp. 1916. 22 p.

Istvánföldre. 53.

Milleker, F.: Gesch. d. Gem. Supljaja. 1796-. Ver. 1936. 28 p.

Isztimér. 18.

Hajnal M.: Az i.-i német nyelvjárás hangtana. Bp. 1906. 64 p.

Ivánd. 53.

Ragszky, F.: Ivánda. Wn. 1855. 16 p.

Rieger, C.: Das I.-er Bitterwasser, u. d. chem. Analyse, Wirkung. Bp. 1861. 16.

Izbég patak. 39.

Kalmár J.: Az I. patak völgye. Bp. 1935. 24 p.

Iza folyó. 33.

Böckh J.: Ad. az Izavölgye geol. visz. ism.-hez. Bp. 1894. 89 p. + N.

Izsák. 39.

Pettenhoffer I.-Somorjai F.: Útm. a Kolontó hasznosítására végzett kísérlet alapján. Sz. 1939. 20 p.

Jajca.

Thallóczy L.: J. (bánság, vár és város) tört. 1450-1527. Bp. 1915. 422 p. + N.

Truhelka, C.: Königsburg J. Sj. 1904. 79 p.

Ják. 59.

Barcza L.: A jáki templom és apátság. Kősz. 1936. 14 p.

Bodnár Gy.: Ják-Szombathely. Bp. 1934.

Csemegi J.: A jáki apátság temploma. Sz. 1939. 37 p.

Fábián Gy.: J.-i gerencserek. Sz. 1934. 48.

Körmendy L.: A jáki apátsági templom ismertet. Sz. 1932. 43 p.

Szabó L.: A trauni dóm és a jáki templom. Bp. 1912. 11 p.

Szakonyi K.: J. településföldr. P. 1938. 34.

Széchenyi M. gr.: Sz. Györgyről nev. jáki apátság tört. Bp. 1901. 83 p.

Jákóhalma (Jász-) 27.

Nagy G.: J. kincsszekrénye és a Jász-Hír-csarnok. Jb. 1891. 20 p.

Jánosfalva. 61.

Böszörményi G.: J.-i nyelv. Bp. 1906. 43.

Jánoshalma. 5.

Erdős J.: J. és körny. gazd. földr. Kzt. 10.

Rapp J.: J. tört. Uo. 1927. 108 p.

Török L.: J. népe és földje. Uo. 1938. 76.

Jánoshida. 27.

Bartha D.: A j.-i avarkori kettős síp. Kar. 1934. 107 p. + N.

János. 20.

Nyáry P.: J. és földesurai. Bp. 1939. 48 p.

Jásd. 60.

Faller J.: Jásd kg. tört. Vp. 1934. 70 p.

Jászsalsószentgyörgy. 27.

Lippay L.: J. nk. tört. vázlata és temploma 100-ik évf.-ja. Jb. 1893. 72 p.

Nagy M.: J. monográfiája. Kzt. 8.

Jászapáti. 27.

Vándorffy J.: J. egyházának multja s jelene. Eg. 1895. 180 p.

J. nkg. szabályrendeletei. Szo. 1891. 36 p.

Jászárokszállás. 27.

Herbert J.: J. nagyközség monográfiája. Kar. 1928. 208 p.

Kóczián G.: J. multja és jelene. Jb. 1896. 32 p.

1897. Adjunk vasutat Á.-nak, Dózsának, Gyö, 1897. 27 p.

— A J.-i Takarékpénztár Egyesület 25 éves tört... Uo. 1910. 55 p.

Jászberény. 27.

Blénassy J.: J. tört. emlékei. Uo. 1933. 53.

— A Jászmúzeum ismertetése J. vázlatos történetével. Uo. 1933. 47 p.

— J. természeti viszonyai és élete. Uo. 1937. 216 p.

— J. életrajza a kiegyezés utáni évtizedekben. Uo. 1940. 128 p.

Csoma K.: J. nyelve. Bp. 1908. 91 p.

Hampel J.: Emlékek és leletek. A jászkiért domborművei. Bp. 1903. 67 p.

Harbuth K.: J. települése és gazdasági élete. Kzt. 7.

Jerney J.: Gondolatok a jászkiútról, hasonlók ismertet.-vel. Sz. 1827. 16 p.

- Komáromi J.:* Adatok J. multjából. Uo. 1939. 63 p.
- Molnár F.:* J.-ben levő Lehelkürt vagy jászkürt esmeretése. Bp. 1808. 29 p. L.
- Prückler J.:* J.-i rajzok. Uo. 1934. 80 p.
- Sipos O.:* Néhány szó a Bp.-Jb.-Jász-apáti... vasútról. Nv. 1905. 40 p.
- Szabó J.:* J.-i múzeumi kiállítási tárgyak jegyzéke. Uo. 1878. 44 p.
- J. v. szabályrend. Uo. 1873. 1890-95.
- J.-i Keresztény Nőegylet jubil. emlékalbuma. 1879-1929. Uo. é. n. 68 p.
- J.-ben felállítandó kórház... eránti észrevételek. Bp. 1832. 26 p.
- J. rt. v. levéltárában levő kiváltság- és oklevelek gyűjtem. Uo. (1910) 167 p.
- J.-i Jászmúzeum évkönyvei. Uo. 1937-től.
- Jászdózsa. 27.**
- Bartucz L.:* A j.-i honfoglaláskori koponyákról. Bp. 1913. 27 p.
- Révffy L.: J. monográfiája. Kzt. 4.
- Jászfényszaru. 27.**
- Szücs M.:* életírása... elmondja... J.-n. Jb. 1892. 62 p.
- Jászkisér. 27.**
- Ruffy P.:* A pusztakürti gazdaság leírása. Sz. 1892. 10 p.
- Jászladány. 27.**
- J. község közegészségügyi helyzete 1927-37. Uo. 1938. 30 p.
- Jász-Nagykun-Szolnok vm. (Jász-kun kerület).**
- Bainner K.:* Pest- és J. Nk. Sz. m. szénának összetétele. Bp. 1933. 38 p.
- Balássy F.:* Vázl. Heves és Külső Szolnok m. helytört.-ből. Eg. 1868. 95 p.
- Bathó M.:* A Jászkun-kerületben az 1869. évi népszámlálás eredm. Jb. 1873. 32 p.
- Bedekovich, L.:* Accurata delineatio Jasi-giae et utr. Cumaniae. Bp. 1802.
- Bene L.:* N.-kunsági népmesék. 2 f. Bp. 1921.
- Berze Nagy J.:* Népmesék Heves- és J. Nk. Sz. megyéből. Bp. 1907. 578 p.
- Boros V.:* Jász-Nagykun-Szolnokv.-megyei celebritások. Kar. 1888.
- Brandt J.:* A jászkun özvegy öröklési jogáról. Sz. 1913. 31 p.
- Busa Á.:* J. Nk. Sz. vm. tiszai alsó járásában fekvő szőlőskertek ismertet. Gyo. 1907.
- Czettler J.:* Jász gazdák- szász gazdák. Bp. 1912. 20 p.
- Csepai D.:* J. Nk. Sz. vm. kgyei tulajdonában levő közdülőlutak. Sz. 1937. 38 p.
- Décsy A.:* Friss és legújabb előadás a jászokról és kürtjokról. Mi. 1814.
- Fejér Gy.:* A kunok eredete. Bp. 1850. 104.
- Fekete L.:* A jászkunok tört. D. 1861. 206.
- Fodor F.:* A Jászság demográfiája a 17. században. Bp. 1934. 21 p.
- Tájéletrajzi tanulmányok a Jászságban. Bp. 1938. 18 p.
- A Jászság életrajza. Bp. 1942. 504 p. (Rep.)
- Frühwirth M.-Wenzel I. (szerk.):* J. Nk. Sz. vm. Trianon után. Sz. 1930. 269 p.
- Guthy J.:* A jászkun öröredemptionnak 1655. évtől kiterjedő tört. ismertet. Bp. 1898.
- Gyárfás I.:* A jászkunok története. 2 k. Bp. és Ke. 1870-86.
- A jászkunok nyelve és nemzetisége. Bp. 1882. 84 p.
- A jászkunok személyes és birtokviszonyainak tört. s jogi fejtegetése. Bp. 1883. 98.
- Györfly I.:* Nagykun-sági fejfák. Bp. 1907.
- A nagykun tanya. Bp. 1910. 22 p.
- Nagy-kun-i krónika. Kar. 1922. 160 p.
- Jászsági szücs-hímzések. Bp. 1924. 32 t.
- A kunok megtérése. Bp. 1925. 15 p.
- Nagykun szücs-hímzések. Bp. 1925. 32 t.
- Herendi J.:* Jászkun-kerületek a függetlens. harc alatt 1848/9-ben. Ceg. 1901. 137.
- Hermán F.:* Az állam és a Jászkunok. Bp. 1904. 132 p.
- A jászkun váltságösszeg megtérítése. Sz. 1904. 32 p.
- Hild V.:* kéziratai a Jászkun-ságról. 32 k. a szolnoki városi könyvtárban.
- Horváth I.:* Jászkun. Bp. 1819. 172 p.
- Horváth P.:* Ért. a kúnok és jászok eredéről... régi és mostani állapot-ról. Bp. 1801. 1825. 154 p. + L.
- Hunfalvy P.:* A kun- vagy Petrarka-kódex és a kúnok. Bp. 1881. 49 p.
- Illésy J.:* Jász-Nagykun-Szolnok vm. földrajza. Kar. 1887. 43 p.
- A Jász-Kunság eladása a német lovagrendnek. Bp. 1905. 40 p.
- Kayser A.:* Kitelepülések a J.-ból. Kzt. 7.
- Kálmán Ö.:* A zsidók betelepülése a Jászságban. Bp. 1916. 151 p.
- Kele J.:* A Jász-Kunság megváltása. Bp. 1904. 500 p.
- A vörösök Szolnokon és a Jászságban. Uo. 1927. 352 p.
- Kelemen K.:* A jászkun redemptio története és fejlőd. a jelen korig. Sz. 1877. 265.
- Kempelen Gy.:* Törökök a Jászságban. Sz. 1858. 38 p.
- Kenéz Z.:* Nagykun-sági ősi földünk és népe. Sz. 1902. 64 p.
- Kertész E.:* A Jászság növényi takarója gazdasági szempontból. Kzt. 7.
- Kolosa L.:* A nagykun-sági brigadéros. Kúnhegyes. 1928. 15 p.
- Kring M.:* Kun és jász társadalmi elemek a középkorban. Bp. 1932. 50 p.
- Kun G. gr.:* Codex cumanicus. Bp. 1880.
- A kunok nyelvéről és nemzetiségéről. Bp. 1885. 60 p.
- Lengyel M.:* A jászokról és a jászkun redemptióról. Jászapáti. 1937.
- Mészáros Gy.:* Magyarországi kun nyelvemlékek. Bp. 1914. 45 p.
- Mészáros S.:* Kunországból. Bp. 1889. 210.
- Moesz G.:* A Kiskunság és Jászság szikes területeinek növényzete. D. 1940. 16 p.
- T. Molnár M.:* A jászok és kunok története. Sz. 1937. 83 p.

- Nagy L.*: A jász-kun birtokvisz. fejlőd. s jogi alapja. Kar. 1878. 288 p.
— Óriási per a Jászkunságból a m. kir. kincstár ellen. Kar. 1879. 30 p.
- Nagy P. L.*: A Jászság éghajlata. Kzt. 7.
- Orosz E.*: Heves és a v. Külső Szolnok vm. nemes családjai. Eg. 1906. 347 p.
- Oroszlány G.* (szerk.): Nagykun városok. 1920-30. Kar. 1931. 192 p.
- Palugyay I.*: Jász-kun kerületek és Külső-Sz. vm. leír. Bp. 1854. 444 p.
- Pantó J.*: Nk.-Sz. megye és M.-ország földleírása. Mt. 1884.
- Papp G.*: J. Nk. Sz. vm. közkórháza 1904. é. működ. Szo. 1905. 25 p.
- Radenich Gy.** (szerk.): Jász-Nagykun-Szolnok vármegye. Kar. 1927. 107 p.
- Reschner R.-Sebestyén I.*: A 68-as jász-kun gy.-ezred háb. albuma. Bp. 1916. 240.
- Révfy L.*: II. Rákóczi Ferenc és a jász-kunok. Szo. 1906. 137 p.
- Rusvai L.*: Annus jubileus Jazygum et Cumanorum... Ka. 1751. 34 p.
- Scheftsik Gy.* (szerk.): J. Nk. Szolnok vm. multja és jelene. 2 k. P. 1935.
- Sipos O.*: J. Nk. Sz. m. közönségéhez jelent. a tervezett vasútak tárgyában. Szo. 1880. 40 p.
— Rendszeres jelentés J. N. K. Sz. vm. állapotáról. Szo. 1880. 381 p.
- Soltész Nagy L.*: N.-kunsági egyetemi ifjak asztaltársasága évk.-e. Kar. 1898. 158.
- Soós A.*: Magyar nemesek a Jászkunság területén. Pá. 1934. 29 p.
— A Jászkunság körüli nemesi birtokviszonyok 1241 után. P. 1935. 36 p.
- Szalay J.*: J. Nk. Sz. vm. talaja, növénytermel. s állattenyészt. ism. Szo. 1896. 40.
- Szentesi Tóth K.*: Lakodalmi szokások a Nagykunságon. Kar. 1929. 104 p.
— Tört. emlékek a Jászkunság és Karcag multjából. Uo. 1940. 158 p.
- Szombathy I.*: A metanasta jászok magyar nemzetisége. Gy. 1875. 40 p.
— Kútfőtöred. a m. tört. jász korszakához. Gy. 1875. 144 p.
- Tóth T.*: A jász-kunok tört. a török hódoltság korában. Szo. 1913. 98 p.
- Vajda Gy.*: Szolnok v. és J. Nk. Szolnok-vm. címtára. Uo. 1934. 565 p.
- Vécsey T.*: A jászok és az 1569. évi 58. tcikk. Bp. 1911. 48 p.
- Vitkovits M.*: Kunsági utazás. Bp. 1887. 12.
A kunok 700 é. betelep. emlékére rendezett jász-kun kongr. Bp. 1939. 84 p.
- Articuli Jazygum et Cumanorum. Po. 1751.
Emlékezet a jász-kunok eredetéről és viszontagságairól... Sz. 1845. 61 p.
A jász és kun megyebéli törv.-székeket tárgyazó statútumok. Bp. 1800. 32 p. + L.
J. K. kerületbéli helységek majorkodásait... tárgyazó rendszabások. Bp. 1832. 95 p.
Jelent. a J. Nk. Sz. vm.-i Gazdasági Egylet 6 é. működ.-ről. Szo. (1904.) 161 p.
- J. Nk. Sz. vm. községeinek... távolságát feltüntető kimutat. Szo. 1935. 53 p.
- J.-Nk.-Sz. vm. szabályr. 3 k. Szo. 1880-96.
- Külső-Szolnokvármegyei Gazdasági Egylet évkönyvei. Bp. 1868-71.
- Szabád jász-kun kerül. váltásának első százados örömmünnepe... Bp. 1845. 118 p.
- Szolnokiensis historia Comitatus. Kzt. 1: Fol. L. 3379.
- Szolnokmegyei Lovar- és Gazd. Egylet évkönyvei. 3 k. Bp. 1858-60.
- Jászó. 1.**
Bubics Zs.: A prem. kanonokrend j.-i prépostsága 100 é. ünnepe. Bp. 1902. 52 p.
Móricz J.: J.-i cseppkőbarlang. Ka. én. 12.
Nátafalussy-Lenner: J. u. d... Propsteien Lelesz u. Promontor. Wb. 1882. 56 p.
Takács M.: A jászóvári premontrei kanonokrend. Bp. 1909. 14 p.
Tóth Szabó P.: Jászó a főkegyúri jog történetében. Bp. 1905. 46 p.
J.-vári prem. kanonokrend jubil.-i névtára tört. bevezetéssel. Bp. 1902. 353 p.
- Jegenye. 29.**
Bartalis A.: Notitia parochiae J.-sis K. 1794. 127 p.
Kazay K.: J. gyógyfürdő, climaticus hely... Ny. 1904. 16 p.
Vetési J.: J.-i gyógyfürdő ismertet. K. 1900.
- Jobbágyi. 37.**
Halaváts Gy.: A j.-i mammutlelet. Bp. 1899. N.
- Jolsva. 20.**
Gelsavske a Muranske Pameti. Bp. 1829. 147 p.
- Jósvafő. 1.**
Fux V.: Kézeltani vizsgálatok J. környékén. D. 1940. 24 p.
- Jósva-patak. 1.**
Jaskó S.: A J.-p. felső völgyének geológiai leír. Bp. 1935. 10 p.
- Józsa. (Alsó-Felső-) 22.**
Dobai Gy.: Józsa földrajza. Kzt. 8.
- Kaba. 22.**
Kaba. 22. Hoffer A.: K.-i meteorit tört. D. 1928. 15 p.
Hörnes, M.: Über d. Meteorsteinfall bei K. am. IV. 15. 1857. Wn. 1858.
- Kadarkút. 42.**
Körész K.: A k.-i rend oklevélgyűjteménye és névtára. Esz. (1890.) 36 p.
- Kajár. 21.**
Balogh Gy.-Kutas J.: Kajár község története. Gy. 1937. 48 p.
Orbán D.-Lovas E.: K. tört. földr. Gy. 1939.
- Kakasd. 51.**
Árvay J.: Kakasd község településföldrajza. P. 1936. 56 p.
- Kakaslomnic. 47.**
Greb, J.: Gesch. d. Gem. Grosslomnitz. Kés. 1926. 200 p.
- Kalaznó. 51.**
Schäffer J.: A k.-i német nyelvjárás hangtana. Bp. 1908. 66 p.

Kalocsa. 39. (K.-i főegyházmege).

- Albecker K.:* A k.-i járás közegészségügyi adatai 1921-5. 2 f. Bp. 1927-30.
- Angehrn T.:* A Haynald-observatórium 50 é. jubileuma... Kal. 1928. 30 p.
- K.-i csapadékviszonyok. Bp. 1932. 10 p.
- Légáramlások K.-án. Kusz. 1936. 30 p.
- K. hőmérséklete 1881-. Bp. 1940. 48 p.
- Berauer J.:* A k.-i egyházmegyei rk. népiskolák tört. Uo. 1896. 290 p.
- Braun, K.:* Ber. von d. Haynald. Observator. zu K. Mst. 1886. 178 p.
- Bujk G.:* Adatok a k.-vid. paprikatalajok megismeréséhez. Bp. 1937-től.
- Érdűjhelyi M.:* A k.-i érsekség a renaissance-korban. Zenta. 1899. 288 p.
- Felsmann J.:* A k.-i kódex. Bp. 1895. 60 p.
- Fényi Gy.:* A Haynald-observatórium alapít. leír. tevékenys. Kal. 1898. 106 p.
- A szél fordulása K.-n. Bp. 1906. 10 p.
- Foerk E.:* A k.-i Szt. Istvánkori székesegyház érseki sírja. Bp. 1911. 15 p.
- A k.-i székesegyház. Bp. 1915. 70 p.
- Gajári Ö.:* K. város szállásainak elválása. Uo. 1884. 28 p.
- Gábor L.:* K. és vid. művészete. Uo. 1933.
- K.-vidéki népművészet és népszokások. Bp. 1938. 63 p.
- Gál I.:* A k.-i piarista kollégium tört. 1765-1860. Uo. 1938. 165 p.
- Hang F.:* K.-i szellemi omnibusz. K. v. emlékkönyve. Uo. 1897. 316 p.
- Henszlmann I.:* Grabungen d. Erzbischofs von K., L. Haynald. Lpz. 1873. 222 p.
- Horváth F.:* Adatok a k.-i paprika multjából. Uo. 1936. 14 p.
- Horváth M.:* Natales Archiepiscopat... C-ensis et Batsiensis. Bp. 1746. 210 p.
- Katona, S.:* Historia metrop. colocensis ecclesiae 2 k. Uo. 1800.
- Majláth, J.-Köffinger, P.:* Colocaer Codex Altd.-er Gedichte. Bp. 1817. 466 p.
- Menyhárt L.:* K. környékének növénytenyésztete. Bp. 1877. 198 p.
- Murányi K.:* Képek K. egészségügyének történetéből. Uo. 1935. 38 p.
- Obermayer E.:* K.-i m. k. paprikakísér. és vegyvizsg. állomás... működ. Uo. 1919.
- Petrovác Gy.:* A k.-i érseki főegyház. templomépítkezései. Bp. 1912. 23 p.
- 25 év a k.-i érseki főegyházmege építő munkájában. 1904-. Bp. 1929. 50 p.
- Simonyi J.:* K. környéke. Bp. 1882. 40 p.
- Speiser F.:* K. környékének bogárfaunája. Uo. 1893. 60 p.
- Tóth M. (szerk.):* A kalocsai kollégium 50 éve. Uo. 1910. 191 p.
- K.-i főgimn. ásványtára. Uo. 1911. 109.
- Varga L.:* K. és vidéke. Uo. 1927. 116 p.
- Winkler P.:* A k.-i és bácsi érsekség. Történ. összefoglalás. Uo. 1926. 57 p.
- K. története... Uo. 1927. 158 p.
- A k.-i érseki főszékesegyház 1010-től napjainkig. Uo. 1929. 140 p.
- A k.-i érseki kastély és főszékesegyházi könyvtár tört. Uo. 1932. 44 p.

- Monostoraink 1526-ig a kalocsai egyházmegyében. Uo. 1933. 56 p.
- A k.-i és bácsi érseki főkáptalan tört... 1935-ig. Uo. 1935. 110 p.
- A k.-i székes főkáptalan erdőgazdaságának leírása. Uo. 1940. 13 p.
- Vindiciae jurium et libertatum metropolitanae ecclesiae C.-sis. Sza. 1855.

Kalotaszeg. 29.

- Bátly Zs.:* K.-i varrottások. Bp. 1925. 32 p.
- Bene L.:* K.-i népmesék. 3 k. Bp. 1931.
- Gyarmathy Zs.-né:* Tarka képek a k.-i varrottas világából. Bp. 1896. 100 p.
- *Böloni-Herman A.:* Kalotaszeg. K. 1890-1.
- Jankó J.:* K. magyar népe. Bp. 1892. 233.
- K.-i és e.-i magyarság. K. 1892. 27 p.
- Kós K.:* Kalotaszeg. K. Bp. 1932. 1939. 278.
- Kriesch A.:* Mit jelent hát a k.-i művészet? Bp. 1903. 40 p.
- Malonyay D.:* A k.-i magyar nép művészete. Bp. 1907. 286 p.
- Niculescu Carone, G. T.:* Folklor român din... comuna Nadășu, plasa Huedin. Buc. 1935. 72 p.
- Palotay G.:* Török hagyaték a k.-i hímezésekben. Bp. 1937. 13 p.
- Pentsy J.-Szentgyörgyi L.:* K.-i varrottasalbum. (Régi magyar hímezsminták.) 2. f. Bp. 1888.
- Persian K.:* K. nagyasszonyáról, Gyarmathy Zs.-nééről. K. 1911. 36 p.
- Szabó T. A.:* A k.-i nagybirtok jobbágyságának szolgálat. és adózása. K. 1940. 36.
- Undi M.:* K.-i írásos hímezés. Bp. 1933. 28.

Kamocsa. 30.

- Boross K.:* A világháború k.-i áldozatainak emlékkönyve. Uo. 1925. 54 p.
- A K.-i önk. tűzoltótestület eml.-könyve 40 éves jubileum.-ra. Ko. 1928. 31 p.

Kapnikbánya. 45.

- Gesell S.:* K. geol. visz. Bp. 1893.
- Persian K.:* A Gutin vid.-ről K. K. 1920.

Kapornak. 59.

- Bogyay T.:* A k.-i egykori bencés apátság 12. sz.-i bazilikája. Bp. 1938. 16 p.

Kapos-folyó és völgye. 42, 51.

- Bebesi Gy.:* A Kf. vízrajza. Dv. 1937. 37 p.
- A Kapos vizét Levezető Társulat emlékirata. Bp. 1896. 15 p.
- Sárközy I.:* A Kaposvizi Társulat 100 éves tört. 1820-1920. Kv. 1923. 18 p.

Kaposvár. 42.

- Bereczk S.:* K. rt. város tört. és fejlődése 1425-1925. Bp. 1925. 198 p.
- Bergel J.:* K. 40 év óta. Uo. 1877. 72 p.
- Bécsy M.-Prilisauer A.:* K.-i m. k. áll. főgimn. tört. 1806-. Uo. 1896. 329 p.
- Bodnár Gy.:* Kaposvár. Bp. 1936. 15 p.
- Hetyei J.:* K. mint kultúrközp. Uo. 1937. 16.
- Kurtz G.:* A cs. kir. 44. sz. gyalogezred története. 2 k. Bp. 1928.
- Küsztlér J.:* K. földrajza. Kzt. 7.
- Laczay A.:* A k.-i közkörház sebészeti osztálya 35 é. működ. Uo. 1936. 100 p.

Nyári J.: K. közlekedésföldrajza. Kzt. 7.
 Szabó G. (szerk.): Somogy vm. és K. m. v. ált. ismertetője és címtára. Bp. 1932. 514.
 Thúry Zs.: K.-i kalauz. Uo. 1928. 84 p.
 Varvasovszky K.: K. településföldr. Kzt. 10.
 Véli Gy.: K.-i óvodás és el. isk. gyermekek testméretei. Bp. 1936. 15 p.
 K.-i. áll. főgimn. emlkve. Uo. 1913. 367 p.
 K. u. Toponár. Beschreibg. d. Pachtodmänen d. A. G. für Landw. Industrie. Bp. 1911. 30 p.
 Kék könyv, vagy a k.-i uradalom a hg. Eszterházy catastrophá előtt. Bp. 1866.
 Mezőgazdasági Ipari Rt. talajlaboratóriuma K.-on. Bp. é. n. 40 p.
Kapuvár. 43.
 A k.-i ellenforradalom: Ze. 1929. 98 p.
 Berg, G.: Fürst Paul Eszterházy'sche Majoratsherrschaft K. Wn. 1897.
 Nagy K.: A k.-i ellenforradalom: Ze. 1929. 98 p.
 Vámos F.-Radnóti I.: K. multja, jelene, jövője. Bp. 1928. 45 p.
Karancs-hegység 37.
 Dornyay B.: S.-tarján és a K.-vidék kalauza. St. 1927. 122 p.
 Scholtz M.: A Karancs-hegység andezitjei. Bp. 1917. 16 p. + N.
Karasjeszenő. 50.
 Milleker, F.: Gesch. d. Gem. Jasenovo. Ver. 1929. 14 p.
Karád. 42.
 Kákossy Á. E.: Emlékkönyv a 800 éves K. jubil.-ra. Kv. 1934. 31 p.
Karánsebes. (C. = Caransebes). 31.
 Barbu, P.: Novi homines C.-ses. Uo. 1906.
 Ghidiu-Bălan: Monogr. oraș. C. Uo. 1909. 368 p.
 Iványi I.: Vidékünk tört. 1571-1658. tek. Lugos, K. tört.-re. T. 1875. 61 p.
Karcag. 27.
 Buday-Schmidt: K. talajterkép magyarázó szöv. Bp. 1938. 65 p. + N.
 Daróczy E.: K. v. egyetemes leír. Uo. 1890.
 Dózsa B.: K. népe gazdálkodása. Kzt. 6.
 Hajdu I. és társai kérvénye a k.-i arányosítási perben. Uo. 1901. 97 p.
 Jakucs I.: Nagykún-Karcagi Jótékony Nőegylet 12 é. tört. Uo. 1909. 22 p.
 Kátai G.: A fekete halál-pestis K.-on 1739-ben. D. 1873. 15 p.
 Pazonyi B.: K. földrajza. Kzt. 10.
 Soós A.: A k.-i céhek és az Ipartestület története. Kusz. 1926. 272 p.
 — K.-i ref. reálgimn. tört. Uo. 1929. 50 p.
 Sz. Tóth K.: K. rt. v. polgármesterei. Adatok K. tört.-hez. Uo. 1928. 160 p.
 Vargha L.: A tilalmasi tanyák építkezése. Bp. 1940. 66 p.
Karszt-Hegység. Hsz.
 Székely M.: A K... helyi viszonyai és nővénykultúrája. Bp. 1889. 16 p.
 Terzaghi K.: Ad. a horvát K.-vidék vízrajzához és morfol.-hoz. Bp. 1913. 90 p. + N.

Wessely, J.: Karstgebiet Kroatiens u. seine Rettung. Zag. 1876. 366 p.
Kassa. 1. (K.-i egyházmegye).
 Történelmi Közlemények A.-T. vm. és Kassa multjából. Uo. 1910-18.
 Ajtay E.: M. k. k.-i 5. honvédhuszár ezred tört. 1868-918. Bp. 1935. 326 p.
 Balás K.: Egyetemet K.-nak. Uo. 1906. 16.
 Barnabás: A k.-i vértanúk élete és halála. Bp. 1915. 22p.
 Barts P.: A K.-i Önk. Tűzoltó Egyesület 25 é. tört. Uo. 1897. 67 p.
 Bánfi J.: Zsigmond király a k.-i parket-szövökért. Bp. 1905. 29 p.
 Bászeli J.: K. szk. v. közpéntárában kezelt alapítványok... Uo. 1909. 174 p.
 Benczur V.: A k.-i játékszín. A k.-i m. színesztört. 1816-. Uo. 1924. 140 p.
 — A k.-i szabadkőművesség. 1870-1913. Uo. 1914. 29 p.
 Borovszky S.-Sziklay J. (szerk.): Abaujvm. és Kassa. Bp. 1896. 580 p.
 Bóta E.: A k.-i vértanúk boldoggá avatása eml.-ünnepére. Bp. 1905. 63 p.
 Bölöny D.: A k.-i m. k. gazd. akadémia gazdasága leír... Uo. 1912. 57 p.
 Czobor A.: K.-i színesztört. Uo. 1916. 80.
 Dikker M.: K.-i útmutató. Uo. 1940. 72 p.
 Divald K.: A k.-i dóm mesterei. Bp. 1929. 41 p.
 Farkas R.: K. árumezállító joga. Uo. 1893. 41 p.
 — A j.-i premontrei kanonokrend k.-i főgimn. tört. 2 k. Uo. 1895-6.
 Flórián K.: A k.-i német színesztörténete 1816-ig Bp. 1927. 105 p.
 Gerevich L.: A K.-i Szt. Erzsébet templom szobrászata 15-16 sz.-ban. Bp. 1935. 116.
 Göndör G. (szerk.): K. sz. kir. város csatorna- és vízművei... 3 k. Uo. 1912-3.
 Halász G.: A M. O. és T. K-eperjesi gyűlése tört. vázlata. Bp. 1847.
 Hamvai Kovács Zs.: K.-i írók a mohácsi vésztől máig. Uo. 1907. 298 p.
 Hanák K.: Ad. K. földr.-hoz. Bp. 1940. 20.
 Hegedüs J.: A k.-i tanítóképző tört. 1777-1904. Uo. 1904. 99 p.
 Hennig A.: A három k.-i vértanú... élete és szenvedése. Bp. 1898. 125 p.
 Henszlmann K. v. ónémet stílus temp-lomai. Bp. 1846. 25 p.
 Herboly F.: Legrégibb k.-i cégek. Uo. 1923. 196 p.
 Juhász A.: K.-i m. kir. vízmester-iskola 25 é. jubileuma. Uo. 1905. 35 p.
 Kardos I.: Közgazdasági program K. v. törvényhatóságában. Uo. 1909. 35 p.
 Karsai K.: Kassa sz. kir. város, mint erdőbirtokos. So. 1940. 47 p.
 Kálniczky G.: A k.-i ítélőtábla tört. Uo. 1929. 198 p.
 Károlyi Á.: A kiegyezés ügye a k.-i országgyűlésen 1606. Bp. 1899. 205 p.
 Keller I.: 60 év a K.-i Önk. Tűzoltó és Mentőegylet tört.-ből. Uo. 1932. 137 p.

- Kemény L.*: Kassa város régi számadás-könyvei. 1431-1533. Uo. 1892. 154 p.
- A reformáció K-n. Uo. 1891. 110 p.
- Száz év K. legr. tört.-ből. Uo. 1893. 16 p.
- K. v. műemlékei. Uo. 1917. 39 p.
- Kerekes Gy.*: Almássy J. k.-i kereskedő köz- és családi élete 1573-1655. Bp. 1902. 182 p.
- Bepillantás K. régi céhéletébe 1597-1647. Bp. 1910. 48 p.
- A k.-i kereskedők életéből 2^{1/2} század. 1687-1913. Bp. 1913. 279 p.
- A kassai polgárok zaklatása a 17. sz. közepén. Bp. 1915. 48 p.
- K. polgársága, ipara, kereskedelme a középkor végén. Bp. 1913. 109 p.
- K. előkészítése a Rákóczi fölkelésre 1688-700. Bp. 1916. 43 p.
- Polg. társad. a 17. sz.-ban Schirmer k.-i kereskedő üzleti kve alapján. Uo. 1940. 288 p.
- Kenczler H.*: K.-i oltárszárnyak a k.-i és bécsi múzeumban. Bp. 1913. 11 p.
- Kertész K. R.*: Kassa. Uo. 1918. 30 p.
- Klestinszky L.*: A k.-i magyar színeszt. 1781-1877. Uo. 1878. 157 p.
- Kiss J.*: K.-i Kat. Olvasókör tört. Uo. 1905.
- A k.-i magyar színház tört. Bp. 1881. 55.
- Klimkovics E.*: A Kassai Takarékpénztár tört. 1844-. Uo. 1895. 39 p.
- Koczányi B.*: K. szk. v. és Abauj-Torna vm. cím- és lakjegyz. Uo. 1905. 105 p.
- Komárik I.*: A 3 k.-i vértanú. Bp. 1904. 36.
- Kovács Zs.*: K.-i írók 1526-tól máig. Uo. 1907. 297 p.
- Kovácsy B.*: Emlkv. a k.-i m. k. gazd. tanint. 25 é. fennáll. alk. Uo. 1900. 96 p.
- Köves K.*: A 400 éves „Lőcsei ház” s a 65 éves K.-i Polg. Tsaskör. Uo. 1931. 55 p.
- Kőszeghy E.*: K. műemlékei. Bp. 1939. 21. p. + N.
- Krones, F. X.*: zur ältesten Gesch. d. oberungar. Freistadt K. Wn. 1864. 56 p.
- Das Gerichtsprotokoll d. Kön. Freistadt Kaschau. Ib. 1891. 21 p.
- Lányi E.*: A k.-i vértanuk. Kal. 1920. 86 p.
- Lekly Gy.*: K.-i m. k. gépészeti középiskola tört. 1872-. Uo. 1896. 47 p.
- Markó S.*: A k.-i kir. közjegyzői kamara 25 éves tört. Ro. 1900.
- Mihalik J.*: Kassa város ötvösségének tört. Bp. 1900. 349 p.
- A k.-i múzeum gyűjteményeinek leíró lajstroma. Uo. 1903. 430 p.
- A k.-i Szt. Mihály kápolna. Uo. 1904.
- A k.-i Szt. Erzsébet templom főoltára képeinek festőjéről. Bp. 1912. 112 p.
- *Truskovszky-Szőnyei*: Kassa és környéke. Útikalauz. Uo. 1897. 110 p.
- Molnár B.*: 100 év a k.-i gyógyszerészet multjából. Bp. 1940. 24 p.
- Móricz J.*: K. környékének természeti szépségei. Füzetek. Uo. 1921-2.
- K. szk. v. turista kalauza. Uo. 1939. 32.
- Myskovszky V.*: K. v. reneszánsz stílusú műemlékei. Bp. 1895. 32 p.
- Némethy L.*: Adatok a k.-i vértanuk tört. hez. Esz. 1899. 55 p.
- Nyáry S.*: K.-i székesegyház. Bp. 1896. 44 p. + N.
- Osváth Gy.*: Ad. K. közjogi helyz. s közig. szervezetéhez 1657-ig. Uo. 1918. 203 p.
- Paulinyi O.*: Iratok K. 1603/4-ben megkísérelt rekatolizál. tört.-hez. Bp. 1930. 110.
- Plath J. N.*: K.-er Chronik. Uo. 1860. 319.
- Rácz G.*: A k.-i 9. honvéd-gyalogezred tört. 1862-92. Bp. 1894. 53 p.
- Ráth Gy.*: Két k.-i plébános a 16. században. Korrajz. Bp. 1895. 77 p.
- Récsey V.*: A k.-i püsp. könyvtár kódexei s incunábulumainak jegyz. Bp. 1891. 108.
- A k.-i dóm régi síremlékei. Bp. 1896.
- Révész K.*: Százéves küzdelem a k.-i ref. egyház megalakul.-ért. Bp. 1894. 103 p.
- Regesták a k.-i ref. egyház levéltárából. 1639-1749. Bp. 1906. 98 p.
- Alvinci és a k.-i vértanuk. Bp. 1899. 19.
- Rodiczky J.*: K.-i m. k. gazd. tanint. 7 majorja s marhaállom. Uo. 1886. 41 p.
- Rössler I.*: Útmutató K. sz. k. v.-ról. s környékéről. Uo. 1905. 81 p. + F. N.
- Siegmeth, K.*: Kurzgef. Führer für K... u. d... Ostkarpathen. Uo. 1885. 176 p.
- Siposs Gy.*: Jelentés K. sz. k. v. közzgazd. viszonyairól. Uo. 1886. 67 p.
- Steinhofner K.*: A k.-i könyvkereskedelem tört. 1712-től. Bp. 1907. 63 p.
- Szabó A.*: II. Rákóczi Ferenc K. multjában. Uo. 1906. 62 p.
- Kultúrtörténeti képek a 250 év előtti K.-ról. Uo. 1909. 42 p.
- K.-i jezsuiták és ferencesek végnapjai s II. József K.-n. Uo. 1913. 21 p.
- Szabó S.*: Cassovia vetus ac nova chronol. proposita. Uo. 1732. 186 p.
- Szent-Istvány B.*: A patronage-munkásság Kassán. Uo. 1911. 47 p.
- Szélíg J.*: A K.-vidéki rk. Néptanítók Egyesülete 25 é. tört. Uo. 1911. 31 p.
- Sziklay F.*: Kassa. Bp. 1938. 44 p.
- Sziklay J.*: Három egyetem: Pozsony, Szegeged, Kassa. Bp. 1907. 43 p.
- Szilágyi S.*: A M. Tört. Tsulat... kirándulása K.-ra és A.-T. vm.-be. Bp. 1878. 145 p.
- Szokoloszký B.*: A százéves k.-i püspökség tört. Uo. 1904. 285 p.
- Tutkó J.*: Szab. kir. K. v. történelmi évkönyve. Uo. 1861. 233 p.
- Varju E.*: A k.-i múzeum. Uo. 1909. 56 p.
- Ványai I.*: A k.-i Szt. Erzsébet dóm rövid kalauza. Uo. 1939. 15 p.
- Vécsey Z.*: A síró város. Bp. 1938. 494 p.
- Wenzel G.*: K. város parkettkészítése a 15 sz. kezdetén. Bp. 1870. 43 p.
- Wick B.*: Kassa város katolikus műemlékei. Uo. 1923-36. + Sl.
- A k.-i kálvária tört. Uo. 1927. 70 p.
- K. régi temetői templomai, kriptái és síremlékei. 2 k. Uo. 1928-31.
- A 300 éves k.-i szt. Orbán torony. Uo. 1928. 18 p.
- A k.-i Immaculata-szobor tört. Uo. 1928.

— A jezsuita-rend tört. K-n. Po. 1931.
 — K. régi síremlékei. Uo. 1933. 160 p.
 — K.-i domonkosok tört.-hez. Uo. 1934. 47.
 — Kisebb új k.-i monográfia. Uo. 1934. 48 p.
 — II. József k.-i látogatása. Uo. 1934. 15.
 — K.-i szt.-Erzsébet dóm. Uo. 1936. 438 p.
Wust, G.: Gesch. d. k. k. 34. Infant. Regiments. Wn. 1860. 427 p.
 A cs. és kir. 34 magyar gyalogezred tört. 1734-1918. Bp. 1937. 520 p.
 A cs. és kir. 9 honvéd huszárezred a világháborúban. Bp. 1926. 132 p.
 A k.-i egyetem. Uo. 1901. 319 p.
 A k.-i magyar színészet 100 éves jubileuma. Uo. 1916. 50 p.
 A K.-i Kazinczy Kör évkve. Uo. 1898-904.
 K.-i keresk. és iparkamara jelentései közgazd. viszonyokról. 1852-től. + N.
 K.-i százéves egyházmegye tört. névtára s emlékkönyve. 2 k. Uo. 1905.
 K. városi titkos levéltári másolatok. Kzt. 1: Föl. L. 3531.
 K. v. tört. 1143-1834. Kzt. 1: Oct. H. 528.
 K. v. szabályrendeletei. Uo. 1898. 322 p.
 Vezető a k.-i múzeum gyűjteményeiben. Uo. 1903. 171 p.
 A volt m. kir. k.-i 5 honvéd-huszárezred tört. 1868-1918. Bp. 1935. 326 p.

Kádárta. 60.
Morvay P.: K. helynevei. Vp. 1940. 62 p.

Kákcics. 6.
Kiss G.: Talpas szentegyházak... K. kőtemploma. Bp. 1937. 24 p.

Kálnok. 23.
Kovács I.: Ad. a k.-i unitárius egyházkg. tört.-hez. K. 1936. 11 p.
Pavai A.: K.-i csodatevő Mária-szobor..., szentkút. tört. Bp. 1903. 53 p.

Káloz. 18.
Vörös S.: K.-i uradalom ism. K. 1881. 22 p.

Kápolna. 24.
Krúdy Gy.: K.-i földosztás. Bp. 1919. 61 p.

Károlyfalva. 53.
Milleker, F.: Gesch. d. Gem. Banatski-Karlovac. 1803-. Ver. 1934. 62 p.
Szmida L.: K. nközs. tört. T. 1902. 113 p.

Kárpátalja. Ld. Ruténföld alatt.

Kárpátok. (C. = Carpat...)
Payer, H.: Bibliotheca Carpathica. Igló. 1880. 378 p.
Réz, H.: Bibliogr. d. dtschen Volkskunde in d. K.-ländern. Rb. 1934. 154 p.
Karpathenland. Rb. 1928-tól.
Kárpáti Lapok. Uv. 1895-903. Bp. 1925-8.
Balázs F.: A K. endémikus növényfajtái. D. 1939. 62 p.
Behrmann, W.: Südk.-en. Buc. 1924. 51 p.
Bulla B.: Pleisztocén lösz a K. medencéjében. Bp. 1938. 66 p.
Cirbesz J.: Beschr. d. K.-Geb.-s. Kés. 1902. 51 p.
Crosse, A. F.: Round about the Carpathians. Ld. 1878. 375 p.
Czirbusz G.: A keleti, vagy rutén Kárpátokban. Bp. 1899. 14 p.

Csuray K.: A K.-ok arénájában. Bp. 1930.
Dénes F.: Magy. Kárpátegyesület alapít., fejlőd., működése. Lő. 1883. 61. p. + N.
 — Tájékoztató a m.-országi K.-vidéken utazók számára. Bp. 1888. 119 p. + N.
 — Pieninengebirge u. d. Zone d. K.-klippen. Kés. 1932. 26 p.
Divald, K.: Die Central karpaten u. deren einzelne Parteien. 34 fénykép. Ep. 1873.
Dombi J.: Az Erdős-Kárpátok vidéke. Ungvár, Munkács. Bp. 1939. 28 p.
Dowie, M. M.: A girl in the K. Ld. 1891. 301 p.
Egán E.: Kárpátaink közgazdasági hivatása. Bp. 1890. 60 p.
Fichtel, J. E.: Mineralog. Bemerkungen von d. K.-en. 2 k. Wn. 1791. 1816.
Friedenburg: Die Karpathen- u. Dnjesterschlacht 1915. Old. 1924. 159 p.
Fronius, F. F.: zur Characteristic d. sb-ischen K.-flora. Nsz. 1881. 25 p.
Fuchs, T.: Die Zentralk.-en mit d. nächsten Voralpen. Bp. 1863. 318 p.
Gáyer Gy.: Az Alpok és K.-ok fátlan övének növényföldrajza. Sz. 1928. 26 p.
Genersich, C.: Reise in d. K.-en mit Rücks. auf d. Tatrageb. Wn. 1807. 238 p.
Grissingner, K.: Regenverteilung d. Zentralk.-en von 1871-. Wn. 1885. 32 p.
Haquets neueste physicalisch-politische Reisen durch d... Nördl- K.-en. Nbg. 1790.
Hazay Gy.: Az Északi K. vidékének mollusca faunája. Bp. 1883. 70 p.
Heksch, A.-Soukup R.: Illustr. Führer durch d. K.-en. Wn. 1881-9. 173 p.
Herbich F.: Paleontol. adatok a r.-iai K.-ok ism.-hez. K. 1887. 43 p. + N. Ro.
Hézszer A.: A K. és a m. medence földrajza. Bp. 1937. 125 p.
Hildebrandt, F. W.: K.- bilder. hn. 1863. 200 p.
(Irby), Adeline P.: Across the Carpathians. Ld. 1862. 299 p.
Hutchinson, H. A.: Try Cracow and the Carpathians. Ld. 1872. 263 p.
Jedlicska P.: Kiskárpáti emlékek. 2 k. Bp. Eg. 1882-91.
Kaindl, R. F.: Gesch. d. Deutschen in d. K.-ländern. 3 k. Gotha. 1907-11.
Kniezsa, I.: Pseudorumänen in Pannonien u. d. Nordkarpathen. Bp. 1936. 231 p.
Kohut, A.: Aus d. Reiche d. Karpathen. Stg. 1887. 288 p.
Korodi, L.: Deutsche Vorposten im K.-land. Bl. 1908. 107 p.
Kőczyán L.: A csapadék átl. eloszlása a K.-ban s az Alpokban. Bp. 1909. 28 p.
Král, J.: Úvahy o rozčlenění československých K. Po. 1930. 33 p.
Lóczy L.: A K. orográfiája. Bp. én. 152 p.
Machatschek, F.: Landeskunde d. Sudeten- u. Westk.-länder. Stg. 1927. 440 p.
Maderspach V.: Páreng-Retyezát. Vadászatim a déli K.-ban. Bp. 1935. 199 p.

- Madzsar I.*: Az északkeleti K. a magyar történelemben. Bp. 1916. 20 p.
- Martonne, E.*: Le relief d. K.-es meridionales. Bp. 1914. 18 p.
- Maywald, F.*: Die Pässe d. Westkarpathen... Teschen 1906. 54 p.
- Miklosich, F.*: ...Wanderungen d. Rumänen in d... K.-en. Wn. 1880. 66 p.
- Mondy M.*: Beszélnek a K.-ok. Ro. 1937. 239 p.
- Montet, J.*: De Paris aux K.-s. Ps. 1886. 148 p.
- Mönckeberg, C.*: Unter Linsingen in d. K.-en. Bl. 1917. 87 p.
- Mundt, T.*: Völkerschau... Auf einer K.-reise... Stg. 1840. 359 p.
- Murchison, R. I.*: Über d. Gebirgbau in d. Alpen u. K.-en. Stg. 1850. 162 p. + O.
- Nagy S.*: A Kárpátokból. Bp. 1915. 74 p.
- Partsch, J.*: Die Gletscher d. Vorzeit in d. K.-en... Brl. 1882. 198 p.
- Pax F.*: Grundzüge d. Pflanzenverbreitung in d. K.-en. 2 k. Lpz. 1898-908.
- Pécsi A.*: Délik.-ok domborzata. Bp. 1913.
- Phillimore, L.*: In the C. Ld. 1912. 348 p.
- Pizzagali, F.*: Iter circa C.-ios montes. Wn. 1791.
- Popov, A. V.*: V Karpatach. Mu. 1923. 121.
- Posewitz T.*: A M.-országi Kárpátgyesület tört. 1873-. Igló 1898. 170 p. + N.
- Pusch, G.*: Geogn.-bergmänn. Reise durch d. K.-en Oberungarns. 2 k. Lpz. 1823-5.
- Reyemhol (Lohmeyer)*: 14 Tage in d. Central-K.-en... Neisse. 1842. 80 p.
- Rochel, A.*: Naturhist. Miscellen über d. nordw. K.-en in Oberung. Bp. 1821. 135.
- Romhányi S.*: Kárpátalji völgyek. Útirajz. Bp. 1902. 84 p.
- Kárpáti tájak. Bp. 1903. 164 p.
- Russu-Sirianu, I.*: Români de peste Carpati. Buc. 1908. 94 p.
- Sagorski, E.-Schneider, G.*: Flora d. Zentralk.-en... 2 k. Lpz. 1891-2.
- Schermann Sz.*: Szögescipők nyomai a K. bércein. Bp. 1937. 360 p.
- Siegmeth, K.*: Die ungarische Ostk.-en. Zü. (1890). 42 p. + F.
- Kurzgef. Führer für Kassa... u. d. ungar. Ostk.-en. Ka. 1886. 176 p.
- Magyar keleti K.-ok. Bp. é. n. 48 p.
- Simonyi D.*: Wann hat sich d. illyrische Volkstum im westl. K.-becken ausgebildet? Bp. 1935. 15 p.
- Sonklar, C. A.*: Reiseskizzen aus d. Alpen u. K.-en. Wn. 1857. 532 p.
- Stratilesco, T.*: From C.-ians to Pindus. Ld. 1906. 391 p.
- Szabó I.*: A kárpáti hó. Egy katona följegyzései. Bp. 1915. 112 p.
- Szaraniewicz, I.*: Blicke in d. Gesch., d. K.-Völker... Lwów. 1871. 141 p.
- Szontágh M.*: K.-i képek. Bp. 1870. 25 p.
- Szurmay S.*: A magyar katona a K.-ban. Bp. 1940. 239 p.
- Uhlig, V.*: Bau u. Bild d. K.-en. Wn. Lpz. 1903. 260 p.
- Tektonik d. K.-en. Wn. 1907. 112 p.
- Ungar, K.*: Die Alpenflora d. Südk.-en. Nsz. 1913. 92 p.
- Urechia, N.*: Dans les Carpathes roumaines (les Bucegi) Ps. 1906.
- Véber A.*: A Délvidéki Kárpátgyesület Kalauza. T. 1894. 397 p.
- Vigneron, L.*: Entre les Alpes et les Carpathes. Ps. 1884. 383 p.
- Visontai J.*: A K. hegyrendszere s környéke talaprajza. Bp. 1874. 50 p.
- Wahlenberg, G.*: Flora Carpathorum principalium... Göt. 1814. 408 p.
- Witt, O.*: Reiseskizzen aus d. Südk.-en. Bl. 1889. 126 p.
- Witting, E.*: Auf d. Hochwaldbahn im K.-urwalde. Neudam. 1928. 374 p.
- Zaloziecky, W. R.*: Gotische u. barocke Holzkirchen in d. K.-ländern. Wn. 1926. 126 p.
- Földtani munkák szerzői: *Andrian, F., Andrusov, Danzer M., Dimitrij, Beck H., Hantken M., Hojnós R., Horusitzky H., Paul, C. M., Primics Gy., Sawicky, Szalay T., Szentes F., Schréter Z., Telegdi Róth K., Vacek, M., Vettors, H., Wein Gy., Zapalomicz H.*
- Jubiläums-Jahrbuch d. Sb.-schen K.-Ve-reins. 1880-. Nsz. 1930. 256 p.
- Magyarországi Kárpátgyesület évkönyvei. Ka: 1874-1917. + N.
- Siebenbürgischer Karpathenverein évkönyvei. Nsz. 1881-től.
- Kászonszék. Ld. Csíkmegyénel.**
- Kecskemét. 39.**
- Bagi L.*: Emlkv. a k.-i honvédelméltábla leleplez. alk. Uo. 1892. 134 p.
- K. multja és jelene. Uo. 1896. 214 p.
- A k.-i r. k. nagytemplom tört. s kalauza. Uo. 1903. 38 p.
- Balázs I.*: A k.-i ref. főgimn. állattani s földr. gyűjt. katalog. Bp. 1902. 183 p.
- K., Alpár, Szikraerdő s a bugaci puszt. Bp. 1911. 12 p.
- Balázs S.*: K. gazd. földr. Kzt. 8.
- Bátky Zs.*: K. és Kecskeszár. Helynév-magyarázat. Sz. 1930. 24 p.
- Bende L.*: K. közgazd. visz. Uo. 1916. 44 p.
- K.-i szőlő- és gyümölcsstermelés fejlődéstört. Uo. 1929. 288 p.
- Bleyer F.*: Emlékeim K. közgazd. életéből a 19. sz. II. f.-ben. Uo. 1939. 23 p.
- Bodnár Gy.*: Kecskemét. Bp. 1935. 15 p.
- Bodócs Gy.*: K. politikai és közigazg. életének tört. Uo. 1925. 32 p.
- K. thj. város teljes polgári név- és címtára. Uo. 1938. 1940.
- Csabay G.*: Emlékirat K. thj. v. kórháza létesít. tárgyában. Uo. 1905. 58 p.
- K. közegészségügyi szabályrendeletének tervezete. Uo. 1909. 195 p.
- A k.-i kórházterv orvosi indokolása. Uo. 1914. 32 p.
- Csontó-Tóth*: Kecskemét. Uo. 1930. 23 p.
- Dékány R.*: K. v. és vid. földr. Uo. 1882. 78 p.

- Farkas K.*: A K.-i Prot. Egylet 2 évtizede. Uo. 1932. 31 p.
- Fördös L.*: Mária Terézia urbárium a és K. Uo. 1933. 20 p.
- K. települési és gazdaságföldr. képe a 18 sz. végén. Uo. 1934. 20 p.
- Francsek J.*: A 38-as... gyalogezred tört. 1725-1914. Ke. 1928. 21 p.
- Fröhlich S.*: K. déli-része földr. Kzt. 10.
- Gerencsér J.*: K. thj. v. Helvécia-pusztájának állapotrajza Uo. 1937. 16 p.
- Grasseli M.*: A K.-i m. k. földművesisk. gazd. leír. Bp. 1908. 29 p.
- Hajnóczy I.*: La ville K. Uo. 1913. 19 p.
- Katona-émlékkönyv. Ke. 1930. 130 p.
- Katona József K.-en. Uo. 1926. 61 p.
- A k.-i görögység tört. Bp. 1939. 58 p.
- Halmi J.*: Fekete könyv K.-ről. Wn. 1920. 47 p.
- Hanusz I.*: 25 év a K.-i áll. főreálisk. életéből. Uo. 1895. 143 p.
- Héjjas J.*: K.-iek az 1921. évi ny.-magyarországi harcokban. Ke. 1929. 100 p.
- Hollós L.*: K. vid. gombái. Bp. 1913. 179 p.
- Hornyik J.*: A k.-i ref. egyháztanács felelete Török P. korrajzaira. Uo. 1859. 168.
- K. város tört. 4 k. Uo. 1860-5.
- K. gazd. fejlőd. tört. Uo. 1927. 130 p.
- Hornyik J.*: K.-i írók. Uo. 1901. 84 p.
- Jobbágy A.*: K. v. a török alatt. Kzt. 10.
- Junker L.*: A kegyes tanítótör. k.-i gim. tört. 1714-től. Uo. 1896.
- Katona J.*: Szabad. K., Alsóm.-ország első mezővárosa tört. Bp. 1834. 144 p.
- Katona Zs.*: Az 1872-ben K.-en rendezett orsz. iparműtárlat emléke. Uo. 1874. 119.
- K. és vidékén termelt gyümölcsök jegyzéke. Uo. 1885.
- Kiss B.*: K. multja és jelene rövid vázlatban. Uo. 1939. 67 p.
- Kiss L.*: K.-i iskolaügy. Uo. 1852. 34 p.
- Kováts A.*: K.-i népfőiskola. Uo. 1923. 11.
- Vázlatok a k.-i jogakadémia történetéhez. Uo. (1930) 80 p.
- Komár L.*: K. szőlő- és gyümölcsstermelése földrajzi szempontból. Kzt. 7.
- Lakos B.*: K.-gazd. fejlőd. Bp. 1913. 41 p.
- Lipótzky S.*: K. v. birtokszerzése s a sz. kir. városság kérdése. Sz. 1935. 94 p.
- Liszka B.*: A színészet első nyomai K.-en. Uo. 1898. 26 p.
- A k.-i színház és színészet multja. Uo. 1930. 35 p.
- Lux K.*: A k.-i róm. kath. nagytemplom. Bp. 1916. 31 p.
- Madarassy L.*: Nomád pásztorkodás a k.-i pusztaságon. Bp. 1912. 66 p.
- Mátyási J.*: Kis ítéletnapja, vagyis K. v.-nak 10-ik júliusi égése. Bp. 1794. 30 p.
- Meggyesy K.*: Szőlő- s gyümölcsstermelésre von. törv. intézked., tek. K.-re. Bp. 1938. 34 p.
- Paiss D.*: Kecskemét. Helynévmagvarázat. Sz. 1930. 19 p.
- Papp L.*: A k.-i viselet multja. Bp. 1930.
- Ásatások a 16 sz.-ban elpusztult k.-vidéki falvak helyén. Bp. 1931. 16 p.
- A k.-i tanyatelepülés kialakulása. Sz. 1936. 37 p.
- Pásthly K.*: A k.-i polg. leányiskola 1875-. Uo. 1896. 78 p.
- K. közoktatásügye a multban és jelenben. Uo. 1899. 146 p.
- Rácz B.*: K. város törvénykezése Katona J. életében. Uo. 1936. 14 p.
- Réthey F.*: Szabados K. tek. úriszékének rendszabásai. Uo. 1936. 15 p.
- Réthly A.*: A földrengésről, tek. az Alföldre és K.-re. Bp. 1912. 45 p.
- Rungaldier, R.*: K. Landscht. u. Wirtscht. in d. ung. Flugsandkultur. Wn. 1931. 22.
- Sándor I.*: Kecskemét rövid ismertetése. Uo. 1913. 16 p. + F. N.
- Smaroglay F.*: Bugac szikes tavai. Bp. 1939. 34 p.
- Szabó G.* (szerk.): K. thj. v. általános ismertetője és címtára. Bp. 1930. 167 p.
- Szabó K.*: K. szőlő- és gyümölcsstermelésének multja. Uo. 1934. 84 p.
- K.-i tanyák. Uo. 1936. 55 p.
- K.-i múzeum kincsei. Bp. 1936. 25 p.
- K. v. múzeuma. Uo. 1936. 48 p. + N.
- K. halászata. Bp. 1938. 67 p.
- Szabó L.*: K. iparos céhei. Uo. 1933. 58 p.
- Szappanos K.*: K. v. és története rövid ismertet. Uo. 1930. 27 p.
- Szappanos S.*: K. tanyai közigazgat.-nak megszervezése. Uo. 1939. 51 p.
- Szathmáry K.*: A k.-i szegénygondozás 1929-35. Uo. 1935. 156 p.
- Szentgály Gy.*: K.-i városi zeneiskola keletkez. s eddigi működ. Uo. 1896. 61 p.
- Székány B.*: K. földrajza csillagászati math. és phys. tek.-ben. Uo. 1914. 59 p.
- Szímáth K.*: K.-i kalauz. Uo. 1931. 30 p.
- Szokolay Hártó J.*: Szab. K. városának történetirati ismertet. Uo. 1846. 180 p.
- Thirring G.*: K. népessége s társadalmi visz. II. József korában. Bp. 1935. 11 p.
- Thirring L.*: K. mint tanyaváros. Bp. 1935. 27 p.
- Vajda Gy.*: K.-i kalauz. Uo. 1931. 159 p.
- Wágner R.*: K. vízellátása. Sz. 1929.
- Wolf I.*: K. monográfiája. Kzt. 6.
- Emlékkv a K.-i egyet. ref. jogakad. fennáll. 100-ik évf-ra. Uo. 1932. 510 p.
- K.-Bugacpuszta. Bp. 1935. 15 p.
- K.-i Katona József Társaság évkönyvei. Uo. 1891-től.
- K.-i m. kir. homokkísérleti telep leírása. So. 1936. 15 p. + A. N.
- K thj. város általános ismertetője és címtára. Bp. 1931. 167 p.
- Terve a k.-i öröklő s tőkét alapító temetési és magtáregyletnek. Bp. 1839.
- Kelemen-havasok. 10, 34.**
- Someșan L.*: Viața umană în regiunea munților Călimani. K. 1936. 64 p.
- Kemenceszék. 31.**
- Földtani munkák szerzői: *Schafarzik F., Vendl A.*

Kemenesalja. 59.

Beke Ö.: K. nyelve. Bp. 1906. 43 p.

Kemse. 6.

Elsülyedt falu a Dunántúlon. Bp. 1936. 160.

Keménynagyszőlős. 36.

Schuller, G.-Nemenz: Aus d. Leben d. Gemeinde Grossalisch. Nsz. 1903. 63 p.

Kenyérmező. 26.

Amlacher A.: Die Schlacht am Brotfeld. Nsz. 1879.

Kerekedi-öböl. 61.

Kogutomicz K.: A k.-i öböl partalakulásai. Bp. 1907. 24 p.

Kerc. 19.

Baumgartner A.: A kerzi apátság a középkorban. Bp. 1915. 122 p.

Reissenberger L.: K.-er Abtei. Nsz. 1894. 59.

Rómer F.: Kirándulás a kerzi apátságához Erdélyben. Bp. 1877. 11 p.

Kerca. 59.

Rácz I.: K.-i ref. egyház tört. Vp. 1897. 29.

Kerekegyháza. 39.

Vince P.: K. község 50 é. jubileumának lefolyása. Ke. 1907. 12 p.

Keresztényfalva. 13.

Herfurth F.: Neustadt u. seine Bewohner. Nsz. 1904. 14 p.

Keresztényhavas. 13.

Jekelius E.: A K. mezozoikus képződményei. Bp. 1914. 26 p. + N.

Keszthely. 61.

Kertész J.: K leír. és bibliogr. Bp. 1932. 34.

Babocsai J.: Boldog Zala vm. K.-i hévizedről méltán... So. 1795. 28 p.

Berger K. L.: K.-i m. k. gazd. tanint. gazdaságának leír... Bp. 1906. 39 p.

Biró J.: K.-i közs. polg. fiú- és leányisk. tört. 1872-. Uo. 1897. 172 p.

Bontz J.: K. v. monogr. Uo. 1896. 490 p.

Bulla B.: A k.-i hegység földrajza. Bp. 1928. 32 n. + N.

Chalupka R.: A k.-i Helikon 1921-ben. Szfv. 1922. 83 p.

Csathó A.: A k.-i iparostanonc iskola tört. Uo. 1895. 51 p.

Dornyay B.: K.-végvára a török világban. Uo. 1935. 32 p.

— K. topogr. tekintetben 1837-ben... Uo. 1937. 20 p.

— A k.-i Georgikon 1837-ben. Uo. 1938. 12.

— A K.-vidéki szőlőhegyek multjából. Szh. 1939. 24 p.

— „Emlékeztető- jegyzetek” K.-ről az 1710-1831 évekből. Uo. én. 20 p.

Dunst F.: Emlkv. a k.-i... rk. templom felszentel. alk.-ból. Uo. 1896. 46 p.

Faber S.: K.-i gazd. tanint. kísérl. telepén végz. kísérl. Bp. 1903-5.

Karcsay S.: K.-i premontrei kath. reál-gimn. cserkészcsapata tört. Uo. 1932. 39.

Kardos J. C.: A k.-i kódex alaktana és mondattana. Esz. 1896. 80 p.

Kesztyüs L.: K.-i gazd. akadémia merinó-precoce juhászata ismertet. Uo. 1923. 47.

Klempa K.: A k.-i Festetics-féle zeneiskola. Gy. 1938. 20 p.

— A Festetics-könyvtár 1500-ig terjedő ősnnyomatványai. Uo. 1940. 31 p.

— II. József látogatása K.-en. Uo. 1940. 24.

Lendl A.: K.-i problémák. Uo. 1935. 103 p.

Lipp V.: K. dobogói sírmező. Bp. 1884. 24.

— K.-i sírmezők. Bp. 1885. 60 p. + N.

Lovas S.: A k.-i Hévíz trópusi tündérrózsái. Bp. 1908. 82 p.

Oppel J.: K. 1715-ben. Uo. 1923. 25 p.

Oroszlán I.: A k.-i ipartestület 50 éves tört.-ből. Uo. 1936. 89 p.

Rumy G. K.: Von d. jetzigen Beschaffenheit d. Georgikons zu K. Uo. 1814. 24 p.

Sági J.: K. és Balaton-fürdőjének ismertetése. Uo. 1902. 55 p.

— Reformokat kérünk! K. és Balatonfürdője felvirágoztat. Uo. 1905. 75 p.

— K.-Balaton- és Hévízfürdő. Uo. 1910. 84.

Szerecz I.: Angol szemmel K.-en 120 évvel ezelőtt. Uo. 1935. 80 p.

Telkessy G.: K. településföldr. Kzt. 9.

Tomka S.: K. és vidékéről. Uo. 1920. 18 p.

A Balatoni Múzeum Egyesület évkönyvei. Kh. 1898-901.

— K. város Goldmark-ünnepélye. Uo. 1930. 31 p.

K. am Balaton. Uo. 1932. 16 p.

Kevermes. 14.

Bodor J.: A 100 éves k.-i plébánia és templom tört. Vác. 1935. 40 p.

Kevevára. 50.

Baranyai E.: A k.-i járás földrajza. Kzt. 10.

Kékes hegy. 24.

Réthly A.: Adatok a Kékes éghajlatához. Bp. 1938. 15 p.

Kékkút 61.

Pálffy M.: A k.-i savanyúvízforrás hidrológiai viszonyai. Bp. 1926. 11 p.

Kérő. 49.

Hankó V.: A kérii fürdő és ásványvízei. Bp. 1889. 10 p.

Késmárk. 47.

Bunczik S.: K. és vidéke. Igló. 1912. 100 p.

Belóczy S.: K.-i polg. és felső keresk. isk. tört. Uo. 1896. 152 p.

Bruckner, C.: Memorabilia lycei K.-sis. Uo. 1933. 205 p.

Bruckner Gy.: K.-i kalauz. hén. 108 p.

— K. v. műemlékei. Ep. 1908. 80 p.

— A k.-i ág. h. ev. liceum pártfogóságának tört. Sp. 1922. 108 p.

— A Tököly család k.-i magánföldesurasága. Uo. P. 1910. 1925. 84 p. + N.

— A k.-i céhek jog- és művelődéstörténeti jelentősége. Mi. én. 373 p.

Generich Ch.: Merkwürdigkeiten d. kgl. Freistadt K... 2 k. Lő. 1804.

Gréb, I.: Kesmark. Rb. 1926. 24 p.

Hefty I. A.: K.-er Holzkirche u. einstige Holzkirchen in Zips... Uo. 1933. 54 p.

Krisch J.: A k.-i diákatalkozó emlékkönyve. Bp. 1928. 169 p.

Linberger I.: A k.-i ev. fatemplom s a városi köztemető leír. Uo. 1892. 18 p.

Lipták, J.: Gesch. d. ev. Distr. Lyceums in K. Uo. 1933. 237 p.

Palcsó I.: K.-i ág. h. ev. kerületi liceum tört. Uo. 1893. 341 p.

Révai I.: K.-i karácsony. Bp. 1940. 15 p.

Schwartner, R.: K.-er Schützenverein von 1510 bis 1882. Uo. 1882. 48 p.

Serpilius, I.: Nova curiae caismarcensis extracta turris. Lő. 1641.

Szmollény N.: K.-i emlékek. Sz. 1905.

Weber S.: K.-i vértanuk. Ep. 1908. 24 p. N.

Kétegyháza. 8.

Ardelean J.: Monogr. comunei Chitichaz- K. Ar. 1893. 77 p.

Kéthely. 42.

Békefi R.: K. körny. néprajza. Bp. 1884. 85 p.

Kézdivásárhely. 23.

Bakk E.: K. s az ottani Jancsó családok tört. Uo. 1899. 441 p.

Bányai J.: K. vidéke... Bp. 1917. 20 p. + N.

Bíró L.: A K.-i Pedagógiai Társaság 10 é. története... Uo. 1911. 54 p.

Pap I.: A K.-en 1834-ben történt nagy égésnek rövid leír. Uo. 1835. 16 p.

K. pusztulása. Az 1834-iki nagy tűzvész leírása. Uo. 1895. 27 p.

Kibéd. 34.

Keményffy K.: A kibédvidéki köznép táplálkozása. Bp. 1900. 21 p.

Kinorány. (Ch. = Chinorán). 38.

Zsámbokréthy I.: Maradványföldek... Ch. úrbéri perében. Bp. 1887. 76 p.

Királd. 12.

Földtani munkák szerzője: *Kutassy E.*

Királydaróc. 45.

Szabó M.: A k.-i ref. egyház története. D. 1917. 48 p.

Királyhalom. 16.

Lengyel G.: K.-i erdészeti kísérl. állomás növényzete ism. Sb. 1915. 25 p. + N.

Teodorovits-Kiss-Kallivoda.: K.-i erdőőri szakisk... erdeje leír. Sb. 1914. 38. p. N.

Királyháza. 57.

Uzonyi R.: K. déli vidékének közzetani visz. Sz. 1928. 21 p.

Királylubella. 32.

Gesell S.: Antimonércbányászat K.-n Liptó m.-ben. Bp. 1887. + N.

Királykegye. 31.

Sayler Gy.: A tiroli falu K. (Königsgnade) 1812-. hn. 1912. 90 p. + N.

Kis-Alföld.

Gruber F.: A k.-i rétek és legelők... gyomnövényei. Mőv. 1939. 110 p.

Kogutovicz K.: Dunántúl és a K. írásban és képen. 2 k. Bp. 1930-36.

Petes J.: A K. vízrajza átalakulása. Kzt. 7.

Szádeczky Kardos, E.: Geol. d. ung. Kleinen Tiefebene. So. 1938. 444 p.

Ujvárossy M.: A Kis-Alföld. Kzt. 8.

Földtani munkák szerzői: *Ferenczi I., Horusitzky H., László G.*

Kisalmás. 26.

Franzenau Á.: K. néhány ásványa. Bp. 1894. 19 p. + N.

Staudenmeyer M.: Über d. K.-Porkuraer Gold- u. Silberbgwk. Dé. 1896. 21 p.

Kisaranyos. 7.

Ordódy L.: Majthényi László roszkosi gyümölcsstelepe. Bp. 1883. 19 p.

Kisbér. 30.

Horusitzky H.: A k.-i áll. ménésbirtok agrógeol. vizs. Bp. 1912. 61 p. + N.

A k.-i m. k. állami ménésintézet rövid leírása. Bp. 1896. 14 p.

K.-i áll. ménésbirtokon tervezett vill. erőmű s húsfeldolgozó. Bp. 1923. 30 p.

Kisbodak. 35.

Érsek I.: K. monográfiája. Kzt. 4.

Kisdisznód (M. = Michelsberg). 46.

Rheindt, F.: Burg u. Dorf M. Nsz. 1904. 32.

Seivert, G.: Die M.-er Burg. Nsz. 1865. 16.

Kisharsány. 6.

Nagy Gy.: K.-i ref. egyh. tört. Sik. 1930. 78 p.

Kishegyes. 5.

Zomborcsevits Gy.: A hegyesi csata 1849 júl. 14-én. Z. 1887. 15 p.

Kisigmánd. 30.

Paulovics I.: Római köemlékek a k.-i temetőben. P. 1936. 11 p.

Kisiblye. (Tópaták kg.) 25.

Volfinau Gy.: A k.-i dendrológiai kert ismertet. Sb. 1914. 26 p. + N.

Kisjenő. 3.

Hubeny, J.: Forstdienstinstruction für d. Herrschaft K. T. 1836. 68 p.

Peterdy G.: K.-i uradalom... Bp. 1864. 292.

K.-i főhercegi urad. ménese. Bp. 1913. 12 p.

Kiskartal. (Verseg kg.) 39.

Kövesligethy R.: A k.-i csillagvizsgálóról. Bp. Lpz. 1889. 24 p. + N.

Kiskér. 5.

Koch, J.: Gesch. Darstell. d. Ansiedlung u. Entwickl. K.-s. Ujv. 1882. 66 p.

Kiskőrös. 39.

Horváth T.: Az üllői és kiskőrösi avar temető. Bp. 1935. 128 p.

Tepliczky J.: K. mezőv. leír. Bp. 1880. 64.

Zoltán J.: Petőfi-könyv K. vázlatos történetével. Uo. 1927. 81 p.

Kiskundorozsma. 16.

Czékus F.: Községünk közművelőd., társad. és közgazd. jelene, jövője. Uo. 1912. 40 p.

Győry J.: D. régi életéről. Uo. 1937. 93 p.

Korom E.: K. népesedési viszonyai 1725-1935-ig. Sz. 1937. 34 p.

Sztricha K.: K. tört. Uo. 1937. 358. p.

Kiskunfélegyháza. 39.

Dongó O.: K.-i nyelvjárás. Sz. 1911. 45 p.

Földi L.: K. gazdaságföldr. Kzt. 10.

Mezősi (Metzner) K.: K. multja és fejlődése. Uo. 1931. 16 p.

— K. határtörténete. Uo. 1932. 24 p.

Nagy I.: K. város avifaunájának vázlata. Bp. 1938. 13 p.

Pinkert Zs.: Biológiai iskolákért a k.-i áll. tanítóképzőben. Uo. 1913. 143 p.

■ *Szerelemhegyi T.*: K. város monográfiája. Nk. 1882. 314 p.

Félegyházi krónika. Uo. 1935. 84 p.

K.-i Jótékonyági és Temetkez. Egylet fennállása 50 é. jubil.-ra. Uo. 1912. 72 p.

K. ház-, tanya-, szőlőtulajdonosai, iparosok, keresk. névjegyz. Uo. 1901. 145 p.

Kiskunhalas. 39.

Csorba T.: A halasi csipke multja, jövője. Halasi kalauz. Uo. 1933. 46 p.

Farkas L.: Reketyepusztá. Kzt. 10.

Hermán F.: Kiskunhalas. Az állam és a jáász kunok. Bp. 1904. 132 p.

Molnár I.: A halasi sóstó és gyógyfürdője. Uo. 1871.

— K. v. helyrajza természetrajzi és orvosi tek. Ke. 1878. 40 p.

Nagy M.: K. rt. város 1905 évi közigazgatási életéről. Uo. 1906. 85 p.

Nagy Szeder I.: Adatok K. város történetéhez. 3 k. Uo. 1924-5.

— K. város története oklevéltárral. 4 k. Uo. 1926-36.

Papp L.: A k.-i tanyatelepülés kialakulása. Bp. 1940. 26 p.

Szilágyi E.: K. monográfiája. Kzt. 6.

Tóth J.: K. város tört. Nkő. 1861. 124 p.

Tormássy J.: Halas város és eklésiája históriája. Uo. 1875.

Zámbó A. (szerk.): K.-i ref. Szilády-reál-gimn. öregdiákszövetség emléke. Kpest. 1934. 80 p.

K. u. d. H.-er Spitzen. Bp. 1936. 11 p.

Kiskunlacháza. 39.

Horváth L.: K. földrajza. Kzt. 10.

Kiskunmajsza. 39.

Rácz L.: A földbirtokreform végrehajtása K.-n. Bp. 1935. 48 p.

Kisküküllő vármegye.

Bizony L.: 5 év a földgázhasznosítás munkájából. A Km.-i Földgáz Rt. munkássága. Bp. 1918. 64 p.

Eperjesi F.: A lakóhely és Kisküküllő vármegye ismertet. Med. 1913. 36 p.

Péterfi Zs. emlékirata a k.-i h. é. vasút építésére vonatkozólag. Dszm. 1894.

Földtani munkák szerzője: *Pascu R.*

Kisláng. 18.

Zichy J. gr. k.-i urad. leír. Szfv. 1897. 35.

Terv. a k.-i parcellázáshoz. Szfv. 1906. 11.

Kisludas. 2.

Baumann, F.: Gesch. d. adeligen Gutes Giesshübel. Szr. 1874.

Kismarja. 11.

Hunyady F.: K.-i ker. kgei. Bp. 1936. 160.

Osváth. P.: K. nagyközség s a nagymarjai pusztá leírása. Bp. 1896. 52 p.

Kismarton. 43. (E. = Eisenstadt.)

Aull, O.: Eisenstadt. Führer durch seine Gesch. u. Kunst. Uo. 1931. 128 p.

Csatkay A.: Beitr. zur. Gesch. d. Musikkultur in E. Uo. 1931.

— *Frey*: Denkmale d. polit. Bezirkes E. Wn. 1932. 354 p.

Jovanovic, V.: E. u. d. Neusiedler See. Wn. Lpz. 1925. 83 p.

Kubicsek, W.: Römerfunde von E. Wn. 1926. 130 p.

Markbreiter, M.: Beitr. zur. Gesch. d. jüd. Gem. E. W. 1908. 104 p.

Mészáros K.: Hg. Eszterházy jószágai bérletének tört. Po. 1867. 240 p.

Mohl A.: Mondák K. vidékéről. Gy. 1900. 104 p.

— *Török világ K. vidéken 1683-99.* So. (1902). 55 p.

Szabó Gy.: A K.-i Önk. Tűzoltóegylet 25 éves tört. So. 1899. 114 p.

Telegdi Róth L.-Stürzenbaum J.: K. vidéke. Geol. felvétel. 2 f. Bp. 1893-904.

Virágh E.: A fraknoi grófság és a k.-i uradalom 1622-ig. So. 1900. 51 p.

K. és vidéke szőlőhegyeinek talajviszonyai. Bp. 1900. 28 p.

Kismartonhegy. 43.

A k.-i kálvária és búcsújáróhely tört. Gy. 1911. 110 p.

Kismácséd. 40.

Szkladányi K.: A k.-i rk. el. isk. 100 é. fennáll. eml. Is. 1940. 22 p.

Kismányok. 51.

Kern I.: Nagy- és Kismányok kgek településföldr. P. 1934. 46 p.

Kispereg. 3.

Csiky L.: Emlkv. a k.-i ref. egyház 100 é. fennáll. ünn.-re. D. 1887. 37 p.

Szondy G.: Peregul Mic (Kispereg) kg. és ref. egyháza tört. 1655-. Nv. 1936. 140 p.

Szondy I.: Egyekből lett K. tört. Ar. 1887. 58 p.

Kispest 39.

Bertalan B.: A k.-i ev. ref. egyház tört. 1884-1898. Uo. én. 19 p.

Fleischl R.: Munkáslakások és a k.-i állami munkáslakótelep. Bp. 1910. 12 p.

Jáhn F.: K. szociográfiája. Bp. 1937. 16 p.

László Gy.: Wekerle állami munkástelep monográfiája. Bp. 1926. 52 p.

Meyer H.: Kispest-szentlőrinci általános címtár 1897-8-ra. Bp. én. 60 p. + N.

Seper K.: K.-i gazemberek. Bp. 1899. 59 p.

Zs. Zsemley O.: A K.-i Önk. Tűzoltótestület 50 éves tört. Uo. 1938. 124 p.

Erzsébetfalva és K. háborúban a létesítendő csatorna miatt. Bp. én. 16 p.

K.-pestszentlőrinci almanach. Uo. 1925-6.

Kissajó. 10.

Orendi, J.: Die letzten Sachsen von Klein-Schogen. Nsz. 1912. 138 p.

Kissármás. 29.

Czakó E.: Naturgase Sb.-s u. d. Erdgasquelle von K. Mün. 1911. 15.

Flóris Á.: K.-i és budatelki földgáz. Bp. 1912.

Lóczy L.: A k.-i gázkitérés. Bp. 1912. 11. N.

Papp K.: A k.-i gázút. Bp. 1910. 34 p. F.

— *Hogyan fedeztem föl a k.-i földgázforrást?* Bp. 1911. 23 p.

— *A s.-i mélyfúrások.* Bp. 1912. 45 p.

Kissebes. 29.

Giasner A.: A K.-i Gránitkőbánya Rt. telepeinek ismertet. Bp. 1905. 85 p.

Kissomlyó. 59.

Tompha M.: A k.-i ág. h. ev. gyülekezet tört. Cd. 1905. 52 p.

Kisszeben. 41.

Vázlatképek a k.-i választókerület öt éves multjából. A tót nemzetiségi eszmék térfoglal. S. m.-ben. Ep. 1905. 59 p.

Kisszedres. 11.

Mărăscu, T. D.: Monografia comunei Sudrigiu. Bel. 1934. 64 p.

Kistapolcsány. 7.

Borsiczky O.: K.-i főhercegi urad. vadászati ismertet. Bp. 1910 51 p.

Emődi A.: A k.-i főhercegi tiszti üdülő. Bp. 1916. 37 p.

Kistelek. 16.

Vicsay L.: K. története. Uo. 1929. 235 p.

Kisterenye. 37.

Dornyay B.: K. kettős centennáriuma. St. 1934. 20 p.

Kisújszállás. 27.

Bodnár L.: K. v. áltézi kútja. Uo. 1898.

Pruzsinszky P.: A k.-i ev. ref. főgimnázium története. Mt. 1896. 91 p.

Kisvárdá. 44.

Estók B.: K. föld- és néprajza. Kzt. 8.

Györgyéni I.: K.-nek emlékül. Bp. 1872.

Werner Gy.: A k.-i polgári fiú- és leányiskola tört. Uo. 1936. 34 p.

— K.-i kaszinó 100 é. tört. Uo. 1940. 30 p.

Kiszombor. 53.

Apor-Csallányi-Rosztóczy: Kora avarkori sírleletek. K.-i temető csontvázai. Sz. 1939. 64 p.

Bartucz L.: A k.-i temető gepida koponyái. Sz. 1936. 29 p.

Kiss M. H.: K. története. Ma. 1940. 166 p.

Török Gy.: K.-i germán temető helye népv.-kori emlékeink közt. Sz. 1935. 56 p.

Klopotiva. 26.

Conea, I.: Clopotiva. Un sat din Hațeg. 2 k. Buc. 1940.

Kocs. 30.

Fél E.: Kocs 1936-ban. Bp. 1941. 228 p. (Rep.)

Kocsér. 39.

Az 50 éves K. jubileumi emlékkönyve. Ke. 1927. 51 p.

Kodru-hegység. 11.

Földt. munk. szerzői: *Böckh H., Pethő Gy.*

Koháryháza. 20.

Fülöp Kóburg góthai hg. vasgyárai Pohorelán. Bp. 1896. 78 p.

Kolozs vm. és Kolozsvár v. (Cl. = Cluj). Cp. = Claudiopolis. M. = Monostor).

Kolozsvári Szemle. Uo. 1942-től.

Apáthy I.: A k.-i tud. egyet. állattani, fejlődéstani int. Uo. 1903. 122 p.

Aracs I.: A K. monostori ref. templom tört. Uo. 1914. 66 p.

Ásványi L.: A K-monostori gazd. int. mezőgazd. ismertet. K. 1896. 155 p.

Bakk E.: A k.-i 1848/9-es országos ereklyemúzeum. Uo. 1892. 20 p.

Balázs E.: K.-m. kialakul. Bp. 1939. 67 p.

Balázs Gy.: K.-i ker. és iparkamara területén üzött háziiparok törzskve. K. 1903.

Balázs J.: A k.-i tej egészségügyi szempontból. Ke. 1899. 31 p.

Balogh E.: K.-Kajántó-Torda körny. bitűmenes mészkövek. Uo. 1911. 34 p. + N.

Balogh J.: Márton és György k.-i szobrászok. Uo. 1934. 106 p.

— K. műemlékei. Bp. 1935. 110 p.

Barabás Á.: K. és a zene. Uo. 1904. 15 p.

Barabás E.: Km. közg. leír. Bp. 1910. 58 p.

Bartha J.: A tűzoltás K.-on. Uo. 1876. 68 p.

— A K.-on 20 év alatt görvély- és gümőkőben elhaltak kimut... Uo. 1898. 31 p.

Bánffy D.-Deák F.-Réthy L.: Kolozsvári album. Uo. 1862. 250 p.

Beke A.: A kolozsmonostori convent levéltára. Bp. 1897. 167 p.

Benczédý G.: A k.-i unitárius kollégium vázl. tört. 1566-. Uo. 1901.

Benyó A.: A k.-i villamos vízerőtelep. Bp. 1913. 79 p.

Beszédes J.: Kolozsvártól Grécig hajózható országos csatorna terve... Bp. 1839. 68 p.

Békésy K.: K. közgazdasági multja és jelene. Uo. 1889. 73 p.

— Kolozsvár. Uo. 1903. 61 p.

Biró J.: Két k.-i főúri barokk-palota. Bp. 1934. 18 p.

— A k.-i szt. Mihály templom barokk-emlékei. Uo. 1934. 90 p.

— A k.-i Bánffy-palota és tervező mestere J. E. Blaumann. Uo. 1933. 20 p.

— K.-i képeskönyv. Bp. 1940. 63 p.

Biró V.: K.-monost. jezsuita rendház Bethlen és Rákóczi fejed. id. Uo. 1931. 16 p.

— A k.-i piarista rendház és templom alapít. Uo. 1932. 42 p.

Bogdan-Duică G.: Clujul. Viata culturală românească. Uo. 1929. 118 p.

Boros Gy.: A k.-i unitárius koll. írásban és képekben. Uo. 1901. 81 p.

— K.-i unitárius teol. akad. szervezete s fejlődéstört. Uo. 1916. 29 p.

Bónis I.: K.-vmegyei szabályrendeletek... gyűjteménye. K. 1887. 416 p.

Bugnariu T.: A cluji munkásság utóbbi gazd. harcainak jelentősége. Uo. 1934. 15.

Chirițescu-Arva M.: Academia de Agricultura de Cluj. Uo. 1927. 376 p.

Cholnoky J.: Emlír. a k.-i egyetemmel kapcs. feláll. műegy. fakult.-ról. K. 1916.

Cosma V.: 5 sate din Ardeal (Sólyomtelke, Topa, Berend, Szt. király) K. 1933. 199 p.

Crăciun, I.: Activitat. știintifică la universitat. R. F. I. 1920-30. Uo. 1936. 320 p.

Csapodi, L.: Historia thumaturgae virginis Claudiopolitanae. Nszt. 1753.

Csiky B.: K. részletes leír. K. megye rövid földr. K. 1905. 63 p.

Daróci, G.: Ortus et progr. collegii acad. soc. Jesu Cp.-tani ab a. 1579. Uo. 1736. 182 p.

Csomor L.: A k.-monostori bencés apátság és birtokai 1550-ig. K. 1912. 92 p.

- Deák F.:* A k-i ötveslegények strikejai 1573 és 1576-ban. Bp. 1886. 57 p.
- Diósy A.:* K. görbetükre. Uo. 1924. 112 p.
- Dobó, J.:* Regestrum nobilium Comitatis K. Kzt. 1: Fol. L.-t. 99.
- Eisler M.:* K.-i Izr. Nőegylet 100 éves tört. Uo. 1906. 52 p.
- Elek Gy.:* A K.-i Szegény Iskolás Gyermekeket Segélyző Egylet 25 é. tört. Uo. Én. 70 p.
- Fabinyi-Rózsashegyi:* Szakvélem. K. vízvezet. és csatornáz. terve tárgy. K. 1891.
- Farkas L.:* Bánffyhunad és K. Bp. 1939.
- Fekete Nagy B.:* K. közegészs. visz.-ra vonatk. intézkedések. Uo. 1894. 53 p.
- Fekete M.:* A k.-i ev. ref. főtanoda tört. Uo. 1876. 40 p.
- Ferenczi Z.:* A k.-i nyomdászat tört. Uo. 1896. 118 p.
- A k.-i színeszet és színház tört. Uo. 1897. 539 p.
- Filep Gy.:* K.-i munkáslakások. Uo. 1902.
- Finály G.:* Kolozsvár. Bp. 1910. 20 p.
- Galgóczy K.:* K. város multja, jelene és jövője. Uo. 1872. 31 p.
- Gál H.:* Öt esztendő a K.-i Mária Kongregáció életéből. Uo. 1913. 78 p.
- Gál K.:* A cluji unitárius kollégium tört. 1567-1900. 2 k. Uo. 1935.
- Gámán J.:* K.-i kereskedők és iparosok név- és lakásjegyz. Uo. 1899. 56 p.
- Gámán Zs.:* ...jelentés a K.-ott 1857 XI. 18-23-án rendezett gazd. és iparkiállításról. K. 1858. 77 p.
- Gidófalvy I.:* K. és társadalmának szociális kötelességei. Uo. 1913. 16 p.
- Gönczy L.:* A k.-i ref. teológiai fakultás ismertet. Uo. 1940. 23 p.
- Grandpierre E.:* K.-i szt. Mihály templom tört. s építészete. Uo. 1936. 45 p.
- Grätz M.:* Mozzanatok a k.-i ág. ev. egyházkg. köréből. Uo. 1900. 16 p.
- Grósz, É.:* Les facultés de médec. de l'universit. Bp. et K. Bp. 1909. 396 p.
- Gyalui-Hamvas:* K.-i kalauz. Uo. 1894. 80.
- György L.:* A k.-i szt. Mihály egyház. Uo. 1924. 75 p.
- Hantz P.:* A k.-i legutóbbi név- és lakásjegyzék. Uo. 1910. 240 p.
- Haraszi K.:* K. a szabadságharc idején. Bp. 1920. 18 p.
- Haske F.:* K. története. Bp. 1888. 26 p.
- Herzfelder A. D.:* K.-i kódex. 16. sz.-beli kémiai kézirat. Bp. 1897. 61 p.
- Hevesi J.:* Visszapillantás a K.-i Iparos-egylet 50 éves multjára. Uo. 1910. 40 p.
- Hirschler J.:* A k.-i oltáregyesület. Uo. 1905. 146 p.
- Hechmeister M.:* M. és deák könyvek lajstroma, melyek K.-on és Szebenben H. M. könyvnyomtatónál találtak. 1798.
- Hoffer A.:* A Kiskapus-Gy. vásárhely közti terület geológiai visz. K. 1909. 53 p.
- Imre S.:* Kincses K. Bp. 1940. 16 p.
- Istvánffy J.:* Une visite au jardin botan. de l'université de K. Uo. 1900. 22 p.
- Jakab E.:* K. története. 7 k. Bp. 1870-88.
- Jászay K.:* M. luth. megmozdulások K.-on 1798-1861. Uo. 1937. 21 p.
- Juhász K.:* Két k.-monostori püspökapat a 16. században. K. 1933. 24 p.
- Kagelbauer A. K. v.:* vízerejét, vízvezetését, kanalizációját... rendező terve. Uo. 1858. 28 p.
- Kádár G.:* K.-i ref. egyház ismertetése. Uo. 1939. 39 p.
- Kelemen L.:* K.-i kalauz. Uo. 1903. 64 p.
- Kenessey K.:* A k.-i földrengéstjelző állomás műszereiről. Uo. 1912. 60 p.
- Kenéz S.:* A kincsásásról és K. kincseiről. Uo. 1908. 16 p.
- Kertész J.:* A K. megyei Tanítótestület 40 éves multjából. Uo. 1915. 37 p.
- Király P.:* Napoca. Ft. 1898. 121 p.
- Kiss S.:* A k.-i Kereskedelmi Akadémia tört. Uo. 1896. 500 p.
- Kohn H.-Zsakó Gy.:* A k.-i házsongárdi temető sírkövei. 1700-ig. Uo. 1911. 32 p.
- Komáromy A.:* A k.-i boszorkányperekről. Uo. 1901. 20 p.
- Konrádi D.:* A K.-i Önkéntes Mentőegyesület tört. Uo. 1902. 140 p.
- Kőváry L.:* K. lakosai és lakásai az 1869-iki népszámlál. szerint. Uo. 1870. 63 p.
- Az első m. hitelegylet, a K.-i Kisegítő Takaréktár első 25 éve. Uo. 1883. 38 p.
- A k.-i sétatér keletkezése és fejlődése. Uo. 1886. 67 p.
- A k.-i piaci templom körüli épületek lebontására gyűlt alap... Uo. 1886. 110 p.
- K. közgazdasági fejlődése, iránya és feltételei. Uo. 1889.
- Kuszkó I.:* K.-i orsz. tört. ereklyemúzeum működ. 1891-. Uo. 1902. 196 p.
- Kürtös J.:* K. és a földgázkérdés. Uo. 1914. 32 p.
- Landoz J.:* Jegyzéke a K. környékén termő növényeknek... Uo. 1844. 18 p.
- Lapedatu A.-Lupaş J.:* Anuarul Institutului de Istorie Națională. K. 1936. 844 p.
- Lazár V.:* Clujul. Buc. 1923. 75 p.
- Lenghel A.:* Istoricul ciunei in Cluj la 1738-9. Uo. 1930. 160 p.
- Lindner G.:* A K.-i Kalandos társulatok. Uo. 1894. 56 p.
- Longhy A. I.:* A régi K. Bp. 1934. 40 p.
- Maizner J.:* K.-i orvos-sebészeti tanintézet tört. vázlata. Uo. 1890. 80 p.
- Márki S.:* Mátyás király-emlkv. k.-i szobra leleplez. alk.-ra. Bp. 1902. 316 p.
- K. neve. Bp. 1904. 24 p. + N.
- A háború első éve a K.-i F. J. tud. egyetemen. Uo. 1915. 206 p.
- M. kir. F. J. tudományegyetem tört.. 1872-1922. Sz. 1922. 177 p. + N.
- Mátrai E.:* A k.-i egyetem, mint kultúrai szükséglet. Bp. 1871. 70 p.
- Merza Gy.:* A K.-i Nemzeti Kaszinó 100 éves tört. Uo. 1940. 51 p.
- Metes S.:* Domni și boieri din Târmale Române în oraşul Cluj... Uo. 1935. 84 p.
- Mező F.:* K.-i viadaliskola. Bp. 1937. 17 p.

- Mihalik L.*: A K.-monostori ref. templom ismertet. Bp. 1914. 14 p.
- Nagy L.*: Jelentés a k.-i Mátyás-szoborról. Uo. 1902. 83 p.
- Nagy P.*: Oh kedves K.! Bl. 1926. 176 p.
- Novák J.*: A k.-i ötvös-céh a 18 századig. Uo. 1915. 66 p.
- Nyulas F.*: K.-i tehénhímlő. Uo. 1802. 31.
- Oberding J.*: A K.-i Gondoskodó Társaság. Uo. 1934. 36 p.
- Oláh L.*: K.-i cím- és lakjegyzék 1899. évre. Uo. 1899. 374 p.
- K.-i bankok és tptárak és pénzügyi statiszt. Uo. 1899. 26 p.
- Orosz F.*: Cluj-Kolozsvári tájékoztató. Uo. 1933. 176 p. + Ro.
- Papp F.*: Gyulai Pál a k.-i ref. kollégiumban. Uo. 1934. 18 p.
- Parvan, V.*: Universitatea Națională a Daciei superioare. K. 1928. 80 p.
- Pataky D.*: A cholera K.-t. Uo. 1832. 23 p.
- Pálfi M.*: K.-i glosszák. Bp. 1907. 57 p.
- Pávai Vajna E.*: K. és környéke földtani visz. Bp. 1871. 136 p. + N.
- K. és B. Hunyad közti vasútvonal ingatag talajának geol. szerk. Bp. 1871. 19.
- Predescu, C.*: Insolation et nébulosité a Cluj. Uo. 1938. 18 p.
- Puskás L.*: K.-i r. k. liceum cserkészcsapata 10 é. jubileuma. Uo. 1937. 83 p.
- Rajka G.*: A k.-i szabó-céh története a 15-17. században. Uo. 1913. 219 p.
- Réti J.*: K. időjárása az utolsó 20 évről. Uo. 1902. 33 p.
- Richter A.*: K.-i tud. egyetem növénytani int... s botan. kertje. Uo. 1905. 331 p.
- Rigler G.-Filep Gy.*: Vezető K. városában. Uo. 1903. 109 p.
- Rónai-Aross L.*: A k.-i egyetemért. Bp. 1919.
- Salamon A.*: K. város csatornázása és vízvezetése. Uo. 1893. 141 p.
- Salamon J.*: K. népesed. akadályai s javasl. ezek elhárít.-ra. Uo. 1880. 76 p.
- Sándor I.*: Kolozsvár címeres emlékei. 1377-1707. Uo. 1920. 68 p.
- A k.-i farkasutcai ref. templom sírkövei. Uo. 1913. 22 p.
- Sándor J.*: A K. környékén termő növények névsora. Uo. 1844. 17 p.
- Schuller R.*: Aus d. Vergangenheit Klausenburgs. Uo. 1925. 117 p.
- Segesváry V.*: K. város a háború első évében. Bp. 1916. 22 p.
- Serban M.*: Academia de Inalte Studii Agronom Cluj. 1918-38. K. 1938. 440 p.
- Soó R.*: Geobotanische Monographie von Kolozsvár. Uo. 1927. 151 p.
- Stancea, S.*: Episcopia ortod. româna a Vadului, Feleacului și C.-luj. 1919-29. K. 1930. 165 p.
- Szabó I.*: A k.-i r. kat. főgimn. önképzőköre legutóbbi 25 éve. Uo. 1913. 317 p.
- Szabó I.*: A 40 éves Kolozsvári Dalkör tört. Uo. 1908. 32 p.
- Szádeczky Kardos Gy.*: Kissebes, Sebesvár geológiai visz.-ról. K. 1915. 26 p.
- K. nyugati környékének tufás rétegei. 2 f. Uo. 1916-7.
- Helvetien transgressió konglomerátja K. környékén. Uo. 1932. 19 p.
- Szecsény I.*: K.-monostori m. k. gazdasági tanint. ismertet. Uo. én. 56 p.
- Szentkirályi Á.*: Néhány mozzanat K. szk. v. közgazd. élete 1909 évi tört.-ből. Uo. 1910. 22 p.
- Szentszéchy Zs.*: Adatok K. ősemlőseinek ismeretéhez. Uo. 1914. 22 p.
- Szilágyi F.*: A k.-i ev. ref. eklézsia tört. Uo. 1829. 46 p.
- Szilágyi M.*: Cluj (Kolozsvár) v. és Ciojocna (Kolozs) vm. földr. Uo. 1922. 79 p.
- Szilágyi S.*: A Bécs-Pest-kolozsvári forradalom 1848 márc.-ban. K. 1848. 78 p.
- Szinte G.*: Km.-i fatemplomok. Bp. 1913. 31 p.
- Szvacsiná G.*: A siketnémák k.-i orsz. intézetének tört. Uo. 1896. 102 p.
- Tokaji L.*: K. sz. k. város mezőgazd. birtokainak házikézeléséről. Uo. 1913. 21 p.
- Tóth M.*: K. körny. kőzetei s ásványai tek. ipari alkalmazhat-ra. Uo. 1877. 27 p.
- Török I.*: A k.-i ev. ref. kollégium tört. 3 k. Uo. 1905.
- A Kolozsvári Iparossegylet tört. 1860-85. Uo. 1888. 146 p.
- Ürmössy L.*: K. kereskedelme és ipara tört. To. 1898. 177 p.
- Vajkay K.*: K.-i tractatus a successióról. Jogtört. adalék. Bp. 1875. 152 p.
- Valentiny, A.*: Catalogue des revues scientifiques et médicales de Cluj. Uo. 1926. 456 p. + Ro.
- Varga L.*: Adatok K. keresztféreg faunájának ismeretéhez. Uo. 1914. 57 p.
- Varjas E.*: A k.-i könnyező szűz kegyelemképeinek tört. Uo. 1899. 1923. 16 p.
- Vass J.*: Emléklapok K. előkorából. Uo. 1865. 50 p.
- Szerény vázl. a K.-t 1848.-ban alakult 11. honv. zászlóalj és e.-i hadjárat tört. nek. Br. 1872. 73 p.
- Vască, I.*: Academia Teologică ortodoxă-Română Cluj. 1924-34. Uo. 1934. 394 p.
- Vatașescu, I.*: Călăuza studentului la Cluj. Uo. 1928. 263. p.
- Vásárhelyi J.*: Hóstáti lakodalom. Életkép a k.-i földészek esküvőjéről. Uo. 1933. 59.
- Veres E.*: K.-i szt. Mihály templom céh-zászlói és a céhek tört. Uo. 1937. 31 p.
- Veress E.*: A k.-i Báthory egyetem tört. lerombolásáig. 1603. Uo. 1906. 84 p.
- Vidican, T.*: Frecventa tuberculozei la copii in Cluj. Uo. 1931. 44 p.
- Vita Zs.*: A K.-i Nevelői Kör tört. K. 1940. 32 p.
- Vlad, P.*: Probleme demogr. Clujene și raport de activitatea pe anul 1935. Uo. én. 125 p.
- Földtani munkák szerzői: *Koch A., Pálffy M., Pergens E., Primics Gy., Staub M., Szádeczky Kardos E.*

- Activitatea Institut. de Medicină legală al universit. din Cluj. 1920-38. Uo. 110 p.
- A K.-t felállítandó ev. ref. teológiai fakultás. Uo. 1892.
- A román kérdés és K. vm. felírata a m. képviselőházhoz. K. 1893. 38 p.
- A k.-i könyvező szűznek históriája. Uo. 1790. 216 p.
- Emlkv. a k.-i rk. főgimn. önképzőkörének 25 é. működéséről. Uo. 1888. 216 p.
- Emléklapok a Marianum történetéből. K. 1927. 85 p.
- K.-i m. kir. Ferenc József tudományegyetem emlékkönyve. Bp. 1903. 418 p.
- Emlékl. a k.-i orsz. nemzeti színház megnyitása 50 é. örömnepére. Uo. 1871. 24 p.
- Kolozs v.-megyei egytanítás osztatlan népiskolák tanterve. K. 1906. 69 p.
- K.-i F. J. tud. egyetem tört. és statisztikája. Uo. 1896. 219 p.
- K.-i F. J. tud. egyetem s annak orvosi és term.-tud. intézetei. Uo. 1903. 418 p.
- K.-i r. kat. főgimn. emlékalbuma. 1579-1929. Uo. 1930. 16 p.
- K.-i kir. javítóintézet ismertet. Bp. 1891.
- K-i kaszinó részvényesei névsora s annak szabályai. Uo. 1833. 44 p.
- K.-i színészalbum. Uo. 1923. 64 p.
- K.-i keresked. és iparkamara jelent. kerü.¹ lete közg. viszonyairól. Uo. 1878-tól.
- K. város utcáinak új és régi elnevezése. Uo. 1923. 32 p.
- M. O. és T. k.-i vándorgyűlése tört. vázlat. 2 k. Bp. 1845. 1905.
- Részvétalbum a k.-i és marosvásárhelyi árvaházak javára. K. 1872. 240 p.
- Serbările pentru inaugur. universităţii din Cl. Buc. 1920. 168 p.
- Travaux de l'Institut geogr. de l'université de Cl. 2 k. Uo. 1924-6. + Ro.
- Kolozs. 29.**
- Hankó V.*: k.-i sósfürdő. Bp. 1889.
- Koltó. 45.**
- Szabó I.*: K... nyelvjárása. Szfv. 1914. 59 p.
- Komárom vármegye és város:**
- Kertész J.*: K. vm. irodalma. Bp. 1935. 18.
- Alapi Gy.*: K. vármegye s az utolsó nemesi felkelés. Uo. 1910. 55 p.
- Kvm. nemes családai. Ko. 1911. 308 p.
- Bűbajosok és boszorkányok K. vármegyében. Ko. 1914. 61 p.
- K. vm. levéltárának középkori oklevelei. 2 k. Ko. 1915-7.
- Jókai Egyesület gyűjteményei a k.-i kultúrházban. Uo. 1930. 12 p.
- Baranyay J.*: A k.-i nyomdászat és sajtó tört. Bp. 1914. 192 p.
- Fejedelemjárás K. vm.-ben a rómaiak korától... Bp. 1912. 229 p.
- Régi utazások Kvm.-ben. Uo. 1928. 232.
- Baráth J.*: A gyermelyi és szomori ref. egyház tört. Pá. 1929. 50 p.
- Békássy J.* (szerk.): K. és Esztergom vm. újjáépít. Trianon után. Bp. 1930. 322 p.
- Borovszky S.* (szerk.): Komárom vármegye és K. sz. kir. város. Bp. 1907. 600 p.
- Csepri D.*: Emléklapok a K.-i Takarékpénztár 50 é. tört.-ből. Uo. 1896. 168 p.
- Dorkó M.*: K. és környéke. Kzt. 10.
- Edelényi-Szabó D.*: K. m. felekezeti s nemzetiségi viszonyai 1526-tól. Bp. 1927. 63.
- Bűnözési statisztika K. vm. községeiről. 1909-18. Kzt. 1: Fol. H. 1770.
- Fényes E.*: Komárom vm. Bp. 1848. 195 p.
- Fülöp Zs.*: A Jókai Egyesület 25 éve. 1911-936. Ko. 1937. 159 p.
- K. az ősi magyar város. Bp. 1939. 21 p.
- Gáyer Gy.*: K. megye virágos növényeiről. Bp. 1916. 18 p.
- Győrffy J.-Zellinger A.*: K. vm. és város rövid földrajza. Bp. 1914. 61 p.
- Gyulai R.*: Kalauz a K.-megyei és városi Tört. és Régészeti Egylet múzeumában. Uo. 1889. 16 p.
- Adatok K. vm. és város történetéhez. Uo. 1890. 89 p.
- A K.-i benediktinus gimn. és társház tört. Uo. 1896. 50 p.
- Cs. k. Szabadítékos Révkomáromi Biztosító Társaság tört. Uo. 1896. 86 p.
- Gyurikovits, Gy.*: Diplomatarium K. Kzt. 1: Zol. L. 3598. Quart H. 1601.
- Hamary D.*: K.-i napok 1849-ben Klapka Gy. h. tábornak alatt. Bp. 1869. 134 p.
- Kacz L.*: Eml. a Révkomáromi önszegélyző Egylet, mint szöv. 25. é. multjából. Uo. 1895. 68 p.
- Kiss G.*: K.-i almanach. Uo. 1919. 35 p.
- Kúr G.*: K.-i ref. egyházm. Uo. 1937. 264 p.
- Klapka Gy.*: Emlékeimből. 1849. Bp. 1886. 626 p. + N. 2 k. Lpz. 1850-61.
- Kovács A.*: K. város népességének fejlődése és összetétele. Bp. 1940. 18 p.
- Laky G.*: K. v. eredetéről és jussáról szóló iromány. Kzt. 1: Fol. H. 1751.
- Marsca Gy.*: K. sz. k. város közs. népiscoláinak 25 éves tört. Uo. 1896. 79 p.
- Molnár E.*: Adatok a k.-i földrendés idejéből. Uo. 1899. 14 p.
- Németh A.*: K. vm. népiscolái. Esz. 1875. 124 p.
- Osváth A.*: K. és Esztergom közig. e. e. várm. multja s jelene. Sashalom. 1938. 936 p.
- Podhraczký J.*: Descr. hist. geogr. urbis comaromiensis. Kzt. 1: Fol. L. 3202.
- Radenich Gy.*: (szerk.)... K. és Esztergom vmegyék és K. s Esztergom városok. Bp. 1926. 55 p.
- Rechnitz I.*: K. „jelesei”... Bp. 1904. 16 p.
- Ruisz Gy.*: K. vm. mezőgazdasága és állattenyésztése. Bp. 1907. 23 p.
- Sörös P.*: A k.-megyei bencés apátságok. Ko. 1905. 27 p.
- Szendrey I.*: A révkomáromi ev. ref. főiskola tört. 1606-1898. Uo. 1898. 33 p.
- Szillányi, P.*: K. im. J. 1849... Lpz. 1851. 265 p.
- Szinnyei J.*: A k.-i magyar színészet tört. 1819-. 4 fz. Uo. 1881-2.

— K. 1848/9-ben. Bp. 1887. 518 p.
Takáts S.: K. IV. Béla alatt. Uo. 1885. 28 p.
 — Lapok K. multjából. 2 k. Uo. 1886.
 — K.-i daliák a 16. sz.-ban. Bp. 1909. 48 p.
Thaly Zs.: The fortress of K. during the war of independ. in Hung. 1848/9. Ld. 1852. 288 p.
Thúry E.: A révkomáromi ref. egyház tört. a 16-17 sz.-ban. Bp. 1889. 40 p.
Timkó E.: K. természeti visz. Bp. 1907. 15.
Vajda E.: K. hőse. Bp. 1894. 184 p.
Witauschek K.: K. vm. szabályrendeletei. Ko. 1908. 398 p.
Zulawski A.: K.- és Nyitramegyei cs k. 12. gyalogezred rövid tört. Ko. 1915. 19.
Zsided M.: Két év a K.-i Kath. Legényegylet tört.-ből. Uo. 1897. 23 p.
 Földtani munkák szerzői: *Hantken M., Hofmann K., Horusitzky H., Kormos T., László G., Liffa A., Timkó I.*
 Comaromiensis Comitatus nobilium investigationum. Kzt. 1: Fol. L. 1032-3.
 Conscriptio possessionum Comitatus C.-sis. Kzt. 1: Fol. L. 3548.
 A k.-i bencés gimn. Jókai cserkészcsapata 15 é. tört. Uo. 1929. 188 p.
 Esztergom-K. vm. ált. címtára. Eszt. 1936. 30 p.
 K. vm. és városi Múzeum-Egyesület jelentései és értesítői. Uo. 1887-1916.
 K. sz. kir. város tűzrendészete és tűzoltóságának tört. Uo. 1897. 119 p.
 K.-i kath. gimnázium története 1776-1812.ig. Uo. 1895. 138 p.
 K. sz. kir. város szabályrendeleteinek gyűjteménye. Uo. 1896. 484 p.
Komló. 6.
Kún L.: Egy baranyai falu földm. és bányásznepe szoc. higiéniéje. P. 1937. 128 p.
 B. vm.-i Horthy-segélyalap k.-i kőbányaüzeme iparvasútja leír. P. 1936. 55 p.
Komlóska. 62.
Lengyel E.: K. környéke földtani és kőzettani visz. Bp. 1937. 18 p. + N.
Kompolt. 24.
Fleischmann-Steiner: Harmatmérések K.-on s az Alföld é.-i szegélyén. Bp. 1936. 28 p.
Szunyogh G.: Beszámoló a k.-i magyar-maremann tenyészet 3 évéről. Bp. 1938.
Kondoros. 8.
Erdős A.: A k.-i tanyák. Kzt. 10.
Konyár. 11.
Sőregi J.: A biharmegyei k.-i koraréz kori temető. D. 1933. 46 p.
Korytnica fürdőtelep (Oszada község) 32.
Dietl J.: Kurort K. in. histor., topogr. u. therap. Bedeut. Krk. 1857. + Le.
Hasenfeld M.: A k.-i gyógyforrások élet- és gyógytani szemp.-ből. Bp. 1862. 12 p. + N.
Sefranka G. A.: Monographie von K. u. Lucsky. Po. 1863. 75 p.
Szontagh M.: K. gyógy- és fürdőhely egyedirati vázolata. Bp. 1873. 80 p. + N.
Vogel, G.: Der Kurort K. Wn. 1876. 101 p.
 K. gyógyfürdő rövid ismertet. Bp. 1868.

Korlát. 1.

Kalmár D.: M.-országi bazaltkőbányák ismertet. A k.-i bánya. Felsőőr. 1908. 62.
Koronahegy (Lehnic kg.). 47.
Scherfel A.: A k.-i fürdő kénes vizének vegyelemzése. Bp. 1885. 14 p.
Koroncó. 21.
Lovas-Orbán: K. tört. földr. Gy. 1939. 13 p.
Korond. 56.
Vajda E.: K. klimatikus gyógyhely, gyógyfürdő és nyaraló leír. Bp. 1896. 19 p.
Korpona. 25.
Károlyi Á.: A k.-i országgyűlés 1605-ben. Bp. 1895. 223 p.
Matunák M.: K. sz. kir. város bírái és polgármesterei 1266-1898. Is. 1898. 15 p.
 — K. 1848/9-ben. Uo. 1900. 32 p.
 — K. várkapitányai. Uo. 1901. 89 p.
 — K. város terei, utcái, közei, s házsorai elnevez.-nek tervezete. Uo. 1901. 12 p.
 — Ad. K. tört.-hez. Uo. 1902. 21 p.
Pályi P.: Emlkv. az 1605 évi k.-i országgyűlés 300 évfordulójára. Is. 1905. 46 p.
Kosd. 37.
Biczó P.: A k.-i ref. egyház tört. Bp. 1929. 70 p.
Kovászna. 23.
Bardócz P.: K. a híres Pokolsár fürdővel. Bp. 1902. 11 p.
Hankó V.: A k.-i fürdő. K. 1891.
Siculus: A k.-i erdőarányosítás kérdéséhez. Szgy. 1901. 16 p.
Kópháza. 43.
Czenk-Czistler J.-Kovács Gy.: Kópháza kegyhely (1938) 154 p.
Kölesd. 51.
Wosinszky M.: K.-i őstelep. Bp. 1889.
Kömlőd. 30.
Varju J.: K. község s a k.-i ref. egyház multjára von. adatok. Gy. 1934. 15 p.
Körmend. 59.
Pavetics M.: A Körmendi Önk. Tűzoltóegyesület tört. 1870-. Uo. 1913. 34 p.
Kőrmöcbánya (Kr. = Kremnitz) 7.
Aschner J.: Berg-Poch-Hütten-Münz-manipulationen in Kr. Bp. 1928. 100 p.
Bellaágh A.: K.-i Kat. Legényegyl. tört. Uo. 1902. 40 p.
Dubay D. A.: Kremnické listy z rokov 1564-69. Po. 1940. 48 p.
Ernyey J.: K.-i Zsuzsanna-játék. Bp. 1907.
 — Kisérletek a k.-i pénzverő áthelyezésére. 1524—1640. Bp. 1928. 26 p.
Gesell S.: A k.-i ércbányaterület bányageológiai felvétele. Bp. 1884. 50 p. + N.
 — A k.-i bányavidék földt. visz. bányageológiai szem.-pből. Bp. 1897. 53 p. + N.
Gyurgyik Gy.: K. és a bányakincstár közt ... fennforgó viszály... Bp. 1879. 210 p.
Hanika, J.: Hochzeitsbräuche d. K.-er Sprachinsel. Rb. 1927. 83 p.
Hlatky J.-Schröder K.: K.-i középisk. tört. a 16. sz.-tól a jelenkorig. Bp. 1895. 217 p.
Huszár L.: K.-i éremverők és emlékérmek a 16-17. században. Bp. 1929. 52 p.

Isoz K.: K. zenészei a 17. sz.-ban. Bp. 1907. 27 p.
 — K. zenészei a 15-16. sz.-ban. Bp. 1908. 23.
Križko, P.: Gesch. d. kön. freien Hauptbergstadt Kr. Bp. 1874.
 — A k.-i régi kamara és grófjai. Bp. 1880. 64 p.
 — A k.-i vártemplom helyreállításának története. Bp. 1887. 19 p. + N.
 — A k.-i r. kat. egyházközség tört. 1317-1520. Bp. 1887. 77 p. + N.
 — Geschichte d. evang. Friedhöfe in Kr. Uo. 1901. 31 p.
Lende E.: K. sz. k. főbányaváros fekvősegei s gazd. visz. ismertet. Bp. 1887. 143.
Matunák, M.: Z dejin Slobodného a hlavného B. mesta Kr. Uo. 1928. 541 p.
Mosonyi B.: A K.-i Magyar Egyesület 24-ik évi működése. Uo. 1904. 23 p.
Pettko J.: Geognost. Skizze d. Gegend von Kr. Wn. 1847. 15 p.
Pszotka F.: K. szomorú napjai 1849-ben. Uo. 1905. 77 p.
Rudnay Gy.: Warou D. k.-i fővénök 1674-1729. Bp. 1936. 55 p.
Schwicker R.-Romeiser L.: K. a magyar Kitzbüchel. K. a síváros. Bp. 1914. 16 p.
Szmethanovics J.: K. sz. k. főbányav. hatályban levő szabályrend. Uo. 1901. 328.
Teschler Gy.: K. északnyugati vidékének kőzetei. Bp. 1891. 92 p.
 — K. geológiai viszonyai. Uo. 1898.
 — Hogyan keletkezett K. s hol ring a k.-i arany bölcsoje? Bp. 1908.
Wagner G. E.: K. sz. k. r. t. főbányaváros képes kalauza. Ka. 1913. 43 p.
 K. főbányav. multja, jelene, bányászata s a m. pénzverés tört. Bp. 1909. 172 p.
 Emlékkönyv a k.-i áll. főreáliskola 50. é. jubileuma alkalmából. Uo. 1896. 83 p.
 Kremnica, Nová Baňa a ich okolie. Uo. 1933. 151 p.
Körös-folyók (Fehér, Fekete, Sebes). 3, 8, 11, 16, 27.
Benedek P.: A Hármaskörös mellékvizeinek természete. Bp. 1935. 40 p.
Gallacz J.: Monogr. a K.-Berettyóvölgy ármentesítéséről... 2 k. Bp. 1896.
Eisenkolb F.: Tóköze-Istvánházi Árm. és Belvízszab. Ts. tört. 1876-. Bp. 1902. 52 p.
Káló Gy.: A K.-Tisza-marosi Árm. Ts. lat magass. alappontjai. Gyo. 1910. 78 p.
Kovács, L.: Der Theiss-Köröser Canal. Wn. 1864.
Simonkai Simkovics L.: Nagyvárád és a Sebes-K. vidéke. Bp. 1881. 80 p.
Tripon, A. (szerk.): Monografia-almanach a Crișanei judetul Bihor. Nv. 1936. 498.
Ványi F.: A Hármaskörös vízvidékére vonatkozó adatok. K. 1909. 30 p.
 Földtani munkák szerzői: *Kadić O., Matyasovszky J., Papp K., Pálffy M., Pethő Gy.*
 Részvét a körösvölgyi árvízkárosultak javára. Bp. 1881. 47 p.

Körös-ladány. 8.

Schmidt E. R.-Ébényi Gy.: K.-ladány. Talajterkép magyaráz. Bp. 1940. 63 p. + N.
Sebestyén E.: K. monográfiája. Kzt. 8.
Körösmező. 33.
Posewitz T.: A k.-i petróleumterület. Bp. 1895. 10 p. + N.
 A k.-i kőolajterület. Msz. 1906. 20 p.
Középpajta. 23.
Benkő J.: K.-i dohány... K. 1792. 38 p.
 — A k.-i szkumpia (ecetfa) s annak kordoványbőr-készítésre való haszna. K. 1796. 20 p. + N.
Kötcse. 42.
Halász P.: K. monográfiája. Kzt. 4.
Köveskál. 61.
Cserjési K.-Vass J.: K. monogr. Kzt. 4.
Kőhalom. 36.
Cernea, G.: Doine de rașboiu 1914-9 din regiunea K. Nn. 1940. 32 p.
Jacobi R.: A k.-i gyógyforrás. Uo. 1930. 12 p. + N.
Müller, H.: Die repser Burg. Nsz. 1900. 73.
Telegdi Róth K.: K. környékének geológiai viszonyai. Bp. 1909. 22 p.
Köröshegy. 42.
Haller L.: K. és körny. földr. Szo. 1934. 29.
Szőnyi O.: K.-i középk. templom. Bp. 1923.
Kőszeg (K.-i hegység). 59.
Chernel K.: K. sz. kir. város jelene és multja. 2 k. Szh. 1877-8. + N.
Dreiszker J. vízfogyintézetete K.-n. a város és körny. leírásával. Uo. 1901. 120 p.
Freh A.: K. vid. viránya. 2 f. Uo. 1876-83.
Hidvéghy S.: A k.-i cs. és kir. alreáliskola története. 1856-1918. Uo. 1937. 142 p.
Horváth D.: A multak emlékei a jelenben K.-en. 2 k. Szh. 1930-1.
 — K. fejlődéstört. vázlat. Sz. 1930. 40 p.
Kaszab Z.: A k.-i hegység bogárfaunájának alapvetése. Szh. 1937. 24 p.
Kertai J.: Kőszeg monográfiája. Kzt. 4.
Méhely L.: A megmagyarosodott K. Bp. 1932. 12 p.
Kovács M.: K. sz. k. város és vidéke települési geográfiája. Uo. 1918. 29 p.
Németh I.: Sz. Domokosr. apácák vez... k.-i r. k. tanítónőképző tört. Uo. 1924. 68.
 — K. v. művészettört.-ből. Szh. 1934. 32 p.
Payr S.: K. és vidéke ev. egyházunk történetében. Bp. 1903. 15 p.
Polány I.: Vezető K. sz. kir. város nyaralóhelyein. Uo. 1925. 38 p. + N.
Rosnak, M. P.: Die Belagerung d. kgl. Freist. Güns. im J. 1532. Wn. 1789. 100.
Szeremley J.: A K.-rohonci hegység földrajzi és földtani viszonyai. Kzt. 8.
Sztripszky H.: K.-i könyvnyomtató a 17. századból. Szh. 1937. 12 p.
Taucher G.: Jurisich Miklós a kőszegi hős. Uo. 1932. 32 p. + N.
Thirring G.: K. és környéke részletes kalauza. Bp. 1928. 80 p.
 — K. népessége a 18. sz.-ban. Szh. 1936. 36.

- Török K. V.*: A k-i hegység orometriája. Bp. 1896. 72 p.
- Waisbecker A.*: K. és vidékének edényes növényei. Uo. 1882. 1891. 80 p.
- Wittinger A.*: K. városa és környéke. 4 füz. Uo. 1890-1. + N.
- K. sz. k. város ismertetése. Bp. 1932. 15 p.
- Kővágóörs. 61.**
- Barcsai T.*: K. és környéke. Sz. 1939. 31 p.
- Zilahi Sebess G.*: Tanulmány a k-i dasyheleáról. Hh. 1930. 16 p.
- K. és Révfülöp hegyközség rendtart. Kh. 1903. 15 p.
- Kővárvidéke. 45, 49.**
- De Gerando A.*: K. 1874-ben. Bp. 1875. 60.
- Persian K.*: K. krónikája. K. 1912. 16 p.
- Krassóvár. 31.**
- Balogh E.*: Komárniki barlang. K. 1934. 22. p.
- Cs. *Sebestyén K.*: Krassovavidéki színes szövőminták. Bp. 1935. 18 p.
- Krassó-Szörény vm. (Sz. = Szörénység.)**
- Bánovits S.*: Szörény vm. eml.-irata a helyhatóságok egyesít. ötletéből. Ks. 1874. 21.
- Bende G.*: Resicabányai, stájerlaci... szénbányaterül. hegyszerkezete. Bp. 1916. 22.
- Birou, V.*: Oameni și locuri din Caraș. T. 1940. 205 p.
- Boros J.-Jakabffy E.*: Az 1848. év eseményei Krassó várm.-ben. Lu. 1928. 101 p.
- Czirbusz G.*: A krassószörényi krassóvárnok. Bp. 1912. 84 p.
- Deák I.*: Adatok az 1848. év eseményeihez Krassó vm.-ben. Lu. 1931. 299 p.
- Fodor F.*: A Sz. tájrajza. Bp. 1930. 220 p.
- Felföldi (Fogl) J.*: A krassó-szörényi románok közt. Ujv. 1914. 44 p.
- Földrajzi alapfogalmak és K.-Sz. vm. földrajza. T. én. 108 p.
- Frivaldszky J.*: Állattani kirándul. Orsova, Mehádia, Kornyarév vid.-re. Bp. 1873. 48.
- Adatok Temes és Krassó megyék faunájához. Bp. 1876. 92 p.
- Issekutz A.*: Kr.-Sz. vm. szabályrendeletai gyűjteménye. 2 k. Lu. 1906.
- Jakabffy E.*: Adatok Krassó várm. multjából. Lu. 1926. 40 p.
- A magyar államhatalom utolsó hónapjai Kr.-Sz. vm.-ben. Lu. 1940. 155 p.
- Kr.-Sz. vm. tört. tek a nemzetiségi kérdésre. Lu. 1940. 111 p.
- Az 1790-91-iki magyar országgyűl. előzményei Kr.-Sz. vm.-ben. Lu. én. 63 p.
- Kalkbrenner, Zs.*: Geogr. Unterrichtstoff d. Krassoer Komitates. Oravica. 1874. 30 p.
- Pesty F.*: A szörényvármegyei hajdani oláh kerületek. Bp. 1876. 84 p.
- A Szörényi bánság és Szörény vármegye története. 3 k. Bp. 1877-8.
- Krassó vm. története. 4 k. Bp. 1881-5.
- Peteán A.*: A Kr.-Sz. vármegyei román népköltészet. Bp. 1918. 149 p.
- Sávoly F.*: Kr.-i árvízkatasztrófa. Bp. 1910.
- Schiff P.*: A krassói nemes hadak felkelése 1809-ben. Lu. 1916. 15 p.
- Schreiner D.*: Kr.-Sz. vm. földr. Lu. 1914. 46 p.
- Simu T.*: Originea Crașovenilor. Lu. 1939. 147 p.
- Szentkláry J.*: Kr. várm. őshajdana. Bp. 1900. 208 p.
- Térfi B.*: A krassó-szörényi árvízkatasztrófák. Bp. 1912. 35 p.
- Turchányi T.*: Kr.-Sz. vm. néprajzi visz. 1526 előtt... Lu. 1901. 131 p.
- Kr.-Sz. vm. tört. 1490-ig. Lu. 1906. 371 p.
- Vuia, I.*: Geogr. și istoria judetului Caras-Severin. Ar. 1924. 97 p.
- Zeitler J.*: Kr.-Sz. vm. területi beosztása. Lu. 1911. 45 p.
- Földtani munkák szerzői: *Adda K., Bauer Gy., Böckh J., Emszt K., Halaváts Gy., Kadić O., Koch A., Konstantiny J., Lóczy F., Pinkert E., Róth L., Staub M., Schréter Z., Schafarzik F., Szerényi H., Tietze E., Zimányi K.*
- Kr. vm. jegyzőkönyvei 1779-82. évről. Kzt. 1: Fol. Lat. 3901.
- Kraszna. 48.**
- Kádár I.*: K.-i ref. egyház tört. Zi. 1910. 50.
- Krasznahorka. (-váralja) 20.**
- Balázs M.*: K. várának tört. és kalauza... Ro. 1939. 89 p.
- Mihalik J.*: K.-i ereklyék. Ka. 1905. 26 p.
- A k.-i várban létesített... ereklyemúzeum leíró lajstroma. Ka. 1911. 143 p.
- K.-vár összes tárgyainak és felszerelésének leltára. Ka. 1913. 60 p.
- Schmidt S.*: K.-váraljai wolnynok. Bp. 1879.
- Kraszna vm. (Ld. Szilágy vm. alatt is.)**
- Feichtinger S.*: Kraszna megye és környéke flórájáról. Bp. 1875. 60 p.
- Kucora. 5.**
- Róth J.*: K.-i német nyelvj. Bp. 1911. 27 p.
- Kudzsir. (K.-i havasok). 26.**
- Föriss F.*: Adatok a k.-i havasok zuzmóflórája ismeretéhez. Bp. 1928. 36 p.
- Halaváts Gy.*: K. körny. földt. Bp. 1905. N.
- Kulpa-folyó. H. Sz.**
- Lopašić R.*: Oko Kupe i Korane. Zag. 1895. 328 p.
- Sas F.*: K.-folyó csatornázása Károlyvárostól a Száváig. Bp. 1918. 75 p.
- Kunság. (Ld. J.-Nk.-Szolnok és P.-P.-S.-Kk. vm. alatt.)**
- Kunágota. 14.**
- László Gy.*: A k.-i lelet bizánci aranylemezei. Bp. 1938. 50 p. + N.
- Móra F.*: Lovassírok K.-n. Sz. 1926. 14 p.
- Seres J.*: K. társadalomrajz. Bp. 1937. 40.
- Szeder P.*: K. község agrárpolitikája. Uo. 1933. 306 p.
- Kuncsorba. 27.**
- Prókai M.*: Kuncsorba. Tszm. 1931. 32 p.
- Kunhegyes. 27.**
- Buday-Endréd-Sik:* Kunhegyes. Talajterkép magyarázat. Bp. 1937. 163 p. + N.
- Kolosa L.*: K. története. Uo. 1933. 56 p.

Kunmadaras. 27.

Kreybig-Sümeghy-Schmidt: K. talajterkép magyarázata. Bp. 1937. 80 p. + N.

Kunszentmárton. 27.

Csallány D.: A k-i avarkori ötvössír. Szen. 1933. 54 p.

Dósa J.: K. története. Uo. 1936. 257 p.

Hillebrand J.: A pusztaistvánházai korai rézkori temető. Bp. 1929. 54 p. + N.

K.-i hősök albuma. Uo. 1929. 63 p.

Kunszentmiklós. 39.

Bors K.: K. v. tört. adatai. Uo. 1892. 327.

Kurd. 51.

Wosinszky M.: Etruskische Bronze-Gefässe in Kurd. Bp. 1886. 14 p.

Kusics. 50.

Milleker F.: Gesch. d. Grossgem. K. 1383-1907. Ft. 1907. 22 p.

Kürt. 30.

Danczi V.: A kürti nyelvjárás hangtana. Bp. 1939. 47 p.

Lagno (Hosszúvágás). 41.

Beszkid M.: L. monogr. Bp. 1905. 11 p.

Lajta-folyó. 35.

Mezey Gy.: Szakvélemény a L.-vízrendező Tszulat részére... Po. 1916. 32 p.

Lampel, J.: Die Leithagrenze. Wn. 1899. 23.

Lajta-hegység. 35, 43.

Pill K.: Die Flora d. L.-gebirges. Graz. 1916. 136 p.

Földt. munkák szerzői: *Fuchs G., Róth L.*

Laskó. 6.

Lukácsy I.: L.-i ref. egyház tört. 1913. 86.

Lápos-hegység. 33, 49.

Primics Gy.: A L.-h. trachitos közetek. Bp. 1886. + N.

Lázárföld. 53.

Eisler M.: Monographie d. Gemeinde L. Nb. 1900. 186 p.

Leányfalu (Pócsmegyer kg.) 39.

Majzon L.: L. körny. harmadkori üledékei geol. és paleontol. leír. Bp. 1933. 67 p.

Legénd. 37.

Bienik J.: A l.-i ág. h. ev. egyház tört. Bgy. 1917. 21 p. + Sl.

Lehnic. 47.

Alberti R.: L.-er Flur. Be. 1906. 64 p.

Leibic. 47.

Lumtzer V.: Die L.-er Mundart. Uo. 1894.

Scherfel V. A.: L.-i kénfürdő. Bp. 1876.

Weber S.: Gesch. d. Stadt L... Kés. 1896.

Lelesz. 62.

Kumorovitz B.: A l.-i konvent oklevéladó működése. 1569-ig. Bp. 1928. 40 p.

Lengyel. 51.

Malán M.: A l.-i őstelep neolitikori lakói antropológiájához. Bp. 1929. 24 p.

Wosinsky M.: Leletek a l.-i őskori telepéről. Bp. 1885. 50 p.

— Prähistorische Schanzwerk von L. 2 k. Bp. 1888-91.

Lengyelfalva. 56.

Lévai L.: Polonița-Lengyelfalva monográfiája. Szuh. 1935. 44 p.

Lengyeltóti. 42.

Török Gy.: A L.-ban előkerült bronzlelet. Sz. 1940. 14 p.

Létkés. 25.

Franzenau Á.: Adatok L. felsőmediterrán faunájához. 2 f. Bp. 1886-94. + N.

Levél. 35.

Hofbauer M.: Bericht ü. d. 30. J. Tätigkeit d. L.-er Milchgenossch. Mónv. 1931. 28 p.

Lébény. 35.

Barcza L.: A l.-i középkori bencés templom és apátság. Gy. 1929. 34 p.

Kreskay A.: Kalauz a l.-i templomhoz Mosen vm.-ben. Gy. 1879. 38 p.

Ujhelyi J.: L.-i tejelőverseny. Mónv. 1902.

L.-i Ipartársulat emlékk.-ve. Gy. 1905. 42.

Lécfalva. 23.

Bodor A.: L. a háborúban. Egy székely falu monográfiája. Bp. 1918. 16 p.

Légrád. 61.

Haller J.: L. története. Eszék. 1912. 158 p.

— A l.-i tájnyelv. Eszék. 1916. 31 p.

Léka. 59.

Schermann, Ä.: Gesch. von Lockenhaus. Ph. 1936. 296 p.

Léva. 7.

Haiczl K.: Léva története a 17. sz. végéig. 2 k. Uo. 1932-3.

Leidenforst T.: Alagcsövezés s egyéb munkálatok eredménye a l.-i uradalomban. Bp. 1904. 262 p.

Schubert T.: A Lévai Casinó 75 éves jubilé emlékkönyve. Uo. 1935. 109 p.

— A Lévai Takarékpénztár 75 éves tört. 1865-1940. Bp. 1940. 22 p.

Strasser E.: Lévai lexikon. Uo. 1934. 122 p.

Tóth Gy.: Lévai kegyes tanítórend gimnáziuma tört. 1815-. Uo. 1896. 383 p.

Kisebbségi problémák. L.-i járási közművelőd. test. előadásor.-ból. Uo. 1937. 144.

Lévárt. 20.

Plachy T.: L. gyógyfürdő. Bp. é. n. 15 p.

Liebling. 50.

Blum, K.: Liebling. Nsz. 1936.

Glas B.: Gesch. d. deutschen Kolonistengemeinde L. 1786-. T. 1937. 165 p.

Hetzel S.: Kurzgef. Lokalg. d. Marktflechens L. T. 1870.

Zvarinyi, E.: Liebling in d. Vergangenheit u. Gegenwart. T. 1886.

Likava. 32.

Hyroš, S.: Zamok L. a jeho páni. Tszm. 1876.

Lengyel, G.: Flora d. forstl. Versuchflächen bei L. Sb. 1915. 24 p.

Rónai Gy.: L.-i erdőlési kísérletek eddigi eredményei. Sb. 1914. 46 p. + N.

Róth Gy.: L.-i m. kir. erdőgazd. kerületében... kísérleti telepeink. Sb. 1914. 58.

Teschler B.: Visszapill. a l.-i m. kir. kincstári uradalom multjára. Lszm. 1918. 162.

Lillafüred. (Hámor kg.). 12.

Csillag K.: L.-i Werbőczy-barlang. Ed. 1932. 20 p.

Erdey-Vigyázó J.: Lillafüred. Bp. 1932. 16.

Illyés B.: L. és környéke. Mi. 1931. 50 p.
Kadić O.: L.-i Szt. István-barl. Bp. 1931.
Kiss I.: L. és környéke tájrajza. Kzt. 8.
Péchy Horváth R.: L. és Görömböly-Tapolca. Turista kalauz. Bp. 1938. 32 p.
 Földtani munkák szerzői: *Pávai Vajna F., Szentpétery Zs.*
Lipik. Hsz.
Kern H.: A lipiki jódfürdő és hőforrása. Bp. 1873. 32 p. + N.
Marschalkó T.: L. gyógyfürdő. Bp. 1895. 71.
Lipppa. 50.
Bocu S.: Un veac - al 19 lea - din istoria Lipovei. T. 1937. 31 p.
Braun R.: L. és Sansepolcro. Társadalomrajz. Bp. 1908. 46 p.
Iványi I.: Vidékünk tört. 1571-1658-ig, tek. L. történetére. T. 1875. 61 p.
Marosi F.: L.-i főerdőhiv. kerületéhez tartozó erdők gazdas. leír. Ar. 1890. 72 p.
Pfeifer J.: A L.-i áll. polg. és felsőkeresked. iskola tört. 1874-től. Ar. 1896. 196 p.
Róth A.: L.-i gyógyforrás ism. Ar. 1871. N.
Say, M.: Anal. d. Min.-wassers. zu. L. Wn. 1854.
Udrea I. S.: Biserica gr. ort. română din Lipova. T. 1930. 75 p.
Liptó vármegye (L.-i havasok.)
Balló R.: L. vm. szabályrendeletei. Lszm. 1898. 366 p.
Divald A.: jelentése... Ung. és L.-megye kincstári erdőségeiről. Bp. 1870. 122 p.
Gyurkovics Gy. Diplomatarium L. Kzt 1: Fol. L. 3598.
Horánszky P.: Lvm. által 1790-843 közt kiadott nemességigazoló stb. bizonyítv. jz. Bp. 1939. 28 p.
Horváth S.: A l.-i és turóci registrum. Bp. 1902. 104 p.
 — Regesták a l.-i és turóci registrumhoz. Bp. 1904. 70 p.
Húščava A.: Kolonizácia Liptova do konca 14. storočia. Po. 1930. 103 p.
Kürti, J.: 25-ročná jubilejná Zpráva L.-kého muzea v. Rb. Uo. 1937. 72 p.
Majláth B.: Lm. népszámlálás eredményei. Bp. 1871.
 — L. megye szervezete és területi felosztása. Bp. 1872. 114 p.
 — L. m. őstermelése, adó-, ipari és kereskedelmi viszonyai. Bp. 1877. 122 p.
 — L. m. törzsökös családjainak története 1526-ig. Bp. 1892. 101 p.
 — Lm.-i kir. solymárok leszármazói. Bp. 1899. 20 p.
Markó Á.: A liptói kuruc hadjárat 1709. augusztusában. Bp. 1935. 98 p.
Mihalik J.-Orbók M.: L. m. földrajza. Po. 1884. 45 p. + Sl.
Mocsáry S.: Adatok Zólyom- és Liptóme gyék faunájához. Bp. 1878. 41 p.
Szmrecsányi A.: L. megye. Bp. 1891. 22 p.
 Földt. munkák szerzői: *Fest E., Gesell S.*
 L. vm. által 1790-1843 közt kiadott nemességigazoló bizonyítv.-ok jegyz. Bp. 1840.

L. vm. szabályrendeleti. Lszm. 1898. 366.
Liptovsky Kras. Jaskyne Demanovského údolia. Po. 1923. 84 p.
Liptószentmiklós. 32.
Hercog E.: Zsidók tört. L.-on. Bp. 1894. 302.
Reöthy V.: 30 év a l.-i m. kir. áll. polg. iskola multjából. Uo. 1911. 104 p.
 L. vízvez. tervei. Bp. 1910. 26 p.
Liptóújvár. 32.
Teschler B.: L. története. Lszm. 1906. 82 p.
Liszkófalu. 32.
Lóczy L.: Lisskovaer Höhle in Baráthegy. Bp. 1878. 55 p.
Litér. 60.
Teleki G. gr.: Adatok L. és körny. sztraktigr. és tektónikájához. Bp. 1936. 60. + N.
Locsmánd. 43.
Fiedler, K.: Gesch. d. ev. Kirchengemeinde L.-Lutzmannsburg. Kősz. 1918. 111 p.
Losonc. 37.
Basch, M.: L. jövője. Uo. 1912. 31 p.
Korányi V.: L.-i album. Po. 1852. 32 p.
Kövy Á.: A L.-i M. Dalegylet 70 é. tört. Uo. 1931. 101 p.
Lenkey L.: Losonczi tűzerek a világháborúban. Bp. 1937. 25 p.
Malesevics E.: L. és körny. természeti viszonyairól. Uo. 1882. 24 p.
 — L. meteorológiai viszonyai 1899-904. Uo. 1905. 16 p.
Peres S.: Eml. a L.-i Dalegylet 25 é. multja jubileumáról. Uo. 1886. 60 p.
Scherer L.: A 350 éves l.-i gimn. vázl. tört. Uo. 1940. 71 p.
Szabó Gy.: A l.-i katonai megfigyelő állomás. Uo. 1916. 66 p.
Vahot I.: L.-i Phönix. 3 k. Bp. 1851-2.
 L. a munka s bizakodás városa szeretettel várja önt. Uo. 1940. 20 p.
Lovasberény. 18.
Biczó P.: L.-i ref. egyh. tört. Nk. 1896. 35.
Neumann S.: A l.-i zsidó hitközség története 1708-tól. Bp. 1912. 63 p.
Lovrin. 53.
 Jegyzék a l.-i faiskolából. T. 1857. 16 p.
Koch, N.: Monographie d. Gem. L. Perjámos. 1929. 144 p.
Lókút. 60.
Noszky J.: L. község vízellátásának kérdésehez. Bp. 1934. 20 p.
Lövő. 43.
Mohl A.: Lövő története. Gy. 1930. 247 p.
 — *Balics L.*: Lövő tört. Gy. 1892. 78 p.
Lőcse. 47.
Bal J.: A l.-i 15. sz.-beli gobelin és Mátyás király oltára. Uo. 1911. 19 p.
Bayer F.: Album a l.-i áll főreáltanoda tápint... javára. Uo. 1882. 323 p.
Demkó K.: L. erődítése s védelmi rendszere. Uo. 1884. 32 p.
 — Lőcse története. 2 k. Uo. 1897.
 — Polgári családélet és háztartás Lőcsén a 16-17. században. Uo. 1882. 79 p.
 — Lőcse műtörténeti leírása. Uo. 1896. 97.

— L.-i ág. ev. jelenleg m. k. állami főreáliskola története. Uo. 1896. 174 p.

Divéky A.: Az 1494. évi l.-i fejedelmi kongresszus. Uo. 1913. 19 p.

Förster R.: A „L.-i fehér asszony” történelmi alakjai. Bp. 1933. 30 p.

Greschick, V.: Führer zu d... Sehenswürdigkeiten d. Stadt Lőcse. Uo. 1931. 52 p.

Hain G. lőcsei krónikája. (1684). 3 k. Uo. 1911-13. + N. Göt. 1806-8.

Hajnóczy R. J.: Az első lőcsei kalendárium az 1626. évre. Uo. 1909. 80 p.

— L. sz. k. város levéltárának tartalomjegyzéke. 2 k. Uo. 1901-4.

Halász L.: A l.-i kir. kath. főgimnázium története. Uo. 1896. 250 p.

Henslmann I.: L. régiségei. Bp. 1878. 164.

Kompanyik C.: Szt. Jakabról címzett l.-i plébániatemplom leírása. Uo. 1891. 88 p.

Róth S.: L. és körny. geotektonikai és hidrográfiai viszonyai. Uo. 1876.

Schilberszky K.: L.-i szomorú lucfenyő. Bp. 1892. 12 p.

Still P.: Die Stadtpfarrkirche St. Jacobi in d. kgl. Freistadt. L. Uo. 1862.

Szabady B.: A l.-i fehérasszony Jókai s a történelem megvilágításában. Gy. 1938.

Wenzel G.: Nevezetes per a l.-i polgárok közt 1421-29. közt. Bp. 1873. 34 p.

Tomasek S. P.: Andenken an d. 300-jähr. Jubelfeier d. ev. Gem. in L. Uo. 1844. 244.

Lőcsei kalauz. Uo. 1910. 30 p.

L.-i ev. egyházközség tört. Uo. 1917. 66 p.

Lőcsefürdő nyaraló- és gyermeküdülöhely. Uo. 1904. 16 p.

Lőcsefüred vízgyógyintézet és nyaralóhely. Uo. 1908. 24 p.

Lőcsevidéki Róm. Kath. Néptanító-Egyesület évkönyve. Igló. 1910. 46 p.

Lucski. 32.

Hlavács S.: A l.-i gyógyfürdő rövid rajzolatja. Bp. 1886. 1904. 16 p. + N.

Sefranka G. A.: Monographie von Korytnica u. Lucsky. Po. 1863. 75 p.

Lugos. 31.

Boros I. Az únió (hitegyesülés) kezdete L.-n s Jakabffy működ. Uo. 1915. 111 p.

— Tört. feljegyzés L.-ről s Udria nevű bírájáról 1848/9-el kapcs. Uo. 1917. 107 p.

Iványi I.: Vidékünk tört. 1571-1868-ig, tek. L... történetére. T. 1875. 61 p.

— L. r. t. város története. Sza. 1907. 190 p.

Mihalik S.: A római hódoltság vidékünkön. Lu. 1912. 50 p.

Rettegi K.: A l.-i állami főgimnázium története. Uo. 1895. 88 p.

Rosenzweig M.: Emlkv. a L.-i Dal- és Zeneegylet 50. é. emlékére. Uo. 1902. 135 p.

Luh (Ligetes). 58.

Gesell S.: A Luh vidékén előforduló petroleum geol. visz. Bp. 1898. 13 p. + N.

Ilosvay L.: A luhi Margit-forrás vegyi elemzése. Bp. 1878.

Lukácskő. 50.

Szmidá L.: A lukareci bazaltkő és bánya ismertetése. T. 1901. 28 p.

Földt. munkák szerzői: *Adda K., Lóczy L.*

Lupény. 26.

Krizkó B.: Az Urikány-Zsibvölgyi Kőszénbánya Rt. l.-i telepe. Bp. 1903. 57 p.

Madéfalva. 15.

Balló I.: M.-i veszedelem. Csz. 1906. 85 p.

Magyarapáca. 50.

Margineanțiu T.: Istoricul comunei Opațița. T. 1929. 160 p.

Magyaratád. 42.

Hummelauer, A.: Die Dreschmaschine zu M. Bp. 1839. 30 p.

Magyarád. 3.

Vancu, P.: Monografia comunei Măderat. Ar. 1905. 127 p.

Magyarbóly. 6.

Vértesi Z.: A m.-i ev. egyházközség és filiái története. P. 1940. 188 p.

Magyarcsanád. 14.

Baky G. I.: Rövid vázlat a cs.-i ref. egyház életéből. Bp. 1892. 28 p.

Banner J.: Jelentés a M. és bökényi próba-ásatásokról. Sz. 1926. 44 p.

Ortvay T.: Tájékoz. a cs.-i apátsági régi romokra s ásatásra. Bp. 1875. 23 p.

Thirring G.: Egy alföldi falu, M. népess. visz. II. József korában. Bp. 1935. 10 p.

Magyardiószeg. 40.

Cserhádi S.: Cukorrépa vetése a m.-i uradalomban. Mív. 1905.

Magyardombegyház. 14.

Banner J.: Rézkori leletek M.-n. Sz. 1928.

Magyargencs. 59.

Lukács I.: A Kemeneshőgyész-m.-i ev. gyülekezet története. Gy. 1939. 57 p.

Magyarkanizsa. 5.

Blauhorn M.: A M.-i önk. tűzoltótestület multja s jelene. Uo. 1914. 76 p.

Király S.: M. város ingatlan vagyona és a közbirtokosság. Uo. é. n. 58 p.

Kúthy R.: Catalog. coleopterarum in M. prox. existent. hn. 1917. 58 p.

Magyarkapus. 29.

Ady L.: M. helynevei. K. 1940. 22 p.

Magyar-középhegység.

Horváth A.: A Mecsek és a M.-k. közös virágkülönlegességei. P. 1936. 20 p.

Földtani munkák szerzői: *Ballus P., Noszky J., Rüblein R., Timkó I.*

Magyarszentmárton. 53.

Berecz I.: M.-i árvízkönyv. T. 1861. 64 p.

Magyarvalkó. 29.

Miháltz I.: M. körny. földt. visz. Sz. 1926.

Nagy J.: A népi kendermunka műszókinése M.-n. D. 1938. 97 p.

Majdán. 31.

Liuba S.-Iana A.: Topografia satului Maidan. Ks. 1895.

Makó. 14.

Bakos Gy.: M... útmutatója. Uo. 1901. 64.

Barna J.: M. és vidéke. Uo. 1929. 408 p.

— M. színház és irodalma. Bp. é. n. 47 p.

- A m.-i Hollósi Kornélia színház tört. Uo. 1929. 136 p.
- Bálint A.*: M. város települési és emberföldrajzi vázlata. Uo. 1926. 32 p.
- A M.-mezőkopáncsi középkori temető sírleletei. Uo. 1936. 60 p. + N.
- Császár F.*: M. v. közönsége úrbéri viszonyainak jogtört. vázlata. Sz. 1859.
- Csepregi J.*: A m.-i plébániatemplomban őrzött Havi Boldogasszony kép. Uo. 1937. 31 p.
- Eperjesy K.*: A kopáncspusztai éremllet. Uo. 1926. 16 p.
- Írások a régi M.-ről. Uo. 1928. 158 p.
- *Szurbik M.*: M. v. s az abban levő ref. ecclesia különös leír. 1835. Uo. 1926. 140.
- Erdei F.*: M.-i tanyarendszer. Sz. 1933. 24.
- A m.-i parasztság társadalomrajza. Uo. 1934. 60 p.
- Fejérváry J.*: Szamuely halálvonata. Szentés, M., Hm. rémnapjai. Uo. 1921. 104.
- Kelemen F.*: A makói közs. polg. leányiskola tört. 1880-. Uo. 1930. 69 p.
- A régi M. cserepei. Uo. 1933. 90 p.
- Kovács Gy.*: M. város építészete a 18 sz. közepétől a 19 sz. közepéig. Uo. 1929. 40.
- Márton Gy.*: Az apró dughagyma osztályozása és szárítása M.-n. Uo. 1926. 33 p.
- A m.-i hagyma termesztése. Sz. 1927. 28.
- Molnár J. K.*: M.-i áll. önálló gazd. népiskola ismertet. Uo. 1913. 23 p.
- Návay T.*: Néhány szó a M.-i hagymatermelők Szövetkez. kérd.-hez. Bp. 1904. 22.
- Párducz M.*: Római kori telep M. mellett. Sz. 1939-13 p.
- Peja Gy.*: M. és körny. felszíne. Uo. 1935.
- Petrovics Makai Gy.*: Az októberi forradalom s az idegen megszállás M.-n. Uo. 1921. 123 p.
- A m.-i hagyma. Uo. 1922. 46 p.
- Reichenbach-Czeider*: M.-i s n. körösi kis- és középüzemek vagyoni h. s. jöved. Bp. 1936. 62 p.
- Reizner J.*: M. v. tört. Sz. 1892. 145 p.
- Szabó I.*: A M.-mezőkopáncsi templomrom. Uo. 1936. 31 p.
- Szabó M.*: M. v. földr. Kzt. 10.
- Szalkai Z.*: M. v. településföldr. Kzt. 10.
- M.-i Gazd. Egyesület 1926 évi s ezt megelőző működéséről jelentés. Uo. 1928.
- M.-i püspöki uradalom rövid gazd. leír. beosztása, üzemterve. Uo. 1903. 20 p.
- Maksa. 23.**
- Magyary Gy.*: A m.-i ref. templom építésének tört. Sszgy. 1900. 19 p.
- Malmos. 9.**
- Zsakovits K.*: M. község parasztgazdáinak monogr. Bp. 1900. 15 p.
- Marcál-völgy. 21, 59, 60, 61.**
- Horváth Gy.*: A M.-v. morfológiája és vízrajza. Bp. 1934. 37 p.
- Szakál S.*: Adatok a M.-v. településföldrajzához. P. 1934. 37 p.
- Margitta. 11.**
- Bereghy F.*: Bihar vm. és M. város földrajza. Gy. 1903. 22 p.

Maroscicsér. 3.

- Braun R.*: Cs. szociogr. Bp. 1913. 50 p.
- Maros-folyó és völgye. 2, 3, 14, 16, 26, 34, 52, 53.**
- Banner J.*: A M.-vidék bronzkori temetkezésének sírmellékletei. Sz. 1932. 53 p.
- Csuday J.*: A M. mentén. Bp. 1909. 26 p.
- Eperjesy K.*: A M. szabályozása Makónál 1754-ben. Uo. 1927. 22 p.
- Politikai és gazdasági elemek a M. folyó történetében. Bp. 1933. 12 p.
- Erdős J.*: A M. torkolatának árvízi és ártéri bogárvilága. Sz. 1935. 87 p.
- Gaal I.*: A M.-völgyi harmadkori sóanyag Déva melletti előford. Bp. 1909. 17 p.
- Istrati V. I.*: Valea Mureşului și imprejurimile ei... Buc. 1929. 260 p.
- Kolumbán L.*: A M. mentén. Bp. 1912. 91.
- Márton Gy.*: A M. alföldi szakaszának fattyumedrei. Bp. 1914. 22 p.
- Moldovan S.*: Tinuturile de pe Mureş. Br. 1913. 119 p.
- Návay L.*: Emlírat a M. szabályozása s hajózhatóvá tétele előmozdítására. Ma. Ma. 1903. 18 p.
- Pávai Vajna F.*: A M.-völgy kialakulásáról. Bp. 1914. 25 p. + N.
- Philip J.*: A M. felső vízvidékének területe. Bp. 1935. 14 p.
- Téglás G.*: A Középmarosvölgy őstörténeti nevezetességű barlangjai. K. 1886. 24 p.
- Tonelli S.*: M. szabályozása és hajózhatóvá tétele. Szegedi keresk. kikötő. Sz. 1917. 23.
- Földtani munkák szerzői: *Kadić O., Lóczy L., Pálffy M.* + N.
- M. fejtől a Tiszáig csónakon. Bp. 1905. 46.
- M. A keresk. és iparkamarák emlír. a M. hajózhatóvá tétele ügyében. Ar. 1912. 82.
- Marosillye. 26.**
- Koncz J.*: M. vára és urad. Dé. 1899. 20 p.
- Marosludas. 52.**
- Kozma I.*: A m.-i telepések legszebb háborús emléke. Mvh. 1915.
- Marosnémeti. 26.**
- Fodor A.*: Némely m.-i és veceli határon kiásott római sír. K. 1844.
- Kuun G.-né*: M.-ben. Emlékezés gr. Kuun G. m.-i otthonára. K. 1909. 203 p.
- Szilágyi S.*: Gr. Kuun Géza m.-i levéltára. 16-17 sz. Bp. 1887. 98 p.
- Marosszentanna. 34.**
- Kovács I.*: M.-i népvándorlaskori temető. K. 1912. 118 p.
- Maros-Torda vm. (Msz. = Marosszék).**
- Barabás E.*: M.-T. vm. és Mvh. thj. város közigazgatási leír. Bp. 1907. 167 p.
- Benkő K.*: Marosszék ismertetése 1860-1-ben. 1869. 354 p.
- Deésy Z.*: M.-T. vm. 1897-ben. Mvh. 1898. 47.
- Dicenty D.-Szöts A.*: Szőlészeti talajfelvételek. I. M.-T. vm. Bp. 1910. 107 p.
- M. Dósa S.*: M. T. vm.-i Gazd. Egylet monográfiája. Mvh. 1896. 31 p.
- Fodor I.*: Szerzetesrendek Msz.-en. A sz. főváros rk. templomai. Uo. 1936. 37 p.

- Unitáriusok Msz.-en. Ref. kistemplomok M.-vásárhelyt. Uo. 1937. 32 p.
- Msz. kriminálkrónikája 18 sz.-ból. A székely határezred tragédiája. Mvh. 1937. 32 p.
- Msz. legendái. Mvh. 1937. 32 p.
- Jakab Ö.*: Msz.-i történetek. Bp. 1886. 134.
- Kiss E.*: Az erdőgazdaság M.-T. vm.-ben megoldandó feladatai. Mvh. 1899. 43 p.
- Orbán B.*: Marosszék. Bp. 1870. 230 p.
- Ósz J.*: Msz.-i sz. népmesék. Bp. 1917. 42 p.
- Pallos A.*: M.-T. vm. és Mvh. népoktat. intézeteinek tört. Mvh. 1896. 401 p.
- Pálmay J.*: M.-T. vm. nemes családjai. Mvh. 1904. 145 p.
- Szentiványi K.*: Msz. 1875. évi állapotáról... jelentés. Mvh. 1876. 48 p.
- M.-Tm.-i Tanítótest. I. évkve 1878-. Mvh. 1886. 79 p. 25 é. emléke. Uo. 1903.
- Földtani munkák szerzője: *Kormos T.*
- Az ősi msz.-i nemes birtokosság havasának kezelési szabályai. Mvh. 1883.
- Marosújvár. 2.**
- Jancsó L.*: M.-i ref. egyh. tört. Uo. 1912. 37.
- Marosvásárhely. 34.**
- Marosvásárhelyi Füzetek.* Uo. 1858-60.
- Bartók L.*: M.-i Nőegyl. 40 é. tört. Uo. 1903.
- Beyer F.*: M.-i ág. h. ev. egyház keletkezése és 100 é. tört. Uo. 1929. 31 p. + N.
- Békefi R.*: A m.-i ev. ref. iskola 17 századi törvényei Bp. 1900. 41 p.
- Biás I.*: M. a szabadságharc alatt. A zenélő kút mestere. Uo. 1900. 50 p.
- Adatok a Teleki-könyvtár alapításának történetéhez. Uo. 1901. 13 p.
- M.-i céhek tört.-ből. Uo. 1902. 32 p.
- Unitárius egyháztört. adatok a m.-i... levéltárból. 1619-1866. Uo. 1910. 256 p.
- A Teleki nemzs. m.-i levéltárában őrzött okiratok címeres pecsétjei. Uo. 1909. 74 p.
- Betűsoros kimutat. a Teleki ns. m.-i levéltárában őrzött... nemességi okleveleknek. Uo. 1911. 22 p.
- M.-i kaszinó 100 éve. Uo. 1932. 158 p.
- Borosnyai L.*: Régi és új Vh. 2 f. 1836-7.
- Demetrescu M.*: Un oraș demn de văzut. Târgul-Mureș. Uo. 1933. 40 p.
- Fodor I.*: M. színi élete. Uo. 1933. 130 p.
- A várbeli ref. egyház. Uo. 1936. 32 p.
- Bodor P. a székely ezermester. Várépítés a székely főváros védelmére. Uo. 1936. 32 p.
- A száz év előtti székely főváros. Mvh. madártávlatból. Uo. 1936. 40 p.
- A székely főváros bölcsőkorából. Marosszék védelmi harca. Mvh. 1936. 32 p.
- A forradalmi Mvh. 1848/9. Uo. 1936. 41.
- II. Rákóczi Ferenc erdélyi fejedelemmé iktatása M.-en. Uo. 1937. 32 p.
- Régi nevezetes épületek és intézmények M.-t. Uo. 1937. 32 p.
- Teleki téka. Mvh. 1938. 32 p.
- M. oklevéltára. 2 k. Uo. 1938.
- Akik 100, 150, 200 évvel ezelőtt szere-

- pet vittek M. társad. és kultúréletében. 3 f. Uo. 1939-40.
- Forbáth I.*: M. csatornázása. Bp. 1913. N.
- Gergely-Sükösd:* M.-T.-m. földr. Mvh. 1891.
- Illyés J.*: A M.-i Sportegylet 25 évi működésének tört. Uo. 1924. 192 p.
- Imre S.*: Mit tettek hitfeleink a m.-i várbeli ref. torony gombjába a 13. sz.-ban. Uo. 1885.
- Jaross B.*: Emlékek a m.-i rkath. egyház-község multjából. Uo. 1937. 21 p.
- Karácson M.*: M.-i kat. gimn. és nevelőház tört. Uo. 1895. 117 p.
- Kelemen L.*: A m.-i temető legrégibb sírkövei. K. 1909. 10 p.
- Koncz J.*: M.-i ev. ref. régi iskola ismertetése. 1557-1718. Uo. 1884. 116 p.
- M.-i ev. ref. koll. könyvnyomdájának 100 é. tört. Uo. 1887. 94 p.
- M.-i ev. ref. kollégium tört. 2 k. Uo. 1889-1896.
- Kovács L.*: M.-i őskori telep, skytha és népvándorláskori temető. K. 1913. 165 p.
- Lakatos S.*: Ötven év a M.-i Casinó életéből. Uo. 1886. 55 p.
- László Gy.*: M. kisipara. Uo. 1914. 21 p.
- Máthé J.*: Évkv. a M.-i Székely Társaság 100-ik összejöv. alk.-ból. Uo. 1904. 172 p.
- Nagy E.*: A m.-i ref. kollégium az 1848/9-iki szabadságharc alatt. K. 1905.
- Nemes O.*: A m.-i közs. polgári fiúiskola tört. Uo. 1896. 170 p.
- Nyárády E. Gy.*: M. körny.-i növények meghatározó könyve. Uo. 1914. 127 p.
- Orbán B.*: M. szk. leír. Bp. 1870. 58 p.
- Oroszlány G.*: M. és a háború. Uo. 1915. 80 p.
- *Krahm L.*: M.-i m. kir. 22 honvéd gyalogezred háborús tört. Bp. 1937. 291 p.
- Pálmay J.*: Székely vértanúk s a m.-i ref. temető síremlékei. Bp. 1913. 128 p.
- Popa, T.*: Monografia orașului Târgu-Mureș. Uo. 1932. 324 p.
- Teleki D. gr.*: A m.-i Teleki-könyvtár tört. K. 1931. 14 p.
- Szász B.*: M. irod. multjából. Uo. 1905. 28.
- Szentgyörgyi D.*: Évkönyv a M.-i Székely Társaság 10 éves jubil. alk.-ból. Uo. 1910.
- (szerk.): M.-i lexikon. Uo. 1912. 240 p.
- Szotyory J.*: M.-i orsz. polgári gyógyintézet. rövid tört. Uo. 1833. 34 p.
- Zerich T.*: E.-i kat. statusgyűlés s a m.-i kath. tanoda jogtört. szemp.-ből. Uo. 1868. 69 p.
- Az E. M. E. M.-helyt 1906 és 1930-ban tartott vándorgyűlései emlékei. 2 k. K. 1906. 1931.
- M.-i Casinó-könyv. K. 1835. 54 p.
- M. szabályrendeletei. Uo. 1905. 264 p.
- M.-i keresk. és iparkamara jelentései a kerület közgazd. állapotairól. Uo. 1892-től.
- M. O. és T. m.-i vándorgyűlése tört. és munkálatai. Bp. 1865. 298 p.
- Marosvécs. 34.**
- Nagy I.*: A vécsi revindikált havasok ügye. Bp. 1875. 78 p.

Martonvásár. 18.

Kurze Beschreibung d. Herrschaft M. Bp. 1911. 13 p.

Matyóföld. 12. Ld. Mezőkövesd alatt is.

Györffy I.: A matyók. Sz. 1929. 26 p.

— Matyó szürhímzések. Bp. 1924. 16 t.

— A matyók mezőgazd. Sz. 1934. 17 p.

Istvánffy Gy.: A matyó nép élete. Mi. 1897. 132 p.

Madéfalva. 15.

Orbán Gy.: M.-i veszedelem tört. Csz. 1893.

Mád. 62.

Szabó D.: A módi bor természet- és orvostudományi tek.-ben. Bp. 1838. 64 p.

Mágocs. 16.

M.-i uradalom... Bp. 1860. 171 p. + N.

Málnás. 23.

Nuricsán I.: M.-i szénsavgyár. Bp. 1901.

Mánd. 45.

Kiss K.: M.-i ref. egyh. tört. Ke. 1878. 16 p.

Radetzky L.: M. tájrajza. Kzt. 8.

Máramaros vm. és M.-sziget város. (M. = Máramaros, Maramureş)

Barlea I.: Contribuții la istoria M.-ului. Mmsz. 1929. 43 p.

Bartók, B.: Volksmusik d. Rumänen von M. Mün. 1923. 224 p.

Bekény A.: M. vm. erdőművelési viszonyai. Mmsz. 1897. 98 p.

Bergner, R.: In d. M. Lpz. 1885. 279 p.

Beskid, K.: Marmaros. Uv. 1929. 312 p.

Birlea J.: Insemnări din bisericile M.-ului. Buc. 1909. 245 p.

Bíró Z.: M.-szigeti erdőigazgatóság kerületének gazd. leír. Uo. 1904. 35 p.

Bodrogi Gy.-Pataki F.: 16 év a m.-szigeti közs. iparostanoncisk. életéből. Uo. 1896. 90 p.

Bökényi D.: M.-vm. tanügyének multja és jelene. Mmsz. 1894. 191 p.

— A M.-szigeti Erzsébet Kisdédóvóegylet és intézet tört. 1841-. Uo. 1896. 144 p.

— M. árváügye. Mmsz. 1899. 35 p.

Cziplé S.: A máramarosi püspökség kérdése. 1908. 154 p.

Bud, T.: Date istorice despre protopopiatele, parochiile și mănăstirile române din M. Szujv. 1911. 104 p.

Deák Gy.: M.-i képek. Bp. 1905. 20 p.

— *Pataki F.*: M.-megyei tanítótestület 25 éves tört. Mmsz. 1896. 165 p.

Dermer I.-Marin I.: M. românesc. Studiu de geografie. Buc. 1934. 195 p.

Dezső L.: M. népoktatásügye. Mmsz. 1912. 52 p.

Deyl M.: Plants Soil and Climate of Pop Ivan. Pr. 1940. 290 p.

Divald A. jelentése M... vármegye kincstári erdőségeiről. Bp. 1870. 121 p.

Doboși A.: Geschichtl. Abriss über d. Rumänen in M. Buc. 1940. 19 p.

Filipescu, A.: Istoria M.-ui. Buc. 1940. 270.

Frivaldszky J.: Adatok M. vmegye faunájához. Bp. 1873. 50 p.

Gáti I.: II. József a m.-i éhségben, hn. 1792. 240 p.

Georgeoni, A. I.: Contribuțiuni la păstoritul în M. Buc. 1936. 124 p.

Gergely Gy.: A Hmvásárhelyen működött msz.-i ref. jogakad. emlkve. Uo. 1878. 166.

Gerlóczy-Dulácska: A M. O. és T. 1876 évi m.-szigeti nagygyűlése tört. Bp. 1878. 166 p.

Hari P.: A szigeti helyét vall... főiskolájának tanításbéli systémája. K. 1802. 35 p.

Héder J.: M.-vm. a felvidéki kivándorlási kongresszus alkalmából. Mmsz. 1902. 96.

— M. vmegye iparfejlesztő bizottságának jelentései. Mmsz. 1902-1910.

Ilosvay L.: A megszállás. Mmsz. 1915. 86.

Karácsony S.: A m.-szigeti áll. erdőhivatal 15 éves multjáról. Uo. 1914. 65 p.

Kitaibel P.: Iter m.-se. Kzt. 1: Oct. G. 116.

Klein I.: Muszkajárás M.-szigeten 1914. X. 3-6-ig. Uo. 1915. 79 p.

Kondracki J.: Karpaty Marmaroskie Krk. 1938. 15 p.

Martin J.-Vermer I.: M. Românesc. Stud. de geografie. Buc. 1934. 195 p.

Merutiu V.: Bukovina, Mm., B.-Naszód vm. határvidéke földr. leír. K. 1904. 55 p.

Mihai M.: Maramureşul. Necesități și remedii. K. 1939. 120 p.

— Județele din Ardeal și in M. până in Banat. K. 1929. 235 p.

Mihályi J.: M.-i diplomák a 14-15 sz.-ból. Mmsz. 1900. 674 p. + Ro.

Moldovan V.: Vizitație canonică in M. 1913. 244 p.

Nyegre L.: M. megye Bp. 1900. 50 p.

Papahagi T.: Graiul și folklorul M.-ului. Buc. 1925. 240 p.

Papp I.: Adalékok M. történetéhez. Mmsz. 1909. 368 p.

Perl E.: A M.-sziget-Körösmező-határszéli vasút. Bp. 1896. 77 p.

Petrovay G.: Contribuții la istoria M.-ului. Mmsz. 1929. 44 p.

Reli S.: Biserica ort.-română din M. în vrem. trec. hn. 1938. 254 p.

Sadler I.: Collectanea ad florium Comit. M.-ensis. Kzt. 1: Fol. L. 3057.

Siegmeth K.: M.-i útvázlatok. Igló 1885. 179 p. + N.

Szemák A.: M. vm. általános viszonyainak leírása. Bp. 1882. 32 p.

Szilágyi I.: M.-szigeti hely. hitv. tanoda történetének rövid vázl. Uo. 1858.

— Szigeti album. Bp. 1860. 324 p.

— Sz.-i ótemplom és egyház tört. Uo. 1862.

— M. vm. egyetemes leírása. Bp. 1876. 516.

Szöllősi B.: M. vármegye viszonyainak ismertetése. Bp. 1856. 48 p.

Sztripszky H.: Halottasházi játékok M.-ban. Mmsz. 1910. 21 p.

Tiplea A.: Poezii populare din M. Buc. 1906. 119 p.

Várady G.: M.-i emlkv. Mmsz. 1901. 356 p.

Wenzel G.: Kritikai fejtegetések M.-megye-történetéhez. Bp. 1857. 89 p.

- Földtani munkák szerzői: *Böckh J., Franzenau Á., Gesell S., Hoffmann K., Posewitz T., Preisig E.*
- Analecta Comitatus historia de M. Kzt. 1: quart. L. 2384.
- Analele asociaț. pentru culture poporul. român din M. 1860-. Szuv. 1906. 263 p.
- Kéziratok. M. m.-ről. Kzt. 1: Q. H. 947., Q. L. 274.
- M. O. és T. msz.-i vándorgyűlése tört. és munkálatai. Bp. 1878. 169 p.
- M. vm. szabályrendeletei. Mmsz. 1889. 283.
- Múzeumi évkönyv. A M.-vármegyei Múzeumegeyesület tört. Mmsz. 1905. 222 p.
- Szilágyi I.-Kör évkvei. Mmsz. 1904-12.
- Márcfalva. 43.**
- Némethy L.*: M.-i prépostság. Bp. 1900. 20.
- Máriabesnyő.** Ld. Gödöllőnél.
- Máriafölde. 53.**
- Hunyár J.*: Nagyteremia monogr. Nbk. 1902.
- Máriapócs. 44.**
- Lupis J. Sz.*: M.-i boldogasszony csodatevő képe hiteles tört. Uv. 1899. 112 p.
- Uriel*: Kincsünk, vagyis a m.-i csodatevő szentképek leír. Uv. 1907. 239 p.
- Máriapócs. A kegyhely történetének rövid ismertetése. Uo. 1937. 23 p.
- Maria Pócs... von d. wunderthätigen Bildnis d. Gottes Gebährerin zu Pötsch in Oberungarn. Nbg. 1698.
- Máriaradna. 3.**
- Kraushaar K.*: M. röv. tört. Bp. 1892. 32. N.
- Magyary P.*: M. és a boldogságos szűz kegyeletes képének tört. T. 1902. 346 p.
- M. kegyhely tört. Bp. 1914. 72 p.
- Márkó. 60.**
- Bakonyi J.*: M. telepítése és nyelvjárása. Bp. 1940. 145 p.
- Márkusfalva. 47.**
- Lendvay B.*: 25 év M. életéből. Bp. 1890. 159 p.
- Mátészalka. 45.**
- Ortutay Gy.*: M.-i Vármegyei Közjóléti Szövetkezet céljai. Uo. 1938. 15 p.
- Papp A.*: M.-i ref. egyház tört. Szn. 1883. 137 p.
- Varga E.*: M. városias fejlődése. Kzt. 8.
- Mátraalja. 24.**
- Sófalvi E.*: M. bortermelése. Kzt. 7.
- Mátra-hegység. (M. = Mátra). 24.**
- Barcza I.-Vigyázó J.*: A M. részletes kalauza. Bp. 1930. 200 p.
- Deseő D.*: A m.-i magaslati gyógy- és üdülőhelyek vízzel való ellátása. Bp. 1937. 27 p.
- Hanák K.*: M.-i kalauz. Gyö. 1897. 41 p.
- *Stiller-Széky*: M.-i és gyöngyösi kalauz. Gyö. 1909. 149 p.
- Hojnos R.*: A M. gazdaság geológiai jelentősége. Bp. 1933. 18 p.
- Kandra K.*: Bene vára a M.-ban. Eg. 1890. 56 p.
- Kohajda M.*: Független tagoltság hatása a M. és Bükk népsűrűségére. P. 1929. 46.
- Mauritz B.*: A M.-hegység eruptív kőzetei. Bp. 1909. 117 p.
- Noszky J.*: A M.-hegység geomorfológiai viszonyai. D. 1929. 150 p.
- Pásztor J.*: A Mátra. Bp. 1929. 300 p.
- *Filléres M.*-kalauz. Gyö. 1933. 100 p.
- Páter J.*: Napsugázmérések a m.-i szanatórium-ban s a kékesi szállóban. Bp. 1940.
- Pintér S.*: A vén M. titka. Bgy. 1897. 141 p.
- Réthy A.*: Ad. a M. napsütéséhez. Bp. 1933.
- Soó R.*: A M.-hegység és környékének flórája. D. 1937. 89 p.
- Szűcs Gy.*: M. tájékoztatója. Gyö. 1933. 32.
- Téchy Ö.*: M.-i falujárás. Bcs. 1933. 131 p.
- Földtani munkák szerzői: *Andrian F., Cotta B., Löw M., Matyasovszky J., Paul, C. M., Schafarzik F., Schréter Z., Szabó I., Szerényi H., Szurovy G.*
- Mátraverebély. 37.**
- Chinorányi E.*: M.-i Szentkút kegyhely tört. Uo. 1934. 258 p.
- Fludorovics Zs.*: M.-i Szentkút. Mk. 1913. 40 p.
- Roznik R.*: M.-Szentkút a múltban s jelenben. Uo. 1939. 298 p.
- Zadravecz I.*: M. Szentkút. A kegyhely tört. Uo. 1934. 258 p.
- Mátyásföld. 39.**
- Körmendy-Ékes L.*: Az ötvenéves M. Uo. 1938. 207 p.
- A m.-i templom. Bp. 1904. 16 p.
- Mátyus földje. 38. 40.**
- Zolnai Gy.*: M. nyelvjárása. Bp. 1891. 116.
- Mecsekhegység. 6.**
- Böckh J.*: Ad. a Mh. és dombvidéke júrakori lerakód. ism.-hez. 2 k. 1880-1.
- Földváry M.*: Természeti emlékek a M.-ben és környékén. Bp. 1932. 54 p.
- Horváth A.*: M. ritka virágai. P. 1938. 31 p.
- M. és a Magyar Középhegység közös virágkülönlegességei. P. 1937. 20 p.
- A M. és déli síkjának növényföldrajzi tájegységei. P. 1940. 16 p.
- Kiss J.*: Pécs és a M. kalauza. P. 1926. 88.
- Kulhay Gy.*: A M. szillabusa. Bp. 1938. 16.
- Mauritz B.*: A M. eruptív kőzetei. Bp. 1913. 40 p. + N.
- Méhely L.*: A Mh. s a Kapela herpetológiai visz. Bp. 1904. 49 p.
- Myskowszky E.*: Barlangokról, tek. a M. cseppkőbarlangjaira. P. 1905. 30 p.
- Sik L.*: A M. részl. kalauza. P. 1939. 186 p.
- Strauss, L.*: Das Mediterran d. Mecsekgebirges in Südungarn. Jena. 1928. 60 p.
- Szabó P. Z.*: M. formáinak ism. Bp. 1931.
- Földtani tájékoztató a M. hegységben turisták számára. P. 1939. 26 p.
- Treitz P.*: M. és a Zengő-h.-csoport agrogeol. viszonyai. Bp. 1903. 18 p.
- Vadász M. E.*: Földtani képek a M. ősmultjából. P. 1931. 20 p.
- A M. hegység. Bp. 1935. 180 p. + N.
- Földtani munkák szerzője: *Róth K.*
- Hív a Mecsek! P. 1936. 32 p.

Mecsek Egyesület jelentései. 1893-tól, évkönyvei 1891-től. P.

Pécsről a Mecsekre. P. 1936. 15 p.

Medgyes. (Mediasch). 36.

Gibel, E.: Wegweiser durch d. Industrie v. M. Uo. 1925. 20 p. + F. Ro.

Gräser, A.: Umriss zur Gesch. d. Stadt M. Nsz. 1862. 114 p.

Müller G.: Die Grafen d. M.-er Provinz-Verbandes, oder d. Zwei Stühle. Nsz. 1908. 15 p.

Roth, V.: Der spätgotische Flügelaltar in M. Nsz. 1907. 50 p.

Salzer J. M.: Zur ältesten Gesch. d. M.-er Kapitels. Nsz. 1883. 28 p.

Schuller F. G.: Gesch. d. ev. Gimnasiums A. B. in M. Nsz. 1896. 127 p.

Theil-Werner: Urkundenbuch zur Gesch. d. M.-er Kapitels... Nsz. 1870. 83 p.

Räumung d. Stadt M. infolge d. rumänischen Einbruches. Uo. 1917. 16 p.

Medves-hegység. 20. 37.

Dornyay B.: Salgótarján s a M.-vidék kaulauza. St. 1929. 122 p.

Földtani munkák szerzői: *Ernszt K., Jugovics L., Rozlozsnik P.*

Menyháza. 3.

Hajnal A.: M. és vidéke. Ar. 1903. 24 p.

Kéry I.: A m.-i ásványforrás vegy- és gyógytani tek.-ben. Bp. 1866. 25 p. + N.

Papp K.: M. vid. geol. vizs. Bp. 1905. 34 p.

Mernye. 42.

László M.: M. és körny. geol. Bp. 1936. 24.

Meszes-hegység. 48.

Földtani munkák szerzői: *Lőrenthey I., Szádeczky Kardos E.*

Mezőbánd. 34.

Kovács I.: M.-i ásások. K. 1913. 65 p.

Mezőberény. 8.

Becker J.: M. és vidéke kísérleti körzet 1929. évi működ. Bp. 1931. 11 p.

Bonyhai M.: M. monogr. Uo. 1934. 324 p.

Ébényi Gy.-Schmidt E. R.: Mezőberény. Talajtérkép magyaráz. Bp. 1940. 94. + N.

Jeszenszky K.: M. tört. Ar. 1861. + Sl.

Kenéz Zs.: M.-i nyelvjárás. Sz. 1940. 54 p.

Vigh L.: M.-i krónikák. Uo. 1927. 158 p.

Mezőcsát. 12.

Endrédy-Kreybig-Sümegehy: Mezőcsát. Talajtérkép magyaráz. Bp. 1938. 117 p. N.

Navora K.: M. nk. tört. Uo. 1931. 45 p.

Pólay E.: Földbirtokmegosztás és... népszaporod. kapcsolata a m.-i járásban. Mí. 1938. 55 p.

Mezőfény. 45.

Szolomájer I.: M. története. Nk. 1926. 61.

Mezőhegyes. 14.

P. Balogh P.: M. az 1876-ik évnek kezdetén. Ar. 1877. 209 p.

Battha P.: A 150 éves M. munkássága a m. állattenyésztés szolgálatában. Bp. 1935.

Bányai G.: Rokontenyésztés és telivérezés a m.-i noniusmésben... Bp. 1928. 20 p.

Csucs J.: A m.-i Gidrán fajta ménes színöröklése. Bp. 1930. 36 p.

Dévényi J.: Adatok M. tört.-hez. A Furioso és North Star családok. Bp. 1934. 12.

Dvorschák J.: Ad. M. tört.-hez. Bp. 1931.

Hubeny, J.: Waldanlagen von M. Pr. 1834.

Inkey B.: M. és vidéke agronom-geol. szemp.-ból. Bp. 1896. 28 p. + N.

Kreybig-Sik-Schmidt: Mezőhegyes. Talajtérkép magyaráz. Bp. 1938. 51 p. + N.

Lejeune, Ph.: La Hongrie agricole et ses'haras... Excursion a M. Brx. 1877.

Mattesz J.: A m.-i magyarfajta marha monográfiája. So. 1927. 31 p.

Mayr, O.: K. u. K. Militärgestütete Kisbér, Bábolna, M., topogr., hist. geschildert. Wn. 1866.

Nörner, C.: Das ung. Staatsgestüt M. Lpz. 1902. 24 p.

Röszler K.: A m.-i öntözött rét átalakításának tört. Bp. 1913. 18 p.

Ruisz Gy.: M.-i állami ménesintézet alapításának tört. T. 1888. 43 p.

— M. monogr. és irod. rept. Kzt. 3.

Szigeti I.: M. település földrajza Kzt. 10.

Jelentés a m.-i kincstári birtoknak... szemléléről. Bcs. 1875. 65 p.

M. és vid. lótenyésztése. Ar. 1896. 113 p. N.

M.-i m. kir. áll. ménesbirtok állattenyésztése. Bp. 1926. 15 p.

M.-i m. kir. állami ménesbirtok rövid leírása. Bp. Sz. 1891. 1899. 1909. 1917. 38 p.

M.-i répaszeszgyárak ism. Bp. én. 13 p.

Mezőkeresztes. 12.

Kovács J.: M. monogr. Bp. 1912. 60 p.

Tóth K.: M. története. Mí. 1928. 207 p.

Mezőkovácsháza. 14.

Bálint A.: A m.-i középkori település emlékei. Sz. 1939. 19 p.

Bereczky M.: Jegyzék a m.-i kísérleti gyümölcsstelepen kipróbált... gyümölcsfajokról. hn. 1875. 16 p.

Mezőkövesd. 12.

Bielek T.: A m.-i járás népmozgalmi adatai 1925-30. Uo. 1931.

Bodor A.: M. leírása. Bp. 1921. 14 p.

Dala J.-Erdélyi T.: Matyóföld a híres M. Bp. 1941. 316 p. (Rep.)

Farkas M.: Életképek a M.-i r. k. egyházi énekkar multjából. 1904-. Uo. 1914. 11 p.

Herkély K.: A m.-i matyó nép élete. Bp. 1939. 132 p.

Jámbor L.: Szól a vészharang. Mentsük meg a m.-i népviseletet. Bp. 1937. 24 p.

Strouman K.-Petres A.: E.-ügyi jelzőszámok egy falusi körzet eügyi felv.-ben. Bp. 1938. 48 p.

M. nagyközség háztulajdonosai, iparosai, kereskedői címtára. Uo. 1930. 226 p.

Mezőlak. 60.

Medgyaszai B.: M. társadalonxrajza. Kzt. 8.

Mezőnagymihály. 12.

Horváth Z.: M. monográfiája. Kzt. 8.

Mezőmadaras. 34.

Szentkirályi S.: M. és az EMKE. Mvh. 1890. 16 p.

Mezőörs. 21.

Zsoldos S.: M.-i ref. egyh. tört. Pá. 1895. 36,

Hahn, C.: 4 Wochen in M. Stg. 1873. 32 p.

Mezőség. 10, 29, 34, 49, 52.

Bethlen I. gr.: A M. és az e.-i magyarság. Mvh. 1907. 22 p.

Erődi K.: A M. és tavai. Bp. 1908. 20 p.

Fekete L.: A M. kopárainak befásítása. K. 1876. 161 p.

Papp K.: Keletm.-ország és az erdélyi M. ásványkincsei. Bp. 1940. 50 p.

Pazár I.: A M. vízhiányának orvoslása. Bp. 1907. 15 p.

Undi M.: M.-i írásos hímezés. Bp. 1937. 24.

Mezőtárkány. 24.

Kerekes I.: T.- öböl morfológiája. Bp. 1936.

Mezőtelegd. 11.

Sass K.: Tileagd-M. tört. kül. tek. egyházaira. Nv. 1935.

Mezőtúr. 27.

Csatáry J.: M. átalakulása. Kzt. 8.

Endrédy-Schmidt: M.-Turkeve. Talajtérkép magyarázata. Bp. 1940. 60 p. + N.

Faragó B.: A m.-i ref. egyház tört. 1530-tól. Uo. 1927. 324 p.

— A m.-i ref. gimnázium kifejlődésének útjai. Uo. 1929. 32 p.

Gazdag L.-Szabolcs Á.: M. és Turkeve a forradalmak alatt. Uo. 1921. 112 p.

Gáspár Gy.: A M.-i ipartestület ötvenéves tört. Uo. 1935. 67 p.

Halaváts Gy.: M.-i ártézikútak. Bp. 1906.

Marcsa I.: M.-i ref. főgimn. tört. Gyo. 1913.

Molnár I.: M. fazekasipara. Kzt. 8.

Szalay J.: M. város gazdálkodási viszonyai. Bp. 1907. 56 p.

Vörös I.: M.-i céhek élete. Szg. 1911. 88 p.

M. szabályrendeletei. Uo. 1893. 93 p.

M.-i címtár és útmutató. Uo. 1937. 139 p.

M.-i ref. gimn. lelki arca. Uo. 1930. 20 p.

Ménfő. 21.

Garan J.: A m.-i gyülekezet hősi halottainak emléke. Uo. 1938. 48 p.

Mézged. 11.

Balogh E.: A meziádi Czárán-cseppkőbarlang. K. 1932. 14 p.

Mérges. 21.

Baráth J.: A m.-i ág. h. ev. egyházközség 300 éves tört. Uo. 1934. 31 p.

Mikófalva. 24.

Ehrenberger-Peller I.: M.-i passiójátékok. Bp. 1922. 70 p.

Mikola. 45.

Uriel: Kincsünk, az első m.-i csodatevő szentkép leír. Uv. 1907. 239 p.

Militics. 5.

Wüscht J.: Vergangenht. u. Gegenwt d. Gem. Srpski M. Uo. 1936. 224 p.

Mindszent. 16.

Keller L.: M. tört. Uo. 1900. 173 p.

Reizner J.: A M.-algyői uradalom történetéből. Bp. 1896. 20 p.

Szakáts J.: Ögrg. Pallavicini család M.-ányási hitbizom. urad. Sz. 1924. 56 p.

Wimmer R.: M. települése. Kzt. 10.

M. kg. szervezeti szabályrendelete. Uo. 1900.

Miriszló. 2.

Szilády Z.: M. tárgyi néprajza. Bp. 1908.

Veress E.: A m.-i csata K. 1907. 15 p.

Miskolc. 12.

— *Tört. és Régészeti Közlem. M. v. és Borsod m. multjából.* Mi. 1926-8.

Bajkay A.: A m.-i kir. kat. gimnázium tört. Uo. 1896. 216 p.

Beke J.: M. v. útmutatója. Uo. 937. 36 p.

Benkő S.: Topogr. oppidi M. historico-medica. Ka. 1782. 1818. 95 p.

— *Ephemer. meteorol.-medicae ann. 1780-1801 in...* M. 2 k. Wn. 1794-1802.

Berecz L.: M.-i útmutató. Uo. 1905. 59 p.

Borosnyay K.: Visszapill. a m.-i... áll. gimn. 22 é. multjára. Uo. 939. 24 p.

Bruckner Gy.: A m.-i ág. h. ev... jogakadémia válságos napjai. Uo. 1923. 19 p.

Csiky-Kerekes: M. O. és T. m.-i vándorgyűlése. tört. Bp. 1911. 222 p.

Elekes I.: Emlír. a M.-on felállítandó ref. tanítónőképző ügyében. Uo. 1917. 26 p.

Erdey Gy.: M. kalauza. Bp. 1932. 16 p.

Fertály L.-né: M. az Árpádok korában. Uo. 1928. 50 p.

Földes L.: M. cím- és lakjegyz. Uo. 1929.

Gálffy I.: A M.-i iparosiskola tört. és szervezete 1874-. Uo. 1885. 30 p.

— M.-i polgári fiú- és leányiskola 10 évi fennáll. tört. Uo. 1885. 48 p.

— *Vezéreszmék a Borsod-Miskolci Múzeum megalapít.-nál...* Uo. 1904. 150 p.

Gencsi S.: M. v. jövője. Uo. 1906. 95 p.

Gombár I.-Peikert B.: M. v. és Borsod vm. cím- és lakjegyz. Uo. 1912. 192 p.

Halaváts Gy.: M. földt. vizs. Bp. 1893.

Halmay-Leszih: Miskolc. Bp. 1929. 719 p.

Henszelmann A.: B.-M.-i Orvos-Gyógyse-rész Egylet évkve 1847-. Uo. 1938. 100 p.

Hubert-Faragó: M.-i Almanach. Uo. 1904.

Keresztesy S.: M. színészetének tört. 1753-. Uo. 1903. 200 p.

— *Emlalbum a M.-on 1823-ban megnyílt első m. kőszínház 100 é. jubil.* Uo. 1923. 160 p.

Klein G.: M.-i múzeumi levéltár. Bp. 1938.

Kovács G.: A m.-i ev. ref. főgimnázium tört. Uo. 1885. 267 p.

Kovács Gy.: A Borsod-Miskolci Háziipar-Egyesület 10 évi tört. Bp. 1885.

Kun M.: M. multja és jelene, tek. jövőjére. Uo. 1842. 50 p.

Leszih A.: Vezető a Borsod-Miskolci Múzeumban. Mi. 1906. 1929. 32 p.

— *Tóth L. m.-i nyomdász privilégiuma.* Ad. a m.-i nyomdászat tört.-hez. Uo. 1933. 16.

Lichtenstein J.: M. kir. városságának tört. Uo. 1908. 86 p.

Lippay B.: M.-i kalauz. Uo. 1910. 89 p.

Marjalaki Kiss L.: A M.-i mészáros cég 400 éves multja. Uo. 1925. 65 p.

— *Az avasi templom és torony építése.* Mi. 1927. 26 p.

— *Régi népszámlálások M.-on.* Uo. 1930.

- M.-i ref. egyház a stat... tükrében. Uo. 1931. 12 p.
- Miskóc-földjéről Nagy M.-ig. Bp. 1939.
- Mikszáth K.*: M. a magyar városok előretörésében. Uo. 1930. 19 p.
- Monus F.*: A m.-i posta keletkezésének tört. Uo. 1935. 47 p.
- Nagy Gy.*: M. települ. és gazd. földr. Kzt. 7.
- Papp K.*: M. körny. geológiai viszonyai. Bp. 1908. 48 p. + N.
- Rác K.*: Patak, Miskolc. A sp.-i főisk. akadémiaja áthelyez.-hez. Uo. 1916. 15 p.
- Rácz Zs.*: M. városában 1815-18-ban búzaszükségben felsegélő jegyzések. 3 f. Uo. 1816-8.
- Rétay K.*: Emlkv. a M.-felsővárosi Sz. Anna egyházközs. 100 é. Uo. 1928. 312 p.
- Sassy Cs.*: M. város és Borsodmegye teljes címtára. Uo. 1911-12. 256 p.
- Fazekas: M.-i kirakat. Uo. 1937. 110 p.
- Schneller K.*: M. halálozási hányadosának ártérkelése. Uo. 1929. 23 p.
- Nagy-M. népessége. Uo. 1931. 43 p.
- M. lakossága 1930-ban. Uo. 1933. 43 p.
- A m.-i evangélikusság. Uo. 1940. 31 p.
- Schwendtner I.*: M. településföldrajza. Uo. 1935. 45 p.
- Szendrei J.*: M. város tört. és egyetemes helyírata. 3 k. Uo. 1886-1911.
- Szentpály I.*: Emlékirat M. város önállósítása érdekében. Uo. 1906. 21 p.
- Szücs S.*: M. v. vízvezeteki és csatornázási kérdéseiről. Uo. 1903. 21 p.
- Tarnay Gy.*: A m.-i megfigyelő állomás-tört. Uo. 1916. 51 p.
- Tóth P.*: A Borsod-miskolci példány-óvoda tört. Bp. 1879. 25 p.
- Unger H.*: M. a bükkvidéki főváros rövid ismertet. Uo. 1928. 80 p.
- Zelenka P.*: Emléklapok a m.-i ág. h. ev. anyaszentegyház 100 é. életkönyvéből. Uo. 1883.
- Zilahi Kiss J.*: Adal. a s.-pataki főiskola M.-ra áthelyezése. kérd.-hez. Sp. 1916. 26.
- Zsedényi B.*: M. szellemi élete és kultúrája. Uo. 1929. 165 p.
- A M.-városi vízvezeték előmunkálatairól... Uo. 1899. 66 p.
- A m.-i jogakadémia létkérdése. Uo. 1927. 43 p.
- M. gyásza. A m.-i árvíz emlékkönyve. Uo. 1879. 76 p.
- M.-i zsidó almanach. Uo. 1930. 68 p.
- M.-i gör. kat. apostoli kormányzóság 15 é. tört. Uo. 1940. 80 p.
- M.-i keresk. és iparkamara jelentései kerülete közg. visz.-ről. Uo. 1882-től.
- M.-i Közművelődési Egyesület munkássága a világháború alatt. Uo. 1916. 224 p.
- M.-i kereskedelem. A M.-i Kereskedelmi Testület tört. Uo. 1925. 186 p.
- M.-i erdőigazg. alá tartozó uradalmak tört. és gazd. ismertet. Uo. 1936. 54 p.
- M. v. és környéke. Uo. 1910. 90 p.
- M.-i orth. izr. hitközség és nőegylet hadikórháza tört. 1914-5. Uo. 1916. 59 p.
- M. O. és T. m.-i vándorgyűlése tört. és munkálatai. Bp. 1911. 222 p.
- Mitrovica. Hsz.**
- Schraud, F.*: Gesch. d. Pest in Sirmien in d. Jahren 1795-6. Bp. 1801.
- Szörényi, L.*: Vindiciae Sirmienses seu descr. S-ii cum suo episcopatu. Bp. 1746. 249 p.
- Modor. 40.**
- Schreiber, J. G.*: Descriptio... civitatis... Modor... Zittau. 1719. 56 p.
- Wölfel, A.*: Beitr. zur Gesch. d. ev. Gimn. zu Modern. Po. 1926. 44 p.
- Modor-Harmónia. Klimatikus üdülőhely és nyaralótelep. Po. é. n. 16 p.
- Mogyoród. 39.**
- Földtani munkák szerzői: *Hojnos R., Horusitzky H.*
- Moha. 18.**
- Hattyuffy D.*: Moha község tört. vázlata. Szfv. 1883. 27 p.
- Kaposi A.*: A mohai Ágnes-forrás leírása. Po. Wn. 1883. 48 p. + N. F.
- Lengyel B.*: A mohai Ágnes-forrás vegyelemzése. Bp. 1881. 12 p.
- Mohács. 6.**
- Angyal D.*: Mohács. Bp. 1920. 18 p.
- Brodarics, S.*: De conflictu Hungarorum cum Turcis ad M. Krk. Bp. 1527. 1795.
- Históriaja a m.-i vészről. 1527. (ford.) Bp. 1903. 53 p.
- Ernyei J.*: Egykorú cseh krónikás énekek a m.-i veszedelemről. Bp. 1924. 11 p.
- Flesch Á.*: A Mohácsi Chevra Kadisa tört. 1850-. Uo. 1902. 48 p.
- Fölker J.*: M. története. Uo. 1900. 188 p.
- Gyalóky J.*: A m.-i csata. 1526. aug. 29. Bp. 1926. 84 p.
- Halmai B.*: Az 1526-iki m.-i csata keletkezése és igazi helye. D. 1925. 89 p.
- Horváth K.*: M. v. útmutatója. Uo. 1926. 128 p.
- M. II. József korában. Uo. 1930. 47 p.
- A kétezredéves M. P. 1933. 16 p.
- A m.-i csata emléktemplomának építkezése. Uo. 1935. 23 p.
- M. hősi halottai. P. 1935. 48 p.
- M. képe 1687-ben P. 1937. 12 p.
- M. 10 esztendeje. Bp. 1936. 10 p.
- Ihrig D.*: Az 1935 évi februári m.-i jeges árvíz. Bp. 1935. 15 p.
- Kupelwieser, L.*: Kämpfe Ungarns mit d. Osmanen, bzw. Schlacht bei M. Wn. 1895. 254 p.
- Lampérth G.*: Mohács. A m.-i vész 400-ik évfordulóján. Bp. 1926. 63 p.
- Lukinich I.* (szerk.): Mohácsi emlékkönyv. Bp. 1926. 367 p.
- Marosy Gy.*: M.-i Önk. Tűzoltó Egylet 60 éves tört. Uo. 1935. 119 p.
- Neusiedler J.*: M. Miként halt meg II. Lajos király? Nk. 1926. 23 p.
- Németh L.*: M.-i Takarékp. Rt. tört. Uo. 1898. 60 p.
- Ortvay T.*: A m.-i csata elvesztésének okai és következményei Bp. 1910. 89 p.

- Pataki J.*: M. megyei város ipartestületének tört. 1889-. Uo. 1940. 32 p.
- Pauer I.*: Az 1526. évi m.-i hadjárat. Bp. 1889. 54 p.
- Simai O.*: M. a m. költészetben. Uo. 1903. 87 p.
- Soós M.*: Magyar gyász. II. Lajos királynak a m.-i mezőn történt veszed. Bp. 1792. 226 p.
- Stettner L.*: M. település földr. Kzt. 9.
- Szurmay S. br.*: A m.-i hadjárat 1526-ban. Bp. 1901. 66 p.
- Thallóczy L.*: Mohács... Kzt. 1: Fol. H. 1628.
- Thienemann T.*: M. és Erasmus. P. 1925. 65.
- M. rt. v. évkönyve... a m.-i csata 400 éves évfordulója eml.-re. Uo. 1926. 184 p.
- Mohács oppidum. Kzt. 1: Fol. L. 1271.
- M. és Pécs útmutatója. Bp. 1926. 32 p.
- Moldva (-i magyar falvak. Milkói püspökség).**
- Ballagi A.*: A magyarság M.-ban. Bp. 1888. 27 p.
- Baumgartner S.*: M. a magyarság nagy temetője. Bp. 1940. 32 p. + N. O. Ro.
- Bárdossy, J.*: Moldavensis vel Szepesiensis decimae indagatio. Po. 1802. 192 p.
- Benkő, J.*: Milkovia, sive antiqui episcopatus M.-ensis explanatio. 2 k. Wn. 1781.
- Bitai Á.*: A m.-i magyarság. K. 1926. 24 p.
- Cantemir, P.*: Chronicul Român.-Moldv.-Walach. 2 k. Iassi 1835.
- (*Carra, J. L.*): Hist. de la M. et de la Valachie. Neuchatel. 1781. 371 p.
- Csűry B.*: Néprajzi jegyzetek a m.-i magyarokról. K. 1930. 24 p.
- Domokos P. P.*: M.-i magyarság. Css. 1931. 303 p.
- Adal. M. tört.-hez. K. 1940. 114 p.
- Elekes L.*: Nagy I. m.-i vajda politikája és Mátyás király. Bp. 1937. 82 p.
- Gegő E.*: M.-i magyar telepekről. Bp. 1838. 166 p.
- Györffy I.*: Moldva. Bp. 1916. 25 p.
- Kantemir, D.*: Hist.-geogr. u. polit. Beschr. d. Moldau. Lpz. 1771.
- Huch, T. A.*: Moldauisch-walach. Zustände in d. J. 1828-43. Lpz. 1844. 218 p.
- Karácsonyi J.*: A m.-i csángók eredete. Bp. 1914. 19 p.
- Liikő G.*: A m.-i csángók. Kapcsolatuk az erdélyi magyarsággal. Bp. 1936. 208 p.
- Makkai L.*: A milkói (kún) püspökség és népei. D. 1936. 62 p.
- Nastase, G.*: Ungurii din M. la 1646 după Codex Bandinus. Chişinău. (1934) 35 p.
- Reicherstorffer, G.*: Moldaviae olim Daciae pars chorographia. Wn. 1541.
- Rosetti, R.*: Despre Ungurii și episcopiiile catolice din M. Buc. 1905.
- Rubinyi M.*: M.-i csángók multja s jelene. Bp. 1901.
- Adalék a m.-i csángók nyelvjárásához. Bp. 1902. 32 p.
- Schmidt, G.*: Rom. catholici per M. episcopatus et rei r.-k. res gestae. Bp. 1887. 164.
- Siculus*: A m.-i magyarok őstelepülése, tört. s mai helyz. P. 1942. 184 p. (Rep.)
- Suțu, N.*: Noțiuni statistice asupra Moldaviei. Iassi. 1852.
- Szabó L.*: Czelder M. működ. a M.-oláhországi első magyar ref. missióban. D. 1940. 181 p.
- Tatrosi, J.*: The Hungarians of M. Ld. 1920.
- Timár K.*: A m.-i hussziták és csángók magyar miséje. 100 é. tört. hazugság. Ka. 1935. 32 p.
- Veress E.*: A m.-i csángók származása és neve. K. 1934. 38 p.
- Veress S.*: Népzenei gyűjtés a m.-i csángók között. Bp. 1931. 11 p.
- Veszely-Imets-Kooács*: Utazás M.-Oláhországban 1868. Mvh. 1870. 316 p.
- Wolf, A.*: Beitr. zu einer statist. histor. Beschr. d. Fürstents. M. 2 k. Nsz. 1805.
- Zöld, P.*: Notitia de rebus Hung.-orum, qui in M. et ultra degant. Po. 1783.
- Külföldi m.-ok. M.-i csángók. Bp. 1940. 16.
- Monok. 62.**
- Kiss G.*: M. története. Sp. 1926. 54 p.
- Monor. 39.**
- Kocsis M.*: M. kg. tört. Uo. 1928. 36 p.
- Molnár S.*: Értekezés M. város közg. állapotáról. Uo. 1902. 26 p.
- Monosbél. 12.**
- Gaal Gy.*: A tudós palótz Furkátznak M.-be írt levelei. 6 f. Bp. 1803-4.
- Morva- (March) folyó és vidéke. 40.**
- Suchý, K.*: Der Dialekt d. Marche bene in Ungarn. Pr. 1916.
- Weber, A.*: Project d. österr. Regierg. für d. Regulierg. d. M. in d. Grenzstrecke. Wn. 1894. 110 p.
- Mosonszentjános. 35.**
- Bartucz, L.*: Anthropol. Ergebnisse d. Ausgrabung von M. Pr. 1925. 99 p.
- Moson vm. és Mosonmagyaróvár v. (Móv. = Magyaróvár) 35.**
- Bittera M.-Sárkány B.*: A móv.-i főhercegi urad. permetező öntözései. Bp. 1933. 41.
- Blaskovics M.*: Móv. és Albrecht fhg. móv.-i birtokainak leírása. Uo. 1874. 30.
- Bobleter I.*: A móv.-i Hildegardeum ismeretése. Bp. 1887. 40 p. + N.
- Gálosi S.*: Mosoni emlékek. Móv. 1925. 87.
- Hecke, W.*: Die Landwirtschaft d. Umgeb. von Ung.-Altenburg... Wn. 1861. 226 p.
- Ivánfi E.*: Vázl. Mvm. multjából. Móv. 1882. 32 p.
- A régészet becse, fejlődése s alkalmazása M. vm.-ben. Uo. 1883. 22 p.
- Jakab L.-Kováts F.*: Földrajzi alapism. M. várm. rövid földr. Gy. 1914. 38 p.
- Kerekes S.*: Győr-, M.-Pozsony vm. és Győr v. részl. ismertetője. Bp. 1929. 584.
- Linhart Gy.*: A móv.-i áll. vetőmagvizsgáló állomás 1878-. Uo. 1899. 45 p.
- Major P.*: Mvm. államrajza. Móv. 1868. 44 p. + N.
- M. vm. monogr. 2 k. Móv. 1878-86.
- Nemessányi Gy.*: Emlékirat. Adal. M. vm. közigazg. állapota tört.-hez. Po. 1902.

Pataki V.: M. vm. földr. Mív. 1916. 28 p.
Pintér Gy.: A mív.-i plébániatemplom multja, értékei, ereklyéi. Uo. 1940. 16 p.
Piukovich J.: Ó-i gazdanapok. Bp. 1936. 51 p.
Rappensberger V.: A kegyes tanítórend mív.-i gimn. tört. 1839-. Gy. 1894. 175 p.
Rill J.: Törvénytelenségek, visszaélések M. vm. közigazgatásban. Gy. 1900. 97 p.
Ruff A.: M. vm. emlékkönyve. Mív. 1929. 206 p.
Sótér Á.: Mvm.-i Tört. és Régészeti Egylet emlékkve 1882-. Mív. 1898. 304 p.
Sótér Á. emlékirata a Mvm. és A.-Ausztia közti országhatár helyreállítása tárgy. Mív. 1885. 12 p.
 — A Mvm.-i Tört. és Régészeti Egylet gyűjteményei. Mív. 1903. 16 p.
Suschka R.: A mív.-i m. k. gazd. akad. gazdas. leír. és üzenterve. Bp. 1903. 38.
Szekendi F.: Mív. településföldr. Kzt. 9.
Székely J.-Thirring G.: Mív. Kalauz. Bp. 1932. 16 p.
Treitz P.: Mív. körny. Talajtérkép magyarázattal. Bp. 1896. 36 p. + N.
Ujhelyi I.: Mív.-i tejlőverseny. Uo. 1899.
 — A Mív.-i Szarvasmarhatenyésztési Egyesület működése. Uo. 1917. 44 p.
Vidor M.: M vm. távolsági kimutatása. Mív. 1901. 125 p.
Vosáhló F. L.: M.-megyei német lakodalmas szokások. Dv. 1931. 100 p.
Vörös S.: A mív.-i m. kir. gazdasági akadémia ismertetője. Gy. 1902.
 Földtani munkák szerzője: *Stürzenbaum J.*
 Mív.-i főhercegi uradalom az ezredéves kiállításon. Uo. 1896. 25 p.
 Mív.-i főhercegi uradalom statisztikai és kezelési adatai. Uo. 1894-911.
 Mm.-i Takarékpénztár tört. 1868-. Mív. 1929. 15 p.
 Mvm. Tájékozt. és címtár. Mív. 1914. 91 p.
 Mosonvármegyei revíziós nap M.-Óvárton 1931. VI. 14-én. Uo. 1931. 64 p.
 Mosonmegyei Tört. és Régészeti Egylet jelentései. Mív. 1886-99.
 Mosonvármegyei Gazdasági Egyesület évkönyvei. Mív. 1902-18.
 Mosonmegyére vonatkozó kéziratok. Kzt. 1: Fol. L. 3025, 3332-5, 3566, 3598.
 Ung.-Altenburg, Landwirtschaftl. Lehranstalt. Wirtschaftsplan... Uo. 1867. 42 p.
Mór. 18.
Szóts E.: A móri Antalhegy óharmadkori képződményei. Bp. 1938. 42 p.
P.: A móri csata. Bp. 1867. 55 p.
Munkács. 9. (M.-i egyházmegye.)
Balajthy J.: M. v. és várának topogr., hist. és stat. leír. D. 1836. 288 p.
Balogh J.: M. várának tört. Uo. 1890. 490.
Egán E.: A hegyvidéki... állami akció M.-on. Bp. 1900. 188 p.
Hodinka A.: A m.-i gör. kat. püspökség tört. és okmánytára. 2 k. Bp. 1909-11.
Jankovich, J.: M.-evský hrad. Uo. 1929. 59.

Lehoczky T.: Beregmegye és a m.-i vár 1848/9-ben. Uo. 1899. 191 p.
 — Emlékek a régibb vaskorból. M. környékén. Bp. 1901. 39 p.
 — M. város új monogr. Uo. 1907. 334 p.
 — A m.-i vár rövid tört. Uo. 1912. 19 p.
Medvigy C.: M. geográfiaja. Bp. 1917. 36.
Papp Gy.: A m.-i püspökség eredete. Mi. 1940. 24 p.
Petrov, A.: Kanoniceskija visitaciji 1750-67. Uv. 1924.
Romanecz A.: 15 év a m.-i egyházmegye tört.-ből. Mmsz. 1905.
Rhode, T.: Die Münzstätte M. unter F-r. Rákóczi II. 1703-11. Wn. 1877. 19 p.
Sas A.: Szabadalmas M. város levéltára. 1376-1850. Uo. 1927. 151 p. + Ru.
 — Mukacevsky barok. Uv. 1933. 41 p.
 — Beregi szálfák útja. A m.-i urad. exportvállalkoz. 1796-1803. Bp. 1928. 31 p.
Sziday L.: 50 év a M.-i Segélyző és Árva-házi Nőegylet tört.-ből. Uo. 1903. 77 p.
Szádeczky Gy.: M. vid. geol.-hoz. Bp. 1889.
Tabódy J.: M. multja és jelene Magyarország tört.-ben. Bp. 1861. 176 p.
 Acta Munkacienses. Reintegrationis episcopatus graeci ritus. R. 1768.
 M. útmutatója. Bsz. 1940. 14 p.
 Munkács ostroma. D. 1876. 80 p.
 Schönborn gr. m.-i és szentmiklósi uradalmanak tárgymutatója. Bp. 1896. 55 p.
Muraköz. 61.
Bátorfy L.: M.-i kérdés. Nk. 1873. 38 p.
Devich A.: M. földrajza. Kzt. 10.
Gönczi F.: M. és népe. Bp. 1895. 154 p.
Hadrovics L.: M. helynevei. Bp. 1934. 34 p.
Láposi Haller J.: Igazságot M.-nek. Bp. 1938. 87 p.
Monostori K.: A m.-i ló. Bp. 1894. 24 p.
Muravölgyi J.: M. és a horvátok. Bp. 1929. 36 p.
Rózsay (Rosenfeld) J.: M. term.-tani és orvosi szem.-ből. Bp. 1840. 58 p. + N.
 Emlékirat a M.-nek M.-országhoz való tartozása ügyében. Bp. 1920. 22 p.
Muraszombat. 59.
Kováts I.: A M.-i Takarékpénztár 25 éves tört.-ből. Szh. 1901. 32 p.
Murány. 20.
Dollák-Droppa J.: M. várának tört. Pohořella. 1905. 156 p.
Gyöngyösi I.: Márssal társalkodó Murányi Vénus. Ka. Bp. 1664. 1909.
Lovassy S.: A M.-völgy M.-n. rócei szakaszának földr. Bp. 1884. 40 p.
Taucher G.: Széchy Mária a „murányi Vénus” 1616-79. Szh. 1933. 40 p.
Tomasik S.-Traum P.: A murányi vár. N.-róce. 1881. 1914. 173 p. + N.
 Elenchus plantarum in... territorio M.-ensis. 1843. Kzt. 1: Fol. L. 3081.
 Gelssavské a M.-ské Pamatí. Bp. 1829. 147.
Murga. 51.
Weidlein J.: A m.-i német nyelvjárás alaklata. Bp. 1930. 62 p.

Muzsna. 36.

Römer C.: Aus Vergangenht u. Gegenwt d. Gem. Meschen. Med. 1912. 79 p.

Nagyapold. 46.

Krasser, D.: Gesch. d. sächsischen Dorfes Gross Apold. Nsz. 1870. 92 p.

Nagyatád. 42.

Bánhidi Burics L.: N. nagyközség multja és jelene. Uo. 1935. 67 p.

Nagyág. 26.

Inkey B. br.: Nagyág földt. és bányászati visz. Bp. 1885. 175 p. + N.

Stütz, A.: Phys.-mineralog. Besch. d. Gold- u. Silberbergw. Sekerembe. Wn. 1803. 166 p.

Nagyárpád. 6.

Bauer, H.: N. Mundart u. Sitten... P. 1933. 144 p.

Nagybacon. 23.

Konsza S.: N. nyelvjárása. Bp. 1916. 3 8p.

Nagybánhegyes. 14.

Bálint A.: Kaszaperi középkori templom és temető. Sz. 1938. 52 p.

Nagybajom. 42.

Horváth J.: N. településföldr. Kzt. 9.

Nagybánya. 45.

N.-i Múz. Egylet Értesítője. Uo. 1900-5.

Décsényi Gy.: A n.-i Szt. István templom maradványai. Bp. 1893. 32 p.

Gergely K.: Ezredéves ünnepi emlékkönyv N.-n. Uo. 1896.

Grimm-Faller: A. n.-i bányakerületben a kincst. bányaművek állapota. Bp. 1873. 65 p.

Gündisch, G.: Gesch. d. Münzstätte N... 1530-1828. Wn. 1932. 32 p.

György L.: Az EME. 1932. évi n.-i vándorgyűlése eml.-könyve. K. 1933. 128 p.

Meruțiu, V. R.: Regiunea Baia-Mare-Baia-Sprie. K. 1936. 92 p.

Morvay Gy.: A középkorok története N.-n. Uo. 1896. 311 p.

Oblatek B.-György G.: A n.-i bányakerület monográfiája. Uo. 1912. 138 p.

Palmer K.: N. és környéke. Uo. 1894. 350.

Pap Zs.: A N.-i Műkedvelők Társulatának tört. Bp. 1895.

Révész J.: A n.-i ág. ev. egyház tört. Uo. 1905. 145 p.

Schönherr Gy.: A n.-i Szt. István templom maradványai. Bp. 1893. 32 p.

— emlékezete. (N. történetére vonatkozó tanulmányokkal) Bp. 1910. 65 p.

Soltész J.: A n.-i ref. egyházmegye tört. Uo. 1902. 360 p.

Szabó J.: Betűsoros mutató a n.-i ref. egyházm. jkveihez. 1872-. Szn. 1904. 114 p.

Szabó A.: Ákácerdő hivatása N.-n. Uo. 1912. 12 p.

Szádeczky L.: N. régi iparáról és céheiről. Bp. 1889. 27 p.

Szellemey G.: N. és vidékének fémbányászata. Uo. 1894. 101 p.

— N. és körny. magassági visz. Uo. 1903.

Székely Á.: N.-i r. kat., ev. ref. és ág. ev. elemi iskolák tört. Uo. 1907. 26 p.

— N.-i kisdedóvás tört. Uo. 1910. 18 p.

— N.-i községi iparostanonciskola tört. Uo. 1913. 29 p.

Szokolyai B.: N.-i művésztelep. K. 1926. 22.

Thurzó F.: A n.-i ev. ref. főiskola tört. 1547-1755. Uo. 1905. 286 p.

Woditska I.: N.-i m. k. bányaigazgatási kerület monogr. Uo. 1896. 318 p.

— A n.-i elektrolittrézmű ismertetése. Uo. 1897. 29 p.

Földtani munkák szerzői: Gesell S., Hofmann K., Koch An., Pálffy M.

N.-i bérces erdőkre vonatkozó jegyzőkönyvek 1824-9. Uo. 1888. 50 p.

N.-i ref. egyház története és 1896 évi állapota. Uo. 1902. 23 p.

Útmutató a N.-i városi múzeum gyűjteményeihez. Bp. 1904. 84 p.

Nagybáród. 11.

Szádeczky Gy.: N.-i rhiolit... K. 1903 21 p.

Nagybátöny. 24.

Schréter Z.: N. környéke. Bp. 1940. 154 p.

Nagybecskerek. 53.

Bányai J.: A n.-i izr. népiskola multja és jelene. Uo. 1896. 63 p.

Lauka G.: N. az aligmultban és a jelenben. Uo. 1886. 15 p.

Frank I.: N.-i villamostelep. Uo. 1898. 36.

Halaváts Gy.: N.-i fűrőlyuk. Bp. 1914. 33.

Milleker F.: Gesch. d. Stadt Veliki-B. 1333-1918. Ver. 1933. 96 p.

Szentiványi F.: N. város fejlődése és jelentősége. Bp. 1911. 47 p.

Szentkláray J.: N. utcáinak és tereinek magyarosítása. Uo. 1879. 28 p.

— A n.-i vár. Bp. 1886. 49 p.

N. szabályrendeletei. 2 k. Uo. 1873. 1904.

Nagyberek. 42.

Kormos T.: S. megyei N. geol. és faunisztikai visz. Bp. 1910. 15 p. + N.

Takáts Gy.: Ad. a somogyi N. gazdaság-és településföldr.-hoz. P. 1934. 40 p.

Nagyborzsova. 9.

Král, J.: Boržava v Podkarpatské Rusi. 3 füz. Po. 1932-36.

Sipos Zs.: N. monográfiája. Bsz. 1910. 288.

Nagybörzsöny. 25.

Horak, K.: Das weltliche Volkslied in Deutschpilsen. Bp. 1936. 43 p.

Nagycenk. 43.

Kertész J.: Széchenyi faluja N. Bp. 1940.

Gr. Széchenyi F. cenki könyvtára. 7 k. So. Bp. Po. 1799-1807.

Nagycsanád. 53.

Müller E.: A cs.-i német település eredete s nyelvjárása keletkez. Sz. 1938. 28 p.

Nagydemeter. 10.

Gassner, J. M.: Aus Sitte u. Brauch d. Mettersdorfer. Be. 1902. 96 p.

Nagydisznód. 46.

Rehner, H.: Heltau. Nsz. 1931. 162 p.

Schuster Á.: Vom Wachsen u. Werden d. Marktgem. H. Nsz. 1934. 65 p.

Wittstock, H.: Aus Heltau. Vergangenes u. Gegenwärtiges. Nsz. 1883. 77 p.

Nagyecsed. 45.

Berey J.: N. község, a ref. egyház, az e-i vár és az e-i láp tört. Msza. 1937. 79 p.

Nagyenyed. 2.

Barabás E.: N.-i véndiákok. 1908-26. Bp. 1926. 23 p.

Dienes J.: N.-i diákélet a 19 sz. végén. K. 1925. 197 p.

Dipsai Szabó I.: Erdélynek s N. városa égetésének... rövid hist. Uo. 1839.

Freytag G.: Egy n.-i család. N. pusztulása 1849 jan. 9-én. Uo. 1914. 68 p.

Hollós I.: A N.-i szegény tanulókat segélyező kör 20 é. tört. Uo. 1905. 50 p.

Kemény G.: N. és vidékének veszedelme 1848/9-ben. Bp. 1863. 251 p.

Kertész J.: Hazajáró lelkek, — nagyenyedi képek. Bp. 1929. 314 p.

Lukinich I.: N.-i album. Bp. 1926. 252 p.

Makkai S.: A n.-i refor. nagyhét emlékkönyve. K. 1927. 183 p.

Musnai L.: Aiud-Nagyenyed és ref. egyháza. Bp. 1936. 99 p.

Seivert, G.: Strassburg am Marosch... Aus d. Vergangenheit St-s. Nsz. 1866. 80 p.

Szabó A.: Emlkv. a n.-i koll. alapítása 300 é. jubil.-ra. Uo. 1922. 16 p.

Szabó T. A.: Adatok N. 16-20 századi helynevei ism.-hez. K. 1933. 33 p.

Szathmáry P. K.: A Gyulafv.-n.-enyedi Bethlen főtanoda tört. Uo. 1868. 352 p.

Szilágyi F.: N. pusztulása 1849. Uo. 1891. 366 p.

Szilágyi S.: N.-i album. Bp. 1851. 276 p.

Váró F.: N.-i Bethlen kollégium a közlebbi években és ma. K. 1889. 31 p.

— Visszatekintés a N.-i Iparos Önképző 25 évére. Uo. 1913. 39 p.

Veress E.: A n.-i kollégium jegyzői és... 1796-98 évi jegyzőkönyvei. K. 1908. 34 p.

Zeyk J.: Négy évi gazdálkodás a n.-i főtanoda vagyonával. K. 1877. 36 p.

A Bethlen-kollégium tört. Ne. 1896. 268 p.

Az EME. 1907. és 1931. évi n.-i vándorgyűléseinek emlékkönyve. 2 k. K. 1907. 1932.

N. v. kulturális képe. Uo. 1909. 79 p.

Nagygeresd. 43.

Farkas M.: A n.-i ág h. ev. gyülekezet tört. So. 1885. 64 p.

Horváth Z.: A n.-i egyezés. Egyházi tanulmány. Mi. 1940. 91 p.

Nagyharsány. 6.

Dávid Gy.: A n.-i ev. ref. egyházközség tört. Nv. 1902. 19 p.

Nagyigmánd. 30.

Kiss K.: Töredékek N. és vidéke multjából. Ko. 1892. 116 p.

Verebély J.: N.-i ásványvíz. Ko. 1875.

Nagykamarás. 3.

Banner J.: Nép-vándorláskori sírok N.-on. Sz. 1927. 18 p.

Nagykanizsa. 61.

Balogh J.: N. v. és vidékének hadtörténelmi leír. Uo. 1896. 231 p.

Barbarits L.: Nagykanizsa. Bpr 1929. 390 p.

Benedek R.: A n.-i ipartestület 50 eszten-deje. Uo. 1936. 88 p.

Blankenberg I.: N. keresked. tört. Bp. 1929.

Halis I.: Színes mozaik N. történetéből. Uo. 1893. 140 p.

— A Ferencr. k.-i zárdája. Uo. 1899. 77 p.

Horváth Gy.: K. v. tört. s annak jelen viszonyai. Uo. 1861. 81 p.

Karczag R.: N. a háború után. Városfejlesztési tervvázlat. Uo. 1918. 35 p.

Kádár L.: N.-i ref. egyh. tört. Uo. 1931. 44.

Makoviczky Gy.: N. város településföldrajza. Uo. 1934. 56 p.

Mező F.: N. sportélete. Bp. 1929. 16 p.

Sas R.: N. településföldrajza. Kzt. 9.

Szabó L.: A n.-i nyelvjárás. Bp. 1907. 66 p.

Szepessy Bugsch A.: A m. kir. n.-i 20-ik h. gy.-ezr. tört. a világh.-ban. 2 k. So. 1931.

Tersánczky J.: Szabadhely monográfiája Nk.-án. Uo. 1887. 111 p.

Tripammer Gy.: Adatok a N.-i Takarékpénztár Rt. 50 éves tört.-ből. Uo. 1895. 32 p.

Villányi H.: N.-i izr. hitközség tanintézteinek tört. Uo. 1891. 118 p.

N. rt. v. lak- és címjegyzéke szabályrendeletei gyűjtem.-vel. Uo. é. 319 p.

N. mv. címtára. Uo. 1937. 96 p.

Nagykálló. 44.

Görömbey P.: A n.-i ref. egyház tört. Sp. 1882. 192 p.

Nagykároly. 45.

Asztalos Gy.: N. rt. város tört. 1848-ig. Uo. 1892. 267 p.

Demidov I.: N.-i Dalegylet tört. Uo. 1904. 28 p.

Éble G.: Egy magyar nyomda (n.-i) a 18. században. Bp. 1891. 82 p.

— A Károlyi grófok n.-i várkastélya és pesti palotái. Bp. 1897. 116 p.

1910. A n.-i szentháromság kápolna tört. Bp. 1910. 70 p.

Germann, I.: Plasa Carei, judet. Salaj. Nkar. 1938. 316 p.

Pukay Gy.: Leír. a n.-i insp.-hoz tartozó gr. Károlyi familia birtokainak. Uo. 1807.

Somossy M.: N.-i g. kat. hitközs. küzd. a román egyh. főnnhat. ellen. Uo. 1892. 19.

Nagykárolyi Kölcsey Egyesület évkönyve. 1907-10. Uo. 1910. 71 p.

Nagykárolyfalva. 50.

Milleker, F.: Gesch. d. Gem. Banatski Karlov. Ver. 1934. 62 p.

Szmida, L.: Gesch. d. Grossgem. Karlsdorf. T. 1902. 126 p.

Nagykáta. 39.

Bihácsy Gy.: N. görbe tükörben. Uo. 1935.

Nagykend. 28.

Fábián B.: N. helynevei. Sszgy. 1939. 18 p.

Nagykereki. 11.

Fehér J.: N. Monográfiája. Kzt. 4.

Nagykevély-hegy. 39.

Földtani és hidrológiai munkák szerzője: *Schreier Szentés F.*

Nagykikinda. 53.

Hoffmann, L.: Die Ansiedlung d. Deutschen in Gr.-K. Nbk. 1925.

Jorgovic D.: Néhány szó a n.-i kerület bekebelez.-ről s vagyona természetéről. Nkik. 1876.

Milleker, F.: Gesch. d. Stadt Velyka-K. 1412-. Ver. 1928. 43.

Sztójácskovics S.: A n.-i kerület mint önálló törvényhatóság. Bp. 1871. 11 p.

Nagykomlós. 53.

Cotoşman G.: Comuna şi biser. din Comlosul-Mare şi Lunga. T. 1934. 392 p.

Nagykovács. 39.

Hantken M.: Új ad. a Buda-n.-i hegység földtani ism.-hez. Bp. 1884. 52 p.

Jablonszky I.: N. földrajza. Bp. 1937. 35 p.

Nagykőhavas. 13.

Székely G.: Nagykőhavas-Piatra Mare leírása. Br. 1936. 56 p.

Nagykőrös. 39.

Ádám G.: N.-i Athenás. Uo. 1904. 318 p.

— *Joó I.:* N.-i ref. főgimn. tört. Uo. 1896. 312 p.

Balla G.: N.-i krónika. Ke. 1856. 156 p.

Banner I.-Bartucz L.: Középk. emlékek a nyársapáti templompartól. Sz. 1930. 38 p.

Bartucz L.: A nyársapáti 15-18 századbeli koponyákról. Sz. 1930. 38 p.

Benkó I.: Nemes családok N.-ön 1848 előtt. Uo. 1908. 398 p.

Danóczy J.: N. és vidéke. Kzt. 8.

— N. emberföldrajza. Kzt. 4.

Faragó I.: N. gazd. monográfiája. Kzt. 4.

Faragó M.: N. környékének felszíni képződményei. Bp. 1938. 24 p.

Galantai Fekete B. (szerk.): Nagykőrös. Bp. 1927. 214 p.

Galgóczy K. (szerk.): N. város monográfiája. Bp. 1896. 640 p.

Hargitai Z.: N. növényvilága. 2 f. D. 1937.

Havasy M.: A k.-i meggy s köztes növényeinek termesztése. Uo. 1939. 40 p.

Horváth J.: A N.-i Kaszinó 100 éves tört. Uo. 1939. 169 p.

Irházy A.: N. gazdasági élete. Kzt. 8.

— N. története a Rákóczi-féle szabadságharc alatt. Uo. 1935. 94 p.

H. Kiss K.: A N.-i és dunamelléki ev. ref. tanítóképző monogr. Uo. 1896. 41 p.

Kanitz, Á.: Sertum florae N.-sis. Wn. 1862.

Nagy L.: Amit a n.-i határ mesél. Uo. 1933. 102 p.

Osváth F.-Juhász B.: N.-i ref. tanítóképző int. tört. Uo. 1939. 256 p.

Reichenbach-Czeider: Makói és n.-i kis-és középzüzetek... jövedelmez. Bp. 1935. 12 p.

Salamon S.: A zsidók tört. N.-n. Tösz. 1926. 55 p.

Szilágyi S.-Repiczky J.: N. városa török oklevelei. Ke. 1859. 28 p.

Takács B.: N.-i kalauz. Uo. 1900.

Tóth F.: N. és vid. útmutat. Uo. 1913. 330.

Tóth J.: N.-i Polg. Kör tört. Uo. 1894. 31 p.

Tóth K.: N. gazdaságföldr. Kzt. 10.

Tóth M.: N. földi. visz. Bp. 1879. 12 p.

Unghváry S.: N. tájtört.-hez. Kzt. 4.

Vass B.: N.-i nyelvjárás. Bp. 1909. 44 p.

A n.-i művelődés hármás kis tükre. Uo. 1935. 65 p.

A n.-i exportpiac. Uo. 1935. 15 p.

A Sigray alapítvány emlékünnepe. N.-on 1911-ben. Uo. 1912. 102 p.

N. és Pótharaszti puszta. Uo. 1932. 39 p.

Nagykőrösi Arany János Társaság évkönyvei. Uo. 1925-38.

Nagyküüllő vármegye.

Jankó Á.: N. vm.-ből a román betörés folytán Torontál vm.-be menekült lakosság névjegyzéke. Nb. 1916. 78 p.

Hunfalvi L.: Nk. várm. földr. Sv. 1889.

Theil, R.: Gesch. d. 2 Stühle Mediasch u. Schelk. Nsz. 1876. 82 p.

Ütő S.: Nk. vm. földrajza. Bp. 1905.

Földt. munkák szerzői: *Lórenthey I., Török Z.*

Nk. vm. szabályrendeletei. Jb. 1899. 383 p.

Nemes Küüllő vármegye gremiális constitúciói... Mvh. 1814. 59 p.

Nagykürtös. 37.

Gaál I.: A n.-i barnaszénterület. Bp. 1912. 20 p. + F.

Nagylak. 14.

Borovszky S.: N.-i urad. tört. Bp. 1900. 50.

Haán L.-Zajác O.: Ó- és Újnagylaknak története... Szarv. 1853. 35 p. + Sl.

Szeberényi A.: Ad. N. multjához. Bp. 1892. 30 p.

Nagyláng. 18.

Babos J.: Nagy-Láng puszta emléke. Szfv. 1859. 14 p.

Gr Zichy J. lángi uradalmának leírása. Szfv. 1897. 35 p.

Nagylévárd. 40.

Kirner A. B.: N.-i baptisták. Bp. 1937. 48.

Nagyludas. 46.

Stanciu, I.: Spicuirii din trecutul com. Ludaş. Nsz. 1938. 26 p.

Nagymaros. 25.

Böckh H.: N. körny. földt. visz. Bp. 1899. 57 p.

Tóth Zs.: A n.-i r. kat. templom új orgonája. Bp. 1903. 14 p.

Földt. munkák szerzői: *Móra L., Tóth L.*

N. nagyközség építészeti és szépészeti szabályrendelete. Sz. 1897. 16 p.

Nagymágocs. 16.

A n.-i uradalom... Bp. 1860. 171 p.

Nagymányok. 51.

Blandl Gy.: N. kg. tört. P. 1936. 306 p.

Kern I.: Nagy- és Kismányok kg. településföldrajza. P. 1934. 46 p.

Troll F.: 100 jähr. Jubelfeier d. Pfarrkirche in N. P. 1883. 20 p.

Nagymegyér. 30.

Baranyay J.: N.-i boszorkányok. Ko. 1914. 51 p.

Nagyősz. 53.

Reiser G.: Mundartliches u. Volkskundliches aus Triebswetter. Bp. 1940. 36 p.

Nagyrev. 27.

Major B.: Tiszan. kg. és lakosai multja s jelene. Ceg. 1899. 91 p.

Szeibert J.: Elsodort falu a Tiszazugban. N. szociogr.-hoz. Bp. 1935. 39 p.

Nagyroce. 20.

Marikovszky Gy.: A n.-i orvosvizek elbontásáról... Ro. 1829. 15 p.

Marcell J.: N. és környéke mohviránya. Ro. 1874. 52 p.

Nagysáros. 41.

Bruckner Gy.: II. Rákóczi Ferenc elfogatása N.-on. Ep. 1903. 24 p.

Nagyselyk. 36.

Stinghe, S.: Docum. privit. la trecutul român. din Schei. 1784-. 2 k. Bp. 1913.

Nagysink 36.

Roht, V.: Der Thomasaltar in d. ev. Kirche zu Grosschen. Nsz. 1904. 16 p.

Scheiner A.: Die schenker Herrenmundart. Nsz. 1909. 42 p.

Nagysurány. 38.

Matunák M.: N. hajdani vára történeti vázlat. Éu. 1889.

Nagyszalanc. 1.

Forgách J.: Sz.-vár eredete s nevezetes eseményei. Mándok. 1906. 31 p.

Nagyszalonta. 11.

Debreceni J.: A N.-i Arany-Emlékegyesület tört. Uo. 1913.

Gere F.-Katona M.: A n.-i gimn. tört. 200 éves multja. Uo. 1896. 118 p.

Móczár J.: N. 1606-1906. Uo. 1906. 280 p.

Rozvány Gy.: N. mv. tört. tek... az egykori hajduközségek visz.-ra. Uo. 1870. 135 p.

— N. történelméhez. Uo. 1889. 82 p.

Szendrey Zs.: N.-i gyűjtés. Magyar népköltési gyűjtemény. Bp. 1924. 370 p.

Viski K.: Régimódi házak Sz.-n. Uo. 1911.

— A sz.-i nép nyelvéből. Bp. 1913. 51 p.
N. város hajdani állapotjának s nemesi szabadságának előadása, hén. 1790.

Nagyszeben. (Hs. = Hermannstadt. S. = Sibiu) 46.

Mitteilungen aus d. Bruckenthalischen Museum Nsz. 1931-37.

Ackner, A.-Schuller: Der Hs.-er Stuhl in... Sb. Wn. 1840. 38 p.

Arz, A.: Der Bebauungsplan v. Hs. Uo. 1928. 21 p. + Ro.

Arz, H.: Der Siebenb. Verein für Naturwissenschaften in Hs... Uo. 1896. 68 p.

Bilinszky L.: Szt. ferencrendi nővérek n.-i tan- és nevelőintéz. tört. Uo. 1903. 180 p.

Binder, J.: Gesch. d. Waldwesens d. Stadt Hs.-N. Uo. 1909. 98 p.

Bierbrecher, R.: Gesch. d. Hs.-er Realschule. Uo. 1915. 72 p.

Baross G.: A n.-i állami főgimn. tört. Uo. 1896. 156 p.

Bruckner, W.: Hs. in Sb. Lpz. 1909. 107 p.

Buchholzer, E.: Festschr. zur Feier d. 50 J. Bestand d. Vereins zur Verschönerung d. Stadt Hs. Uo. 1929. 50 p.

Connert, H.: Gesch. d. Hs.-er Gremial-Handelslehr.-schule. Nsz. 1908. 82 p.

— Umriss einer Gesch. d. Hs.-er Freiwilligen Feuerwehr. Uo. 1923. 59 p.

— Gesch. d. Hs.-er Männergesangvereins von 1885-. Uo. 1935. 161 p.

Csaki, M.: Führer durch d. Gemäldegalerie d. Brukenthalschen Museums in Hs. Uo. 1901. 349 p.

Dima, A.: Orașe Sibiu. Buc. 1940. 230 p.

Filtsch, E.: Das deutsche Theater in Hs. Uo. 1887. 27 p.

Forbáth: Die Kanalisation u. Abwasserreinigungsanlage d. kgl. Frst. N. Mün. 1909. 18 p.

Hann, J.: Hs.-er Bürger- u. Gewerbeverein 1840-90. Uo. 1890. 159 p.

Herbert, H.: Die Reformation in Hs. u. d. Hs.-er Capitel. Uo. 1883. 68 p.

— Gesundheitspflege in Hs. bis z. Ende d. 16. Jhs. Uo. 1885. 40 p.

— Aus d. Leben d. Gesch. d. Stadt Hs. mit Betonung d. Schulwesens. Uo. 1935. 100 p.

Kaiss, H.: Die Industrie Hs.-s u. seiner Umgebung. Uo. 1934. 83 p.

Kimakovicz, M.: Alt-Hs. Uo. 1911. 30 p.

Krasser, O. F.: Hs. Von seinen Häusern. u. Menschen. Br. 1927. 61 p.

Lindner, G.: Das Feuerlöschwesen in d. kgl. freien Stadt Hs. Uo. 1875. 61 p.

Meyer, G.: Massenübertritt aus d. Verb. d. r. k. Kirche in d. ev. Kirche in Hs. Uo. 1913. 69 p.

Möckesch, F.: Historia reformationis capituli Cibiniensis. Uo. 1834. 26 p.

Möckesch, S.: Die Pfarrkirche d. augsb. conf. Verwandten zu Hs. Uo. 1839. 134 p.

Müller, J. K.: Gesch. d. k. u. k. Hs.-er Rechtsakademie. Uo. 1860. 275 p.

Neugeboren, E.: Hs. u. d. Vorbedingungen einer gesunden Entwickl. Br. 1889.

Pačala V.: N.-vidéki resinárok lakóhelye és életviszonyai. Bp. én. 19 p.

Pankratz, A.: Gassennamen Hs.-s. Uo. 1935. 78 p.

Petricek, W.: Um Hs. Ein Zeitbild aus d. rumänischen Invasion. Uo. 1917. 50 p.

Reissenberger, L.: Die ev. Pfarrkirche A. B. in Hs. 1884. 80 p.

— Überreste d. Gothik u. Renaissance an Profanbauten in Hs. Uo. 1888.

— *Henszlmann I.*: A n.-i és a székesfehérvári régi templom. Bp. 1883. 85 p.

Rejöd J. T.: Véres kard N. felett. Naplójegyz. 1916 aug. okt. Uo. 1916. 48 p. + N.

Roth, J.: Bilder aus d. Gesch. d. Hs.-er Capitels A. B. 1600-7. Uo. 1887. 94 p.

Rösler, R.: Altes Zunftwesen in Hs. bis 1526. Uo. 1912. 139 p.

Salzer, H.: Beitr. zur Kenntnis d. klimat. Verhältn. v. Hs. Uo. 1892. 45 p.

Schaser, J. G.: Gesch. d. Hs.-er Kapitels. Uo. 1848. 37 p.

Schmidt, W.: Stiftung d. kat. Theresischen Waisenhaus bei Hs. Uo. 1869. 183.

Schochterus, J.: Adressbuch d. kön. fr. Stadt Hs. u. d. Umgeb. Uo. 1911. 245 p.

- Schuller, J. K.:* Beitr. zur Gesch. von Hs. in d. J. 1726-7. Uo. 1863. 30 p.
- Schullerus, A.:* Die tote Stadt. Bilder aus d. Tagen d. Schlacht v. Hs. Uo. 1917. 40.
- Seivert, G.:* Die Stadt Hs. Uo. 1859. 101 p.
- Seivert, J.:* Die sächsische Stadt-Pfarrern zu Hs. Uo. 1777. 32 p.
- Hs. im J. 1790. Uo. 1790. 180 p.
- Sigerus, E.:* Hs.-er Kriegschronik. Uo. 1917.
- Vom alten Hs. Uo. 1928. 191 p.
- Chronik d. Stadt Hs. Uo. 1930. 117 p.
- Székely I.:* Kalauz N. és vid.-én. Uo. 1904.
- Thalgott, E.:* Hs. Baugeschichtl. Entwicklung. Uo. 1934. 84 p.
- Wächter, J.:* Das ev. Waisenhaus A. C. zu Hs. Uo. 1859. 44 p.
- Weiss, W.:* Die Konzerte d. Hs.-er Musikvereins. 1839-. Uo. 1889. 75 p.
- Wolf, K.:* Direkte Staatsstauern in sächs. Städten mit Rücks. auf Hs. Uo. 1881. 40.
- Gesch. d. Hs.-er Allgemeine Sparcassa... Uo. 1891. 940 p.
- Elektr. Bahn Hs.-Resinar. Uo. 1893.
- Zimmermann F.:* Die Nachbarschaften in Hs. Uo. 1885. 140 p.
- Chronol. Tafel d. Hs.-er Plebane, Oberbeamten. 1500-. Uo. 1885. 52 p.
- Das Archiv d. Stadt Hs. u. d. Sächsischen Nation. Uo. 1887. 1905.
- Docum. slavo-române la Sibiu. Uo. 1905. 38.
- Festschrift d. Els.-er Oberrealschule zur 50 Jahrfeier. Uo. 1915. 268 p.
- Führer durch Hs. u. dessen Umgeb. Uo. 1869. 1902. 127 p.
- Kurze Gesch. d. provinzial Bürgermeister v. Hs. Uo. 1792. 160 p.
- Útikalauz N. és környéke részére. Uo. 1903. 1914. 178 p. + N.
- Ünnepi munkál. a M. O. és T. 1914-ben N.-ben tartandó vándorgyül. alk.-ból. 2 k. Uo. 1914.
- Ordinatio de peculiaribus administrat. Budae et Cibinii... Wn. 1786. 26 p.
- Umrisse zur Gesch. d. Hs.-er Kaufmannsgilde. Uo. 1860.
- Nagyszekeres. 45.**
- Kiss K.:* N.-i ref. egyház tört. Ke. 1878.
- Nagyszentmiklós. 53.**
- Cotoşman, G.:* Comuna și bisericile din San. Nic. Mare. T. 1931. 244 p.
- Hampel J.:* N.-i kincs. Bp. 1884. 166 p. N.
- Horusitzky H.:* Magyarázó N. és vid. agrogeológiai térképéhez. Bp. 1915. 12 p.
- Lukácsy I.:* N.-i m. k. földmívesiskola gazdaságának leír. Bp. 1907. 1912. 28 p.
- Mészáros Gy.:* A n.-i lelet kún és rovásos felíratainak megfejt. Bp. 1915. 21 p.
- A n.-i kincs egyik áltörök felírata. Sz. 1938. 19 p.
- Németh Gy.:* A n.-i kincs felírata. Bp. 1932. 33 p. + N.
- Schreyer V.:* N. tradicionális monográfiaja. Uo. 1912. 126 p.
- Schüller H.:* A n.-i aranykincs ornamentikája. Bp. 1937. 18 p.
- Wladár R.:* A n.-i kincslelet felíratainak megfejtése. Bp. 1921. 20 p.
- Nagyszilas. 50.**
- Ormos Zs.:* A Banya-sziklája. Piatra-bábi. Korrajz. 2 k. Bp. 1858.
- Nagyszombat. (T. = Trnava, Tirnau, Tyrnavia). 40.**
- Alszegehy J.:* A n.-i nemzeti őrsereg 1848-ban. Uo. 1912. 15 p.
- Békefi R.:* Oláh Miklós n.-i iskolájának szervezete. Bp. 1898. 24 p.
- Früewirdth, J.:* Natales reg. civitatis T.-ensis... Uo. 1727. 79 p.
- Horvatovszky, S.:* Flora t.-ensis indigena. Uo. 1774. 48 p.
- Horváth Z.:* A n.-i kath. érseki főgimn. tört. Uo. 1895. 223 p.
- Horusitzky H.:* Geológiai jegyzetek N. környékéről. Bp. 1910. 10 p. + N.
- Hudyma E.:* N.-i érseki főgimn. természetud. körének működ. Uo. 1909.
- Jánosi N.:* Natales civ. T.-ensis. Uo. 1727.
- Juba A.:* A n.-i orvosi egyetem keletkezése. Bp. 1902. 14 p.
- Kaiser, S.:* T. einst u. jetzt, in Bezug auf d. izr. Einwohner. Uo. 1885. 48 p.
- Kazy, F.:* Historia universitatis T.-ensis... Uo. 1737. 328 p.
- Komáromy L.-Király P.:* N.-i codex. Bp. 1874. 354 p.
- Loubal, A.:* Krátke dejiny architekt sochárstva, a maliartsva v T. Uo. 1938. 32.
- Marmula J.:* A n.-i orsolyarendű zárdaszüzek nevelőintézete. K. 1898.
- Ocskovszky, F. A.:* Historia urbis T.-sis breviter adumbr. Uo. 1843. 210 p.
- Pöstyéni, I.:* Z minulosti T. do prevratu. Uo. 1939. 94 p.
- Putsch, J.:* Topogr. agri T.-sis. Uo. 1715.
- Rapaics R.:* A természettudomány a n.-i egyetemen. Bp. 1935. 11 p.
- Sárközy P.:* N.-i régi matematikusok. Ph. 1933. 18 p.
- Schramm K.:* A N.-i Önkéntes Tűzoltótestület tört. Uo. 1908. 52 p.
- Sörös P.:* Forgách F. bíboros n.-i zsinata és előzményei. Bp. 1900. 33 p.
- Stelczer, J. K.:* Gesch. d. Glaubenskämpfe d. ev. Kirchengem. in T... Bp. 1870. 167.
- Thaly K.:* A n.-i harc. Hadtört. epizód a kurucvilágból. Bp. 1869. 135 p.
- Varsik, B.:* Národnostný problém t.-skej univerzity. Po. 1938. 259 p.
- Zöld J.:* N. szk. v. tört. multja. Uo. 1896. 24 p.
- Zsilinszky M.:* Lónyay Zs. és a n.-i béke-tanácskozmány. 1644-5. Bp. 1886. 66 p.
- Pamiatke Trnavskej Univerzity 1635-1777. Uo. 1935. 336 p.
- Nagyszöllös. 57.**
- Loósy A.:* N. felszabadítása. Bp. 1940. 16.
- Nagytagyos (Környe kg.) 30.**
- Konkoly Thege M.:* A n.-i observatórium ismertet. Bp. 1908. 230 p.
- Marczell Gy.:* A n.-i csillagvizsgáló és meteorol. observatórium. Bp. 1906. 25 p.

Réthly A.: N. 1901-7 évi meteorol. megfigyeléseinek eredm. Bp. 1908. 16 p.

Nagyalmács. 46.

Gierend, J. A.: Notitia Castellanus Tholmach... Nsz. 1832. 44 p.

Nagyapolcsány. 38.

Lupták L.: Topolčany a okres topolčansky. Nb. 1937. 23 p.

Nagytény. 39.

Székely Á.: A t.-i fennsík... föld- és öslény-tani visz. Bp. 1930. 31 p.

Földtani munkák szerzői: Halaváts Gy., Vitális I.

Nagyószeg. 53.

Schnitzl E.: Adatok N. településtört. és néprajzához. Bp. 1933. 47 p.

Nagyülés. 7.

Bencze I.: N. kg. monográfiája. Bp. 1908.

Nagyvárad. (O. = Oradea) 11. (V.-i egyház.)

Kertész J.: N. thj v. bibliográfiája. Bp. 1943. 36 p.

Adorján A.: 10 év a N.-i Iparosifjak Önképző Egl. tört.-ből. Uo. 1891.

Ardeleanu, I.: Istoria dioecesi gr. kath. de Oradea-Mare. Uo. 1883. 44 p.

Ágoston P.-Mártonfy M.: Jelent. a n.-i alsó néposztályok lakásviszonyairól. Uo. 1909.

Bach N.: A n.-i m. kir. áll. főreáliskola tört. 1873-95. Uo. 1896. 89 p.

Balás M.: A váradi kapitányság tört. Uo. 1917. 52 p.

Bánóczi J.: Szent László lovasszobra N.-on. Bp. é. n. 16 p.

Berkovits F.: A n.-i vízvezeték kérdése. Uo. 1892. 52 p.

Bíró J.: N. barok és neoklasszikus művészeti emlékei. Bp. 1932. 154 p.

Bodnár J.: A n.-i nyilvános könyvtár keletkez. és működ. I. éve. Uo. 1913. 28 p.

Bolca, V.: Scoala normală română din O. 1784-1934. Uo. 1934. 284 p.

Borovszky S. (szerk.): Bihar vm. és N. Bp. 1901. 684 p.

Bozóky A.: A n.-i kir. akadémia százados multja. Bp. 1889. 253 p.

Bunyitay V.: A n.-i I. sz. székesegyház. Uo. 1880. 43 p.

— A v.-i ősz székesegyház. Uo. 1880. 26 p.

— A v.-i püspökség tört. alapításától a jelen korig. 4 k. Uo. 1883-4. D. 1935.

— A mai N. megalapítása. Bp. 1885. 20 p.

— A v.-i káptalan legrégibb statutumai. Uv. 1886. 107 p.

— N. természetrajza. Bp. 1890. 279 p.

— N. a török foglalás korában. 1660-92. Bp. 1892. 91 p.

Csernák B.: A n.-i reformata árva ekklesia régi gyászából kikelése. Uo. 1933. 18 p.

— A ref. egyház N.-on. 1557-1660. Uo. 1934. 274 p.

Cséplő P.: A n.-i róm. kath. főgimn. tört. Bp. 1896. 275 p.

Czellér L.: O.-i vas-, fém- és vegyipari

munkások szakszervezete 25 é. munk. Uo. 1927. 16 p.

Deák F.: N. elvesztése. 1660. Bp. 1877. 42.

Dejeu, P.: Monografia municipiului O. și jud. Bihor. Uo. 1926. 335 p.

— Institutionile culturale din municip. O. și jud. Bihar. Uo. 1937. 318 p.

Diósy A.: N. görbe tükre. K. 1924. 116 p.

Farkas L.: N.-Félixfürdő. Uo. 1940. 20 p.

Fehér D.: (szerk.): Biharmegye s Oradea-NVárad kultúrtört. Uo. 1933-37. 756 p.

Firu, N.: Oradea-Mare. Buc. 1924. 111 p.

— Elmentul românesc în conducerea orașului O. 1700-1850. Uo. 1940. 30 p.

Flatt K.: A n.-i Püspökfürdő lótuuszvirágai. Uo. 1886. 38 p.

Fodor, L.: Ghidul orașului O. Uo. 1938.

Fraknoi V.: V. felszabadítása 1692-ben és XII. Ince pápa. R. 1892. 34 p.

— Possevino n.-i látogatása 1583-ban. Uo. 1901. 19 p.

Gánóczy A.: Episcopi V.-ses. 2 k. Wn. 1776.

Georgescu, I.: Istoria seminarului din O. Buc. 1923. 93 p.

Gerő S.: N.-i Tüdővészelleni Egyesület gyógy- és üdülőhelye szervezete... Uo. 1908. 108 p.

Grósz A.: A n.-i fürdők. Uo. 1855. 10 p.

Grósz E.: A n.-i szemgyógyintézet 50 éves története. Uo. 1886.

Grósz F.: Stat. ad. a N.-on 1830 óta létező... vakok gyógyint.-ről. Uo. 1846. 40 p.

Gyalóky J.: N. vára. Uo. 1899. 24 p.

Hatvani, S.: Thermae V.-ses examini phys. et medico... Wn. 1777. 203 p.

Henszlmann I.: N.-i ásatások. Bp. 1884. 28.

Horváth J.: V.-i freskó. N. tört. Bp. 1940. 183 p.

Horváth J.: N. címtára. Uo. 1923.

Imrik G.: Tíz év a N.-i Kath. Kör tört.-ből. Uo. 1906. 23 p.

Incze L.: Adatok a N. melletti melegvizek alga-flórájához. Bp. 1913. 20 p.

Kandra K.: V.-i regestrum. Bp. 1898. 519 p.

Karácsonyi J.: A N.-olaszi r. kat. plébánia és templom tört. Uo. 1884. 56 p.

Károlyi A.: Adalék a n.-i béke s az 1536-8 évek tört.-hez. Bp. 1879. 230 p.

Kende L.-Sauer C.: Capituli cathedralis ecclesiae V.-sis memoriale... Bp. 1790. 51.

Keresztúri, J. A.: Compend. descr. fundationis... episcopatus V.-sis. Uo. 1806. 697 p.

Kőszeghy J.: A városok tisztogat.-ról, hulladékkezel.-ről tek. N. v. szükségl.-re. Uo. 1912. 166 p.

— N. város közműveiről és közműveiről. Uo. 1913. 27 p.

— Munkaprogr. a háború befejeztével... N.-on végreh. városfejl.-ről Uo. 1918. 39.

Krausz G. L.: N.-i tanintézetekre von. tört. és stat. adatok. Uo. 1867. 196 p.

Lakos L.: N.-i kir. ítélőtábla. Uo. 1891. 75.

— N. multja s jelenéből. Uo. 1904. 403 p.

— A v.-i zsidóság tört. Uo. 1912. 262 p.

- Mayer A.*: A n.-i hévizek tört. termrajzi, vegy- és gyógytani tek. Uo. 1861. 96 p.
- Miller, J. F.*: Fragmenta veteris typographiae Magno V.-sis. Bp. 1803. 51 p.
- Molnár G.*: A kolozsvári és n.-i színügy. K. 1879. 31 p.
- Molnár I.*: A v.-i sorozás vagy a szeszesitalok hatásai. Bp. 1904. 68 p.
- Naményi L.*: A váradi színészet tört. Uo. 1898. 157 p.
- A n.-i nyomdászat tört. Bp. 1902. 77 p.
- Nagy-Simén: N.-i disputáció.* K. 1870. 179.
- K. Nagy S.*: A váradi színészet tört. 1799-1884. Uo. 1884. 130 p.
- Biharmegye földrajza N. város leírásával. Uo. 1886. 229 p.
- Nátafalussy K.*: A N.-hegyfoki prépostság tört. Ka. 1872. 50 p.
- Némethy-Bíró:* N.-i útmutató. Uo. 1901. 137.
- Pituk B.*: Hazaárulók. Jelenkorunkban eloláhosított 24.000 tősgyökeres magyarjainkról. Leleplez. a n.-i g. kat. oláh egyházmegyéből. Ar. 1893. 85 p.
- Potássy J.*: A n.-i borok kémiai elemzése. Uo. 1898. 24 p.
- Radu, J.*: Istoria diecezei române-unite a O.-Mari. 1777-. Uo. 1930. 241 p.
- Schächter M.* (szerk.): M. O. és T. n.-i vándorgyűlésének tört. vázlata. Bp. 1891. 655 p.
- Scholtz B.*: N. várának története. Uo. 1907. 276 p. + N.
- Simonkai L.*: N. és a Sebes-Körös felsőbb vidéke. Bp. 1881. 78 p.
- S. Somogyi L.*: Oradeai keresked. és ipari tájékoztató 1935-re. Uo. 1935.
- Szabó F.*: Jelent. a n.-i rk. káptalani urad. 1893/4 gazd. évéről. Uo. 1894. 112 p.
- Szabó L.*: Forgách F. v.-i püspök évk.-vei művelőd.-tört. adatai. Bp. 1904. 201 p.
- Szell S.*: N. Szt. László városa. Bp. 1940. 54.
- Szirmay L. Á.*: A proletárdiktatúra tört. N.-on. Bp. 1939. 48 p.
- Szontágh T.*: N. és körny. geol. Bp. 1890.
- Tamaian, P.*: Istoria Seminarului... române unite de O. Uo. 1930. 106 p.
- Tóth Szabó P.*: N. az e.-i fejedelmek s a török uralom korában. Uo. 1904. 135 p.
- Vajda Gy.*: A v.-i regestrum. Bp. 1880. 56.
- Vidosits Gy.*: A N.-i Könyvnyomdász Egylet tízéves tört. Uo. 1892. 28 p.
- *Porcsalmy S.*: N. és Biharmegye cím- és névtára. Uo. 1897. 160 p.
- A százéves N.-olaszi róm. kath. népiskola tört. Uo. 1929. 46 p.
- Biharmegyei és N.-i Régészeti és Történelmi Egylet évkönyvei. Nv. 1885-909.
- Emlékalbum a n.-i Szigligeti színház megnyitó ünnepére. Uo. 1900. 94 p.
- Huszonöt év. A „Nagyvárad” jubilaris albuma. Uo. 1895. 80 p.
- Kalauz a Biharvármegyei és N.-i Régészeti és Tört. Egylet múzeumához. Nv. 1896.
- N. utcáinak legújabb elnevezése és jegyzéke a telepekkel. Uo. 1931. + Ro.
- N.-i kir. jogakadémia 100 é. fennáll.-nak emlékünnepe. Uo. 1889. 83 p.
- Nagyvárad és Biharmegye cím- és lakjegyzéke. Uo. 1904. 420 p.
- N.-i keresked. és iparkamara jelent. kerülete közg. állapotáról. Uo. 1891-től.
- Souvenir d'O. Uo. 1937. 48 p.
- Szigligeti Tsaság évkvei. Nv. 1896-1903.
- A v.-i hegy jövője. Uo. 1907-16 p.
- Váradi protocollum. Kzt. 1: Fol. L. 3896.
- Nagyvázsony. 60.**
- Németh G.*: Ad. N. tört.-ből. Vp. 1901. 160.
- Nagy- és Kisveszverés. 20.**
- Kósa K.*: Orvosi hivat. jelent. a marhapestisnek N.- és K.-en történt beolt.-ról 1839-ben. Ro. 1840. 43 p.
- Nagyvisnyó. 12.**
- Fodor F.*: Egy palócfalu életrajza (N.-visnyó) Bp. 1930. 73 p.
- Rakusz Gy.*: A dobsinai és n.-i felsőkarbon kőületek. Bp. 1933. 57 p.
- Nagyzsám. 50.**
- Milleker F.*: N. története. 1370-. T. 1909. 64 p. + N.
- Naprágy. 20.**
- Szabó J.*: N.-i ref. egyh. tört. D. 1906. 32 p.
- Naszál-hegy. 39.**
- Kostyán K.*: A váci N. Bp. 1935. 30 p.
- Naszód. 10.**
- Marțian, I.*: Tara N.-lui inainte de institut. regim, de grăniceri. Uo. 1934. 48 p.
- Moisil, I.*: Figuri grănicerești năsăudene. Uo. 1937. 269 p.
- Scridon, L.*: Fondurile grănicerești N.-ene importanța lor și situația de astăzi. Be. 1934. 120 p.
- Sotropa V.-Drăganu N.*: Istoria școalelor năsăudene. Uo. 1913. 414 p.
- Ciplea A.*: Năsăudul. Buc. 1924. 52 p.
- Nádasdladány. 18.**
- Horváth J.*: Gr. Nádasdy család n.-i könyvtára tört. és ismertet. Bp. 1889. 159 p.
- Károly J.*: Oklevelek gr. Nádasdy F. n.-i levéltárából. Bp. 1879. 75 p.
- Nádor-csatorna. 5.**
- Zichy J. gr.*: A N.-cs. monogr. hn. 1896.
- Nádudvar. 22.**
- Frank J.*: N.-i krónikák. Kaba. 1931. 112.
- Nákófalva. 53.**
- Hoffmann L.*: Wie Nacovo entstanden ist? Nbk. 1926.
- Nándor. 26.**
- Torma Zs.*: N.-i barlangcsoport. K. 1880.
- Negoj-hegy. 19.**
- Szalay B.*: Hegyeink királya. Tanulmány a N.-ről. K. 1908. 20 p.
- Szádeczky L.*: Kirándulás a N.-ra. K. 1892.
- Nemesborzova. 45.**
- Radetzky L.*: N. gazdasági leírása. Kzt. 8.
- Nemesdéd. 42.**
- Fábián Z.*: A n.-i ev. ref. egyház tört. Kv. 1906. 77 d.

Nemeskér. 43.

Payr S.: A n.-i artikuláris ev. egyházköz-
ség tört. So. 1932. 207 p.

Nemeskosút. 40.

Fekete F. k.-i gazdasága. Bp. 1862. 54 p.

Nemespátró. 42.

Mesterházy S.: A n.-i ág. h. ev. ker. egy-
házkg. tört. Csurgó. 1903.

Seemayer V.: A régi lakodalom N.-n. Bp.
1936. 19 p.

Nemespodhrágy. 54.

Holuby, J.: Phanerogame Flora von N. Po.
1866. 66 p.

— Krátka hist. cirkve ev. Z.-P. Tszm. 1884.

Nemesvámos. 60.

Laczkó D.-Rhé Gy.: Baláca. Római telep-
nyomok. Vp. 1912. 104 p.

Neszmély. 30.

Halmos A.: A n.-i pannóniai képződmény
fejlőd. Igló. 1914. 26 p.

Somogyi G.: A n.-i borvidék gazdasági és
településföldr. Kzt. 7.

Németbóly. 6.

Németh, B.: Illustr. Gesch. d. Grossgem. N.
P. 1900. 257 p.

Németkér. 51.

Schilling R.: D.-kömlőd és N. település-,
nép- és nyelvtört. 2 k. Bp. 1932.

Németmárok. 6.

Schultz, K.: Die Pfarre zu N. P. 1893. 57 p.

Németpróna. 38.

Richter M. I.: Régi lakodalmi szokások
N.-n. Bp. 1897. 31 p.

— Köszöntések, jókívánatok N. vidékén.
Eg. 1898. 98 p.

— N.-i származású papok. Bp. 1914.

Németújvár. 59.

Fejérpataki L.: A n.-i ferencesrendi zárda
könyvtára. Bp. 1883. 37 p.

Nérapatas. 31.

Popoviciu V.: Monografia comunei Pătaș.
Ks. 1914. 101 p.

Nickyalva. 50.

Krauter F.: A n.-i német nyelvjárás hang-
tana. Bp. 1907. 51 p.

Nova. 61.

Csizmazia Gy.: Nova monogr. Bp. 1926. 10.

Szmrecsányi M.: A novai templom és fal-
képei. Bp. 1935. 89 p.

Nógrád vármegye (N. = Nógrád.)

Beke, M.: Topographia incl. comit. Nagy-
hontensis et N.-sis Bp. 1791. 63 p.

Borovszky S.: (szerk.): Nógrád vármegye.
Bp. 1911. 748 p.

Dobay L.-Kántor S.: Protocollum Comit.
N.-sis 1705-80. Kzt. 1: Fol. L. 3732.

Farkas P.: N. vm. népe. Bp. én. 31 p.

— N.-i palócok eredete. Bgy. 1906. 23 p.

Hanzély Gy.: N. megye küzdelme a ma-
gyar nyelvért. Bgy. 1928. 25 p.

Jaskovics F.: A Nvm.-i Múzeum Társulat
tört. 1891—1909. Bgy. 1910.

Komjáthy A.: A N.-megyei Nemzeti Inté-
zet monográfiája. Bgy. 1896. 179 p.

Kunszt J.: Nm. felvid. faunája. K. 1878. 38.

Ladányi M. (szerk.): N. és Hont vármegye.
Bp. 1935. 470 p.

Márton L.: N.-vm. őskora. Bp. én. 24 p.

Mátrai F. B.: N.-i emlékek. Bp. 1928. 61 p.

Mészáros J.: N. vm.-i Szarvasmarhatenyész-
tő Egylet I. évi működ. Mi. 1931. 22 p.

Mocsáry A.: N. vm. történelmi, geogr. és sta-
tisztikai ismertet. 4 k. Bp. 1826.

Nagy F.: N. vármegye levéltárából. Kzt.
1: Fol. H. 1333.

Nagy I.: N. vármegye története az 1544
évig. Bgy. 1907. 191 p.

Nagy M.: N. vm. II. Rákóczi F. korában
a szécsényi országgyűlésig. Los. 1905. 95.

Oláh, B.: N.-i nyelvjárás. Bp. 1881.

Pacséri K.: N. vm. népoktatásának tört.
Bgy. 1900. 304 p.

Plichta S.: N. vm. felvidéke éghajlati és
közegészségi tek.-ben. Bp. 1875. 52 p.

Pongrácz Gy.: N. vm. panaszirata a ha-
tármegállapító bizottsághoz. Bgy. 1920.
52 p.

Simon J.: Nemesi iratok, címeres pecsétek
N. vm. levéltárában. Bgy. 1911. 85 p.

Tóth L.: N. vm. földrajza. Bp. 1915. 38 p.

Váczy E.: N. vára tört.-hez. Bp. 1937. 20 p.

Wagner I.: A Nógrádmegyei Tanítótestü-
let tört. Bgy. 1899. 60 p.

Földtani munkák szerzői: *Böckh H., Jugo-
vics L., Péja G.*

Collect. ad historiam comit. N. Kzt. 1:
Oct. L. 642. quart. L. 375, 2143.

Nvm. Szabályrend. 4 k. Bgy. 1881., 1901.

Protocollum instantiarum comitatus N.-sis.
Kzt. 1: Fol. H. 1048.

Nógrádszakáll. 37.

Bogsch L.-Majzon L.: Tortonien-fauna N.-
ről. Bp. 1936. 144 p. + N.

Nyárad-folyó. 34.

Bocz J.: A Ny. völgye. T. 1887. 39 p.

Nyerő. 53.

Cotoșman G.: Comuna si bisericile din
Nerau. T. 1935. 570 p.

Nyírbátor. 44.

Bárányné Oberschall M.: A ny.-i stallu-
mok. Bp. 1937. 46 p.

Szappanyos K.: Ny.-i Bátorliget földr.
Kzt. 8.

Szücs M.: Ny. földrajza. Kzt. 10.

Ny.-i minorita templom. Bp. 1925. 16 p.

Nyírbétek. 44.

Zámbó E.: Ny. földműves népe s állat-
tenyésztése igazgat. Bp. 1936. 36 p.

Nyiregyháza. 44.

Bálint-Garay: 50 év a Ny.-i Iparosifj. Ön-
képző Egl. életéből. Uo. 1934. 54 p.

Bogár L.: A Ny.-i Önkéntes Tűzoltó Egye-
sület tört. 1884-. Uo. 1914. 112 p.

Éble G.: Az ecsedi uradalom és Ny. Bp.
1898. 171 p.

Geduly H.: Ny. az ezredik évben. Uo. 1896.
296 p.

Györffy I.: Ny. és Debrecen településfor-
mája. Sz. 1929. 21 p.

Horváth J.: Ny. és Szabolcs. Uo. 1939. 56.

Hunck E. (szerk.): Ny. és Szabolcsvármegye községei. Bp. 1931. 487 p.

Kardos I.: Ny. v. fejlődése. Uo. 1926. 12 p.

Kállay A.: Utazás Ny. körül hol szekéren, hol gyalog. Uo. 1908. 71 p.

Kiss L.: A ny.-i szücsmesterség és szücsornamentika. Bp. 1929. 64 p.

— Ny.-i erdő. D. 1932. 24 p.

Lukács Ö.: Ny. szabad kiváltságolt város tört. 2 k. Uo. 1886-7.

Matuszka M.: A ny.-i Samassa-templom monográfiája. Bp. 1904. 39 p.

Márkus J. A.: Ny.-i methodista gyülekezet 25 é. jubil. eml. Uo. 1935. 96 p.

Réthly A.: Ny. éghajlata. Bp. 1924. 39 p.

Simkó Gy.: Ny. és tanyáinak települése. K. 1909. 78 p.

Szohor P.: Ny. az örökváltság 100-ik évében. Uo. 1924. 274 p.

— Ny. megyei v. bokorbérleti gazdaságának ismertet. Uo. 1937. 16 p.

Vertse-Fekete: Ny. s a Sóstófürdő. Uo. 1936. 87 p.

Vietórisz J.: A Ny.-i Kaszinó története. Uo. 1896. 80 p.

Westsik V.: Tt.-i mezőg. kamara ny.-i homokjavító kísér. gazd. D. 1935. 114 p.

Címtár Ny. belterül.-ről. Uo. 1938. 32 p.

Királyteleki uradalom fagazdasága s terményei... D. 1873. 51 p. + F. N.

Nyilv. eszmecserék a Ny. által tervezett külön iparkamara ügyében. D. 1912. 20.

Nyiregyháza. Bp. 1927. 15 p.

Nyíres. 49.

Szabó T. A.: Szászny. település-, népiség- és helytört. a 13-20 sz.-ban. K. 1937. 74 p.

Nyírség. 44.

Aszód L.: Ad. a Ny.-i homoki vegetáció ökol.- és szociológiájához. D. 1935. 33 p.

Boros A.: A Ny. flórája és növényföldrajza. Bp. 1932. 207. + N.

Csíky J.: Ad. a Ny. és az Ecsedi láp talajai jellemz.-hez. D. 1930. 32 p.

Forgách B. gr.: Az akác termesztése a ny.-i futóhomokon. Bp. 1939. 15 p.

Imre J.: A Nyírvízszabályozó Társulat tört. 1879-1929. Nyeh. 1929. 95 p.

Kesztyűs L.: A ny.-i szeszgyári gazdaságok üzemszerkezete. D. 1930. 103 p.

Kovács B.: A Ny. hidrográfiája és annak gazdasági vonatkoz. Kzt. 7.

Márton B.: A Ny. vázl. leír. D. 1928. 22 p.

— A Ny. helységei. D. 1929. 131 p.

— A Ny. mezőgazdas. élete. D. 1933. 110 p.

Ortutay Gy.-Buday Gy.: Nyíri és rétközi parasztnesék. Sz. (1936.) 263 p.

Rapaics R.: Ny. növényföldr. D. 1925. 40 p.

Soó R.: A Ny. erdői és erdőtípusai. So. 1937. 43 p.

— A Ny. vegetációja. 2 f. Bp. 1938-9.

— A Ny. term. emlékei. Bp. 1939. 48 p.

Vertse A.: A Ny.-i futóhomok problémája. Nye. 1932. 28 p.

Vertse K. A.: Az 50 éves „Nyírvidék” albuma. Nyeh. 1928. 567 p.

Nyitra-folyó. 38.

Némethy K.: Ny.-f. völgye geogr. Sb. 1883.

Földt. munkák szerzői: *Stache G., Stur D.*

Nyitrafő. 38.

Schröer, K. J.: Haus u. seine Bewohner aus Geidel. Po. 1873.

Nyitrakoros. 38.

Forster Gy.: Koros és a Berényiek. Bp. 1927. 336 p.

Nyitrapereszély. 38.

Bazalicza, M.: Catalog d. N.-Pereszlyiner Obstbaumschule. Nyi. 1840. 73 p.

Nyitra vm. és város. (Ny.-i egyházmegye).

Biringer F.: A Nyitravármegyei közkórház emlékkönyve. Nyi. 1894. 81 p.

— A víz. Egészségügyi tanulm. Ny. vm. kegeinek vízellát.-ra. Nyi. 1914. 67 p.

Boháč J.: Dejiny staroslávnej Nitry. Uo. 1928. 110 p.

Borovszky S. (szerk.): Nyitra vármegye. Bp. 1898. 736 p.

Csász I.: A kegyes tanítórendiek Nyitrán. Uo. 1879. 947 p.

— A kegyes tanítórend ny.-i gimnáziumának tört. vázl. Uo. 1876. 278 p.

Czeizel G.: Ny. multja és a ny.-vármegyei monográfia. Uo. 1900. 128 p.

— Szt. Ferencrendiek Nyitrán. Uo. 1911. 175 p.

Dedek C. L.: Ny. várm. tört. Bp. 1900. 216.

Dualszky J.: Ny. vár és város történeti vázlata. Uo. 1875. 63 p.

Erdélyi L.: Ny.-vm. népokt.-ügye. Nyi. 1896. 29 p.

Eszterházy J. gr.: A nemzetiségi viszonyok tanulm.-ra kiküldött bizottságnak a várm. közgyűléshez intézett jelent. és javasl. Uo. 1904. 43 p.

Ethey Gy.: Magyar települések a közép-korban Ny. megyében. Bp. 1938. 16 p.

Firbás N.: A felső Nyitra-medence földrajza. Sz. 1930. 32 p.

Friesenhof G.: A Nyitravölgyi Gazdasági Egyesület tört. 1872-. Nyi. 1896. 238 p. N.

Fügedi E.: Ny. m. betelepül. Bp. 1938. 70.

Györffy J.-Zellinger A.: Ny. vm. rövid földrajza. Bp. 1905. 1913. 62 p.

Hodál, I.: Kostol kniežatá Priviny v Nitre 830-1930. Uo. 1930. 116 p.

— Kostol Privinov v Nitre v pravom svetle. Uo. 1933. 186 p.

Horvát S.: Okmánytár a piaristák... ny.-i kollégiuma tört.-hez. Uo. 1896. 374 p.

— Adatok Ny. vm. és város monográfiájához. Uo. 1896. 73 p.

Houra, F.: Nitra. Str. hist. mesta až po dobu prítomnú a sprievodca po meste. Uo. 1920. 67 p.

Kelecsényi K.: Újabb adatok Ny. vm. bogár- és lepkefaunájához. Bp. 1898. 12 p.

Kompánek, J.: Nitra. Rh. 1895. 221 p.

Markovics Gy.: A nyitrai politikai bűnper. Vuh. 1903. 351 p. + N.

Mrva, J.: Paberky k dejinám štátneho prevratu v Nitre. Uo. 1933. 104 p.

Mednyánszky A.: Ny.-megyére vonatkozó iratok. Kzt. 1: Fol. L. 3991.

Nagy G.: Album. Nym. nagy férfiaknak fény- és árnyképei. Nyi. 1904. 90 p.

Nagy J. C.: Nym. helyírása. 3 f. Ko. 1864.

— A kolera Nym.-ben 1831-74. Nyi. 1876. 134 p.

— Nym. lakossága egészségi állapotára károsan ható visz.-ről. Nyi. 1883. 50 p.

Németh Deisler K.: A volt ny.-i 14 honvéd gy.-ezred tört. 2 k. Bp. 1927-8.

Noszlopi Zs.: Statistica historico-geographica n.-sis. Kzt. Quart L. 261-3.

Orbók M.: Nym. földr. Po. 1884. 80. N. Sl.

Reiszig E.: Ny. vm. nemes családai. Bp. 1899. 26 p.

Reviczky B.: Egy főbenjáró per Ny. vm.-ben 1561-ben. Nyi. 1906. 66 p.

Rudnay B.: Ny. vm. szabályrendeletei. 3 k. Nyi. 1888-90.

— Ny. vm. tiszti címtára és közigazgatási beosztása. Nyi. 1889. 272 p.

Schafarzik F.: Ny. megye ipari szempontból fontosabb közeteiről. Bp. 1900. 16 p.

Stránsky, A.: Dejiny biskupstva nitrianskeho. Uo. 1933. 272 p.

Szalóky, J.: Descriptio comitatus Nitriensis 1779. Kzt. 1: quart. L. 275.

Szücs I.-Gencsy: A nyitravidéki palóc és a gyergyói székely nyelvjárás. Bp. 1905. 62 p.

Tagányi K.: Ny. m.-re von. levéltári adatok. Kzt. 1: Fol. H. 549. Q. H. 2285. 2344.

Tarnóczy G.: Ny.-i választás. Bp. 1895. 64.

Thuróczy K.: Kimutatás a Ny.-megyei közkórház 1881-4 évi betegforg.-ról. Nyi. 1882-5.

— Nyitramegye. Bp. 1896. 74 p.

Tóth J.: Adatok a nyitrai papnövelde történetéből. Uo. 1905. 63 p.

— Ny.-i írók könyve. Uo. 1935. 200 p.

Thúry Gy. (szerk.): Ny.-Pozsony k. e. e. v.-megyék. A vm. községeinek adattárával. Bp. 1940. 153 p.

Varga J.: Műszaki leírás Ny. r. t. v. vízvezetéke általános terveihez. Uo. 1917. 23.

Vágner J.: Adalékok a ny.-i székeskáptalan tört.-hez. Uo. 1896. 560 p.

— Ny.-i egyházmegyei könyvtár kéziratai s régi nyomtatványai. Uo. 1886. 222 p.

— Adatok a nyitrai városi plébániák tört.-hez. Uo. 1902. 112 p.

Zavdil J.: Velehrady Děvín a Nitra. Kroměříži. 1912. 110 p.

Wenzel G.: Nyvm. 15. sz.-i vámhelyei. Bp. 1872. 15 p.

Zulawski A.: Komárom- és ny.-vmegyei cs. k 12. gy.-ezred tört. Ko. 1915. 19 p.

Földtani munkák szerzői: *Horusitzky H., László G., Schafarzik F., Stache G., Stur D., Timkó I.*

Acta processualia oppidi Nitria. Kzt. 1: Fol. L. 3334.

Emlkv. Fennállása 10-ik évfordulóján kiadta a ny.-i papnevelő int. Uo. 1899. 281.

Episcopatus N.-sis eiusque praesulum memoria... Po. 1835. 467 p.

Extractus instrumentorum et litterarium Nitriensis. Kzt. 1: Fol. L. 2511.

Nitra. Dejiny a umenie nitrianskeho zámku. Nszt. 1933. 159 p.

Ny.-megyei Almanach. Nyi. 1910. 128 p.

N.-sis episcopatus bonorum et iurium descriptio. Kzt. 1: Fol. L. 2163.

Ny.-vm. egészségügyi visz. Nyi. 1912-16.

Nym.-i közállapotok. Po. 1885.

Ny. város közttereinek, bel- és külterületi lakóházainak jzéke. Uo. 1900. 64 p.

Ny.-vm.-i Orvos-Gyógyszerész és Term.-tud. Egylet évkönyvei. Uo. 1889-901.

Ny. vármegyére vonatkozó statisztikai adatok. Po. 1871. 375 p. + N.

Ny. vm. szabályrend. 5 k. Nyi. 1872-. 903.

Ny.-i kultúrpalota. Uo. 1905. 22 p.

Nym.-re vonatk. kéziratok. Kzt. 1: Oct. L. 447., 609. Fol. L. 2163. 3504. 3525.

Statuta synodalia ecclesiae nitriensis. Anno 1494. Wn. 1560. 39 p.

Nyugatmagyarország. (Bl. = Burgenland.)

Burgenländische Heimatblätter. Km. 1932-től.

Mitteilungen d. Burgenl. Heimat- u. Naturschutzvereines. Km. 1927-31.

Litschauer G. F.: Bibliogr. zur Gesch., Landes-u. Volkskunde d. Bl.-s. 1800-1929. 2 f. Wn. 1933-8.

Barb-Eitler: Bl.-Führer. Km. 1932. 136 p.

Beliczky J.: Nyugatdunántúli és felvidéki besenyő telepek. Bp. 1937. 39 p.

— Vázlatok a nyugatdunántúli gyepük népeinek tört.-hez. Bp. 1940. 23 p.

Benda L.: Ny.-i őskori bányászat és kohászat. Szh. 1932. 19 p.

Berka, G.: Das Burgenland. Bl. 1926.

Bernáth, L.: W.-Ung. Zw. Donau u. Drau u. dessen wirtschaftl. Hebung. Wn. 1884.

Boros Á.: Közép- és Nym.-orsz. sphagnumlápjai növényföldr. D. 1926. 24 p.

Bünker, J. R.: Typen v. Dorffluren an d Grenze v. N.-österr., Steiermark, Ungarn. Wn. 1900. 40 p.

Davy, R.: Rechtsarchiv d. Bl.-s. 4 k. Wn. 1920.

Falk E.: Bl. im Blickfeld tsech. Grossherrschaftspläne. Stg. 1938. 103 p.

Frey D.: Das Bl. Seine Bauten u. Kunstschätze. Wn. 1929. 80 p.

Gagy J.: A ny.-i kérdés. Bp. 1921. 18 p.

Gantner A.: Török-tatár-kuruc világ Ny.-on és Bécs ostroma. So. 1933. 72 p.

Graf, B.: Dic Kulturlandschaft d. Bl.-s. Mün. 1934. 130 p.

Haberlandt, A.: Volkskunde d. Bl.-s. Wn. 1935. 135 p.

Hampel, J.: Die Leithagrenze. Wn. 1899.

Héjjas J.: A ny.-i felkelés. Ke. 1929. 100 p.

Házi, E.: Unser geschichtliches Recht auf Westungarn. Bp. (1920) 23 p.

Hollós J.: Ny. Emlékezés. So. 1929. 33 p.

- Imendörfer, B.:* Deutsch-Westungarn. Bl. 1919. 41 p.
- Jürgen, H.:* Burgenland. Graz. 1928. 24 p.
- Keiszler K.:* Die Pflanzenwelt d. Bl.-es. Wn. 1924. 16 p.
- Kováts F.:* Ny. áruforgalma a 15. században. Bp. 1902. 234 p.
- Krauss-Sziklay:* Westungarn. Zii. 1890. 40.
- Mailly, A.:* Sagen aus d. Bl. Wn. 1931. 166.
- Lebzelter, V.:* Rassenkundliche Übersichtsaufnahme d. Bl.-es. Wn. 1937. 57 p.
- Leuschner, K.:* Landwirtschaftl. u. soc. Verhältn. im W.-Ung. Jena. 1888. 107 p.
- Missuray-Krug L.:* A ny.-i felkelés. So. 1938. 334 p.
- Moór, E.:* Westung. im Mittelalter im Spiegel d. Ortsnamen. Sz. 1936. 335 p.
- Nagy I.:* Ny. Ausztriában. Lu. P. 1931. 1937. 96 p.
- Pap bácsi:* Ny.-i mondák és mondafélék. Gy. 1926. 224 p.
- Parr-Bodó-Löger:* Burgenland. Wn. 1927.
- Patry, J.:* Westungarn zu Deutsch-Österreich. Wn. 1918. 79 p.
- Pfaundler, R.:* Die Zukunft d. Deutschen in Westungarn. Wn. 1919.
- Polány I.:* Ny. néprajzi tört. 2 f. Szh. 1936-8.
- Ny. közoktatásügyének tört., kül. tek. a népoktatásra. Szh. 1936. 172 p.
- Rauhofer, J.:* 5 Jahre Aufbauarbeit im Bl. Km. 1926. 94 p.
- Retzlaff-Kunnert:* Burgenland. Deutsche Grenze im Südosten. Bl. 1939. 170 p.
- Roth, H.:* Das Burgenland. Wn. 1923.
- Schwartz E.:* Ny.-i német helységnevek. Bp. 1932. 295 p.
- Harc a ny.-i német helységnevek körül. Bp. 1933. 15 p.
- Sebestyén J.:* Ad. az 1684. évi Mura-rábamelléki hadjárat tört.-hez. Bp. 1916. 72.
- Stepan, E.:* Burgenland. Wn. 1920. 144 p.
- Stundl, K.:* Limnol. Untersuch. v. Salzwässern u. Ziehbrunnen im Bl. Wn. 1939. 23 p.
- Tamaro, A.:* Il Burgenland. R. 1921. 20 p.
- Teleki P.-Domanovszky A.:* La Hongrie occidentale. Bp. 1920. 60 p.
- Thirring G.:* West-Hungary. Bp. 1920.
- Thirring G.-né:* A ny.-i németek s a nemzetiségi kérdések. Bp. 1920. 16 p.
- Tóth J.:* Falusi épületek fejlődése a nyugati végeken. Szh. 1940. 42 p.
- Ujlaki M.:* A magyar jog sorsa az Ausztriához... csatolt területen. Bp. 1932. 126.
- Vanyó A. T.:* A katolikus restauráció Ny.-on. Ph. 1928. 108 p.
- Zsombor G.:* Westungarn. Zu Ungarn oder zu Österreich? So. 1919. 70 p.
- Bl. unter österr. Verwaltg. Wn. 1924. 75.
- Katolischer Volksbund im Bl. Wn. 1926.
- Ny.-i Földművelők Gazdasági Egyesülete évkönyve. Szh. 1906-7.
- Ortsverzeichnis d. Bl.-es. Wn. 1925. 32 p.
- Nyustya. 20.**
- Kortsek, J.:* Memoria aedificationis templi evang. Hnustyensium. Mi. 1819. 42 p.
- Perjéssy L.:* Ny.-i Tp. Rt. 25 é. tört. Rsz. 1912.
- Offenbánya. 52.**
- Gesell S.:* O. bányageológiai viszonyai. Bp. 1902. 25 p. + N.
- Tüske B.:* O. környéke geológiai és petrográfiai viszonyai. K. 1909. 42 p.
- Oláhlapád. 2.**
- Pávay Vajna F.:* O.-i babonák, népies gyógymódok s földrajzi elterjedésük. Bp. 1908. 20 p.
- O. körny. földt. visz. Bp. 1910. 22 p.
- Olt-folyó. 13, 15, 19, 25, 36, 46.**
- Endrey M. M.:* Az Olt magyarországi vízterülete. Hmvh. 1928. 14 p.
- Istrati, V. I.:* Valea Oltului... din 1866-7. Buc. 1927. 96 p.
- Moldovan S.:* Tinuturile de pe Olt. Br. 1911. 173 p.
- Para J.:* Az Olt vízrendszere Hsz. vm.-ben. Kzt. 10.
- Pasca, S.:* Nume de persoane și animale în Tara O.-ui. Buc. 1936. 370 p.
- Popescu, S. D.:* Beiträge zur Entstehungsgesch. d. oberen Olttales. Lpz. 1902. 94 p.
- Szell E.:* Az Oltvölgy Ürmös és Ugra közti szakaszának földr. Kzt. 10.
- Földtani munkák szerzői: *Bányai J., Jekelius E.*
- Omlód. 53.**
- Haag, R.:* Ortsgesch. von Omoljica (Homolic). Uo. 1938. 255 p.
- Ompoly-folyó. 2.**
- Földt. munkák szerzői: *Gesell S., Vadász M. E.*
- Oncásza-csontbarlang. 11.**
- Koch A.:* Jelentés az O.-cs. megvizsgálásáról. K. 1877. 49 p.
- Oravicabánya. 31.**
- Frank Z.:* Délkeleti képek. Ora. 1900. 100.
- Halaváts Gy.-Róth L.:* Temeskutás és O. környéke. Bp. 1911. 33 p.
- Moldovan, S.:* O. de altădată și teatrul cel mai vechiu din R.-ia 1817. Uo. 1938. 347.
- Orbáitelek. 23.**
- Siculus:* Vizitáció az orbai ref. egyházmezejében. 1924-. Kovászna. 1926. 22 p.
- Orczyfalva. 50.**
- Dengl J.:* Az o.-i német nyelvjárás hangtana. Bp. 1907. 31 p.
- Murgu, V.:* Gesch. d. Gem. Orzidorf (Cocota)... T. 1936. 222 p.
- Ormányság. 6.**
- Gunda B.:* A lakóház kialakulása az O.-ban. Bp. 1936. 28 p.
- Kiss G.:* Ormányság. Bp. 1937. 425 p.
- Lukácsy I.:* Az O. népe. P. 1908. 28 p.
- Szabó E.:* O.-i települések. P. 1937. 63 p.
- Oros. 44.**
- Bosnyák B.:* Oros kg. gazdasági és társadalmi rajza. Bp. 1911. 40 p.
- Simon L.:* Fejezetek O. életéből. Kzt. 8.

Orosháza. 8.

- Balassa P.*: O. multja s jelenének rövid vázlat. Ar. 1844. 23 p.
 — O. legelső évszázadának krónikája. 1744-1844. Uo. 1934. 28 p.
Darvas J.: A legnagyobb magyar falu. Bp. 1937. 104 p.
Garay L.: A monori tanyák földr. Kzt. 10.
Kovács A.: Emlékirás az O.-n 100 éve dühöngött kolera áldozatairól. Uo. 1931. 65.
László E.: O. közegészségi viszonyai. 1869-1896. Gyo. 1898. 59 p.
Molnár I.: Az o.-i evang. egyház rövid története. Uo. 1930. 64 p.
Nagy L.: Az Orosházi I. Ferenc József tanoncotthon tört. Uo. 1911. 320 p.
Scheffer G.: O. földrajza. Sz. 1933. 36 p.
Veress J.: O. történeti és statisztikai adatok alapján Uo 1886. 146 p.
 — O. ünnepe... alapításának 150 éves emléknapiján. Uo. 1895. 58 p.
Vörös I.: Az Orosházi Kisbirtokos Szövetség 25 évi tört. Uo. 1932. 30 p.
Zalay B.: O.-i Gazdaifjak Egylete dunántúli tanulm. kirándul. Uo. 1936. 20 p.
Zatykó A.: Az O.-i Függetlenségi 48-as Olvasókör 60. é. tört. Uo. 1928. 28 p.

Oroszi. 60.

Kajcsos K.: Oroszi kg. leírása. Kzt. 4.

Oroszvár. 35.

Acta processualia possessionis O. Kzt. 1: Fol. L. 3333.

Orsova. (O.-i hegység). 31.

- Boleszny A.*: A magyar szent korona o.-i elásatása. T. 1889. 27 p.
Frivaldszky J.: Állattani kirándulásaim O. Mehádia vidékén. Bp. 1873. 50 p.
Schlitter, H.: Kempens Denkschr. über d. Auffindung d. Stephanskron. 1854. Wn. 1919.
Tompa M.: Közéttani vizsgálatok az o.-i hegységben. Bp. 1927. 20 p.

Oslói. 43.

Oslói, Rábaköz kegyhelyének rövid ismeretése. Gy. 1899. 29 p.

Ostoros. 12.

Boros M.: O. kg. szociogr. Bp. 1934. 14 p.

Osztrahó. 7.

Teschler Gy.: Geológiai kirándulás O.-ra és vidékére. Kb. 1902. 13 p.

Ottlaka. 3.

Márton L.: O.-i őskori aranykincs. Bp. 1910. 10 p.

Ozora. 51.

Bodnár I.: Szabadságharcunk ozorai dala. Szek. 1937. 32 p.

Óbást. 37.

Kovács I.: Szógyűjtemény a visszatért Óbástról. D. 1939. 28 p.

Óbecse. 5.

Kovács F.: Óbecse határának virágos növényei. Sz. 1929. 190 p.

Óbéb. 53.

Nendtwich K.: Az óbébai ásványvíz vegy-bontása. Bp. 1860. 29 p.

Óbodrog. 3.

Vladuceanu, V.: Mánastira B. T. 1939. 104.

Ógyalla. 30.

- Héjas E.*: Ünnepi emlékv. az ó.-i obszervatórium felavat. alk. Bp. 1900. 199 p.
Karvázy Zs.: Felhőmegfigyelések Ógyallán 1898-ban. Bp. 1900. 65 p. + N.
Konkoly Thege M.: Az ógyallai csillagda leírása. Bp. 1874. 67 p.
 — Az Ó.-i meteorol. obszervatóriumban végzett megfigyel. Bp. 1894-1904. + N.
 — Az Ó.-i csillagda s meteorol. közp. obszervatórium fejlőd. Bp. 1898. 42 p.
Lakits F.: Az ó.-i csillagvizsgáló földrajzi szélessége. Bp. 1882. 16 p.

Ókér. 5.

Filippi, K.: 100 Jahre d. deutschen ev. Kirchengem. Pašičevo. Ujve. 1930. 239 p.

Ónod. 12.

- Áldásy A.*: Az 1707 évi ó.-i országgyűlés tört. Bp. 1896. 157 p.
Csepreghy K.: Az ó.-i országgyűlés és előzményei. Bp. 1894. 158 p.
Dömötör M.: Az ó.-i trónfosztó határozat előzményei, okai, tanuls. Bp. 1935. 40 p.
Fiedler, J.: Der blutige Landtag zu Ónod. Wn. 1902. 16 p.
Soós E.: Ónod-vár története, hadi és műleírása. Bp. 1927. 26 p.
Wellmann I.: Az ónodi országgyűlés történetéhez. Bp. 1938. 49 p.

Óradna. 10.

Rozlozsnik P.: Az óradnai bányavidék geológiai visz. Bp. 1907. 22 p.

Ószentiván. 53.

- Banner, J.*: Ó.-i ásátások. Sz. 1928. 98 p.
 — Világlató ó.-i magyarok. Sz. 1932. 22 p.
 — Ó.-i bronzkori telep... Sz. 1929. 32 p.

Ózdi. 12.

- Hlaváts S.*: Rimamurány-Salgót.-i Vasműrt. ózdi munkás olv. egyll. 25 é. tört. Mí. 1909. 36 p.
Osváth Z.: Az ózdi gyári tisztii kaszinó 25 éves tört. Mí. 1907. 30 p.

Öcsöd. 8.

- Benczur B. L.*: Öcsöd és Békésszentandrás településföldrajza. Kzt. 10.
Schmidt E.-Witkowsky A.: Öcsöd. Talajterkép magyarázó szöve. Bp. 1939. 57 N.

Ökörmező. 33.

Katricus K.: A rutén és kazár kérdés az ö.-i járásban. Mmsz. 1911. 39 p.

Örkény. 39.

Mészáros I.: Az Örkényi ref. templomépítés tört. Ke. 1926. 16 p.

Őrség. 59.

Pável Á.: Ő.-i képek. Sz. 1936. 40 p.

Pacsér. 5.

Dudás Ö.: P. történetéből. Uo. 1878.

Paks. 51.

- Haas M.*: Paks. 1852. 360 p.
Németh I.: Paks település- és gazdaságföldrajza. Uo. 1940. 60 p.
 Paksii gyásznapi. 200 ember halála a Duna hullámai közt 1867. jún. Bp. 1887. + N.

Palánka. 5.

Hepp, N.: 150 Jahre Bačka Palanka. Ujve. 1930. 171 p.

Tolnay J.: Jubil. emlékfüzet a P.-i dalárda 30 é. fennáll. eml. Uo. 1913. 54 p.

Palicsi-tó. 5.

Iványi I.: P. magánrajza. Sza. 1892. 19 p.

Wiener S.: P.-i tófürdő. Sza. 1869. 31 p.

Palóc-föld (p. = palóc) 12, 20, 24, 25, 37.

Istvánffy Gy.: Palóc mesék a fonóból. Lszm. 1890. 121 p.

— Palóc néprajzi tanulmányok. Bp. 1894. 41 p.

Jerney J.: A p. nemzet és krónika orosz és lengyel évkvek nyomán. Bp. 1855. 68.

Lisznyai K.: Palóc dalok. Bp. 1851. 168 p.

Malonyay D.: A p.-k művészete. Bp. 1922. 326 p.

Nyáry A. br.: A palóc kérdés. Bp. 1914. 25.

Pap Gy.: P. népköltemények. Sp. 1865. 143.

Pápay K.: A palóc faház. Bp. 1893. 31 p.

Pintér S.: A palócokról. Bp. 1880. 96 p.

Palona. 5.

Steuer Gy.: P. Bács-B. megyei község gazdasági monogr. Bp. 1906. 20 p.

Paloznak. 61.

Horváth J.: Mozzanatok a p.-i plébánia tört.-ből. Uo. 1936. 35 p.

Pancsova. 53.

Milleker, F.: Gesch. d. Stadt Pancevo. Uo. 1925. 234 p.

Nenadovicz, L.: Die sanitären Verhältnisse P.-s. Uo. 1891. 96 p.

Petykó A.: A P.-i Tanítói Fiókegylet területén tanítandó népdalok gyűjtem. Uo. 1902.

Schwalm, G.: Gesch. d. ev. Kirchengem. in P. Uo. 1918. 196 p.

Steinbach A.: Torontál vm. és P. thj. v. tanügyi állapota. 1876-. Nbk. 1892. 289 p.

Wigand J. (szerk.): P.-i emlékkönyv. 1872-96. Uo. 1896. 360 p.

A phylloxera ügye tek. a P.-n. végrehajtott irtásokra. Bp. 1877. 12 p.

Pankota. 3.

Csóky G.: A p.-i cigányiskola 1909-14. Sz. 1937. 18 p.

Pannonhalma. (Gyórszentmárton kg.) 21.

Pannonhalmi Szemle. Uo. 1926-tól.

Balogh A.: P. a multban és napjainkban. Uv. 1913. 55 p.

Bodnár Gy.: P., a Cuha völgye. Bp. 1935.

Erdélyi L.-Sörös P.: A p.-i főapátság tört. 6 k. Bp. 1902-1916.

Fejérpataky L.: A p.-i apátság alapító oklevele. Bp. 1878. 220 p.

Gálos R.: P.-i énekeskönyv 1796. Gy. 1930. 39 p.

Havadi B.: P. alapításának 900 éves fordulójára. Gy. 1901. 23 p.

Jenei F.: Kazinczy útja P.-ra. Gy. 1932. 16.

Karsai G.: Gyórszentmártoni népszíjátékok. Gy. 1938. 24 p.

Kuncze L.: A p.-i Szt. Benedekr. könyvtárainak tört. és állapota. Bp. 1878. 84 p.

Lovas E.: P. környéke az ó- és középkorban. Uo. 1937. 21 p.

Mihályi E.: P. részl. kalauza. Bp. 1923. 36.

Podhraczký J.: A p.-i apátság alapítólevelet nem készítették ottani szerzetesek. Bp. 1868. 72 p.

Récsey V.: Historia archivi O. S. B. de S. Monte Pannoniae. Vp. 1896. 115 p.

— Győr és P. nevezetességei. Bp. 1897. 57.

— Pannonia római község maradványai. P. tövében. Gy. 1899. 50 p.

— P.-i főapátság könyvtárának jegyzéke 1658-ban. Bp. 1902. 59 p.

— Ösnyomtatványok és régi m. könyvek a p.-i könyvtárban. Bp. 1904. 212 p.

Sáringner J.: P. éghajlata. Gy. 1896. 124 p.

Schermann E.: A p.-i Szt. Benedekrend tagjai 1802-. Uo. 1940. 156 p.

Vid Gy. G.: Adalék P. földtani viszonyaihoz. Bp. 1918. 31 p. + N.

Emléklap. a p.-i... főmonostor székesegyh. fölszentelése alk.-ból... Uo. 1876.

Pannónia. Ld. Dunántúl alatt.

Panyola. 45.

Sőregi J.: Előtanulm. a p.-i tölgyfaépítményekhez. D. 1934. 65 p.

— A p.-i tölgyfaépítmény... ásatásának története. D. 1938. 19 p.

— A p.-i Tiszától végig a magyar Szamson. D. 1938. 76 p.

Papi. (Csonka-) 9.

Hagymásy F.: A p.-i ref. egyház és Papi község tört. Msza. 1903. 75 p.

Parajd. 56.

Dumitraşcu, N. Praid. Sat într-un ținut. săcuizat. Nsz. 1936. 86 p.

Parád. 24.

Brém J.: P. gyógyfürdő ism. Bp. 1895. 32.

Erdey P.: P.-i gyógyvizek. Bp. 1853. 97 p.

Felletár E.: A p.-i kénes gyógyvizek legújabb vegybontása. Bp. 1861. 23 p.

Halmay Gy.: P.-i emlékek. Mi. 1888. 160 p.

Homor L.: P.-i kalauz. Sz. 1927. 49 p.

Lengyel B.: A p.-i timsós... forrás vizének vegyelemzése. Bp. 1883. 25 p.

Losteiner K.: P. gyógyhely. Bp. 1885. 86. N.

Papp K.: A p.-i Csevice forrásairól. Bp. 1905. 20 p. + N.

Prunyi, E. M.: Medicinisch-topogr. Abhandlung d. Curortes P. Bp. 1833. 126 p.

Róth, Gy.: Versuchsflächen bei P. Waldteil Haluskás. So 1936. 13 p. + A. F.

Vigyázó J.: P.-fürdő és körny. részletes kalauza. Bp. 1929. 32 p.

P. gyógyfürdő, arzén- és vastartalmú term. ásványvízforrás. Bp. 1904. 19 p.

P. gyógyfürdő ismertetője. Bp. 1935. 15 p.

Paripás. 5.

Lotz, F.: Zum 150 J. Ansiedlungsfest d. Deutschen in Parabuc. Újve. 1936. 16 p.

Pákozd. 18.

Marosi A.: A p.-vári őstelep. Bp. 1930. 20.

Pálhegy. 59.

Jugovics L.: P. geológiai visz. Bp. 1939. 19.

Páli. 43.

Felber J.: A pálii templom és plébánia tört. Gy. 1908. 16 p.

Pápa. 60.

Bakonyvári I.: A p.-i kat. gimn. tört. a pálosok idejében. Uo. 1896. 89 p.

Beke Ö.: P.-vidéki nyelvjárás. Bp. 1905. 72.

Borsos I.: A p.-i ev. ref. főiskola könyvt. katalógusa s rövid tört. 2 k. Uo. 1901-12.

— A p.-i ev. ref. főiskola régiségtára katalógusa. Uo. 1899. 57 p.

— A p.-i ev. ref. főiskola éremgyűjtem. nek leírása. 2 k. Uo. 1909-11.

Buday M.: P. és körny. földr. Kzt. 10.

Dornyay B.: P. és körny. kalauza. Bp. 1927.

Horváth E.: P. multja, jelene. Uo. 1933. 15.

— *Tóth E.:* P. megyei város multja, jelene és környéke. Uo. 1936. 187 p.

Jankó L.: A pápai avarkori sírleletek. Bp. 1930. 18 p.

Kapossy L.: P. város egyetemes leírása. Uo. 1905. 364 p.

Kiss E.: D.-túli ref. egyházker. p.-i főisk.-nak tört. Uo. 1896. 350 p.

Kiss I.: P.-i plébánia tört. Vp. 1908. 217 p.

Kovács E.: P. Földr. tanulm. Sz. 1939. 99 p.

Krausz S.: P. gazd. helyz. Uo. 1894. 34 p.

— P. város fejlődése. Uo. 1904. 32 p.

Lampérth G.: A p.-i ref. főiskola tört. 1531-. Uo. 1931. 202 p.

— P.-i diákok kalandozásai a Bakonyban. Bp. 1902. 1913. 39 p.

Liszkay J.: A p.-i ref. egyház levéltára. 1510-1811. Uo. 1875. 227 p.

Pigler A.: P.-i plébániatemplom és menyegyzetképei. Bp. 1922. 87 p. + N.

Pongrácz J.: A p.-i ref. főiskola könyvtára. Uo. 1931. 14 p.

— A p.-i ref. főiskola 400-os ünnepének emlékkönyve. Uo. 1933. 258 p.

Sarudy Gy.: P. várának visszafoglal. a töröktől. 1597. Uo. 1927. 15 p.

Sándor P.: 400 év Dramatizált képek a p.-i ref. koll. jubil.-ra. Uo. 1931. 65 p.

Schor E.: A P.-i Önképző Leányegyesület 25 éves tört. Bp. 1912. 56 p.

Sebestyén B.: Török B., mint P. v. földesura 1535-50. Uo. 1911. 72 p.

Szalay J.: Vidovics Á. Adalék P. irodalomtört.-hez. Uo. 1940. 31 p.

Szabó I.: P.-i ref. főiskola... metszetgyűjtem. katalog. Bp. 1910. 308 p.

Tóth E.: A p.-i ref. egyházmegye tört. Uo. 1927. 106 p.

— P.-i diák s a m. népdal. Uo. 1929. 36 p.

— A p.-i ref. templom története. 1531-. Uo. 1930. 2 f.

— P. a kuruc világban. Uo. 1936. 20 p.

Tóth F.: P.-i ref. ekklesiának rövid történetje... Ko. 1808. 72 p.

Tóth F.: P. megyei v. és körny. Termr. és emberföldr. felv. Uo. 1933. 88 p.

Tóth L. (szerk.): P. város multja, jelene és környéke. Uo. 1936. 178 p.

— P.-i főisk. nyomda tört. Uo. 1939. 51 p.

Vozáry E.: D.-túli ref. egyházker. p.-i nőnevelőint. tört. Uo. 1918. 64 p.

Excursion in d. Gegend v. P. u. in d. Bakonyer Wald. Po. 1855. 47 p.

P.-i földművesiskola gazdasági- és üzemterve. Bp. 1909.

P.-i Jókai Kör évkönyvei. Uo. 1902-33.

Pápoc. 59.

A p.-i prépostság és perjelség tört. Gy. 1939. 124 p.

Párkány. 17.

Haiczl K.: Kakath-Dsigerdelen- Csekerdén- P. Éu. 1937. 80 p.

Pásztó. 24.

Békefi R.: A p.-i apátság tört. és oklevéltára. 1190-1814. 3 k. 1898-902.

Vass J.: P. története. Gyö. 1939. 89 p.

Pelsőc. 20.

Tichy K.: Phileciumtól Pelsőcig. Ro. 1937. 368 p.

Pelsőcardó. 20.

Földtani munkák szerzői: *Balogh K., Fux V., Stürzenbaum J.*

Perjámos. 53.

Baróti L.: Gesch. von P. Uo. 1889. 199 p.

Persányi-hegység. 13, 19.

Földt. munkák szerzői: *Budai J., Pálffy M.*

Pesthidegkút (M.-R. = Máriaremete). 39.

Gallauner K.: A 25 éves kegytemplom. M.-Remetei kápolna-egyl. jubil. Bp. 1925. 36.

Horváth J.: M.-R. tört. Bp. 1935. 24 p.

Heisler: Der Wallfahrtsort Maria-Einsiedeln. Bp. 1900. 114 p.

A... Hidegkút melletti Mária-Remete-kápolna ismertetése. Bp. 1899. 66 p.

Pest-Pilis-Solt-Kiskún vm.

Pestvármegyei Népművelés. Bp. 1929-37.

Bainter K.: P. P. S. Kk. és J. N. K. Sz. vm. szénáinak összetétele. Bp. 1933 38 p.

Barra I.: P. P. és Solt... vm. természettudományi leír. Bp. 1839. 176 p.

Bártfai Szabó L.: Pestm. története okl. eml. 1002-1599. Bp. 1938. 638 p.

Bocsánczy L.: P. P. S. Kk. vm. iskolánkív. népműv. biz. évkönyvei. Bp. 1927-9.

Borbás V.: Pestm. flórája Sadler óta s újabb adatok. Bp. 1875. 40 p.

Borovszky K.: P. P. S. Kk. vm. mezőgazd. stat.-ra von. ad. Bp. 1888. 362 p.

Borovszky S. (szerk.): Pest-Pilis-Solt-Kiskún vármegye. 2 k. Bp. 1910.

Csatár I.-Oláh Gy.: P. P. S. Kk. vm. és Kecskemét thjv. adattára. Bp. 1939. 398.

Darányi Gy.: A Dömsöd-pataji Dunavédgát Tsulat tört. leír. Bp. 1896. 90 p.

Darvay S.: Kiskúnság északi része. Kzt. 10.

Dombovány G.: Fenyítő eljárás és büntetési rendszer Pestm.-ben a 19. sz. I. felében. Bp. 1906. 395 p.

Dömjén M.-Frühwirth M. (szerk.): Pestm. Trianon után 2 k. Bp. 1930.

Faragó L.: A Gerje és Perje vízszabályozó Tsulat tört. Ceg. 1896. 93 p.

Fáy A.: Terve a Pestm.-i köznép számára felállítandó takarékp.-tárnak. Bp. 1839.

- Gr. Széchenyi István pestmegyei működése. Bp. 1862. 23 p.
- Ferenczy J.*: P. P. és Solt vm.-ben található helységek... névtára... Bp. 1844. 184.
- Föglein A.*: Pvm. levéltára rendez. Bp. 1931.
- Földváry M.*: Néhány szó P. P. S. Kk. vm. bizottsági tagjaihoz. Bp. 1893.
- Friebeisz J.*: P. P. és S. vármegyék statútumai. Bp. 1819. 128 p.
- Galgóczy K.*: P. P. és Solt törv. egyesült megye monogr. 3 k. Bp. 1876-7.
- Glatter, E.*: Über d. Biostat. u. Sanitätsverhältn. d. P.-P.-er Komitat. 2 f. Bp. 1858-9.
- Gönczy P.*: Pestmegye és vidéke viránya. Bp. 1864. 1879. 356 p.
- Györffy J.*: P. P. S. Kk. vm. és Bp. rövid földrajza. Bp. 1912. 160 p.
- Hasza J.*: P. P. S. Kk. vm. földr. Bp. 1917.
- Hay M.*: A Gerje és Perje Vízszabályozó Társulat tört. 1812-. Ceg. 1896. 93 p.
- Heuffel J.*: Diss. medico-botan. de... plantarum... com. P.-ensem. Bp. 1827. 40 p.
- Horváth J.*: Kossuth mint Pest vm. követe és mint miniszter. Bp. 1895. 37 p.
- Kékesi (Temesváry A.)*: A régi Pilisvármegye rejtelmek. Bp. 1923. 210 p.
- Kolozsváry Ö.*: Javaslat a pestm.-i szíkesek öntöz.-re... Bp. 1905. 17 p.
- Kőszeghi S.*: Nemes családok Pestvármegyében. Bp. 1899. 448 p.
- Liffa A.*: Agrogeol. jegyzetek Perbál és Tinnye vid.-ről. Bp. 1905. 24 p. + N.
- Lukács Z.*: A P. P. S. Kk. vármegyei Tűzoltószövetség tört. Bp. 1931. 49 p.
- Márton L.*: P. P. S. Kk. vmegye őskora. Bp. 1900. 33 p.
- Meznerics I.*: Úny-Tinnyevidéki üledékek föld- és őslényntani visz. Bp. 1930. 43 p.
- Mihalovits B.-Molnár I.*: Emlékirat Kiskunmegye ügyében. Bp. 1876. 13 p.
- Nemesis*: Egy pm.-i főszolgabíró. hn. 1871. 54 p.
- Nyáry P.*: Javallat Pestmegye közigazgatási rendszere iránt. Bp. 1840. 111 p.
- Rákóczi J.*: P. P. S. t. e. m. 1848 é. 11 tc. alatt hozott határozatai. Bp. 1861. 20 p.
- Rexa D.*: P. P. S. Kk. vmegyei közigazgatási lexikon. Bp. 1926. 176 p.
- Pestvármegye s a nemzeti játékszín. Bp. 1928. 99 p.
- P. P. S. Kk. vm. emlékei. Bp. 1931. 28 p.
- Sadler, J.*: Flora Comitatus Pestinensis. 2 k. 1825-1840.
- Salamon J.*: Veresegyház és Órszentmiklós körny. oligocénkori üled. Bp. 1931. 35 p.
- Sárközy K.*: Szülőföldismeret. P. P. S. Kk. vm. földr. Ke. 1883. 41 p.
- Simon N.*: P. P. S. Kk. vm. városai s kegi távolságtáblázata. Bp. 1926. 88 p.
- Szabó G.* (szerk.): P. P. S. Kk. vm. ált. ismertet. s címtára. Bp. 1930. 215 p.
- Szász K.*: Tanfelügyelői jelent. a P. P. S. megyei tankerület tanügyi áll.-ról. Bp. 1871. 41 p.
- Székely J.*: Kossuth fogsága s Pestvármegye rendei. Bp. 1895. 86 p.
- Szilvássy L.*: P. P. S. Kk. vm.-i közigazg. tisztv. szolg. beoszt. Bp. 1908. 110 p.
- Tálaszi I.*: A jószág enyhelye a Kiskunpusztákon. Bp. 1936. 22 p.
- Kiskunsági pásztorkodás. Bp. 1936. 143.
- A Kiskunság népi állattartása. Bp. 1936. 271 p.
- Thaisz L.*: P.-megyei Dunavölgy... rét- és legelőgazd. munkaterve. Bp. 1930. 15 p.
- Tormay K.*: Adal. az 1854/5-ben Pest és körny. dühöngött kolera stat.-hoz. Bp. 1856. 18 p. + N.
- Tormássy S.*: P. P. S. Kk. vm. hiv. tanítótestület tört. 1874-. Ke. 1896.
- Tóth J.*: P. P. S. Kk. vm. népiskolai tanügyi állapota kim. Bp. 1877. 16 p.
- Vay S. br.*: Pestvármegyei históriák. Bp. 1907. 244 p.
- Földtani munkák szerzői: *Böckh J. és H., Franzenau Á., Güll V., Halaváts Gy., László G., Liffa A., Lörenthey I., Schaffarik F., Timkó I.*
- Műszaki leír. a Szittyó Belvízrendező Társulat lecsapol. tervéhez. Bp. 1886. 19 p.
- Pestm.-i Dunavölgy lecsapolási és öntözési terve. Bp. 1899. 34 p.
- P. P. és Solt t. e. megyék közbátorsági rendszabályai. Bp. 1867. 40 p.
- P. P. S. Kk. vm. közs. pusztái közti távolságok kimut. Bp. 1900. 394 p.
- P. P. S. Kk. vm. szervezési szabályrendeletei. Bp. 1872. 1898.
- P. P. S. Kk. vm. közegészségügyi bizottm.-nak javaslata. Bp. 1868. 80 p.
- P. P. S. Kk. vm. szabályrend. a kültelkek házhelyekre oszt.-ról. Bp. 1934. 56 p.
- Pestszenterzsébet (E. = Erzsébetfalva). 39.**
- Chikán-Pázmándi*: P. rt. v. útmutatója. Uo. 1925. 184 p.
- Ladányi M.* (szerk.): P.-Kispest és környéke. Bp. 1936. 331 p.
- Matkovich A.*: E. címjegyz. Uo. 1914. 304.
- Szalay J.*: A p.-i tuberkulózis elleni küzdelem 10 é. mérlege. Bp. 1937. 24 p.
- E.-i útmutató. Uo. 1910. 236.
- E. és Kispest háborúja a létesítendő csatorna miatt. Bp. én. 16 p.
- P., Kispest rt. v. Psztlőrinc, Csepel nkg. rendőri címtára. Bp. 1926. 248 p.
- Pestszentlőrinc (Sz. = Szentlőrinc). 39.**
- Inkey B.*: P. talajtérképezése. Bp. 1892. 19 p + N.
- Kubinyi V.*: A p.-i rk. egyházközség tört. Bp. 1935. 132 p.
- Kuszenda L.*: Pusztaszentlőrinc önállósítása. Bp. 1909. 38 p.
- Ladányi M.* (szerk.): P., Kispest, Pestszentimre. Bd. 1937. 359 p.
- Parcellázás Sz.-en. Bp. 1898. 24 p.
- Pestújhely. 39.**
- Németi E.*: P. háborús évkönyve. Széchenyitelep és P. tört. Bp. 1916. 71 p.
- *Deák S.*: P. ezüstkönyve. Uo. 1935. 196.
- Raksányi E.*: P. község monográfiája. 1910-. Uo. 1936. 184 p.

Pestyere. 26.

Daday J.: A p-i barlangban tett kutat. eredm. K. 1880. 10 p.

Petőfalva. 43.

Gura, E.: Gesch. d. ev. luth. Gem.. P.-Borbolya. So. 1903. 78 p.

Petrosz. 26.

Téglás G.: Egy csontbarlang P. határán. Bp. 1886.

Petrozsény. 26.

Lévai L.: P. települése. Szuh. 1927. 49 p.

Pozsonyi J.: A p-i r. kat. egyházközség rövid tört. Hát. 1938. 46 p.

S.-tarjáni Kőszénbánya Rt. p-i bányaműve ismertet. Uo. 1901. 28 p.

Pécel. 39.

Galgóczy K.: P. kg. leírása. Bp. 1896. 96 p.

Mikola-Horváth: P. monogr. Kzt. 4.

Pécs. (Fk. = Fünfkirchen., Q. E. = Quinque Ecclesiae). 6. (P-i egyházmegye.)

Reuter C.: Pécs és Baranya bibliográfiája. P. 1934. 8 p.

Közlem. a pécsi Erzsébet Tud.-egyetem könyvtárából. Uo. 1932-től.

Pécs-B.-megyei Múzeum-Egyesület Értesítője. P. 1908-30.

Aigl, P.: Historia brevis... cath. eccl. Q. E.-ae. Uo. 1838. 255 p.

Ágh T.: Emlékl. P. szkv. multjából s jelenéből. Uo. 1894. 261 p.

— Ad. P. geológiájához. Uo. 1891. 17 p.

Babics A.: Kamarai igazgatás P. v.-ban 1686-1703. Uo. 1937. 79 p.

— P. v. szab. kir. rangra emelésének tört. 1703-80. So. 1937.

— Die ersten deutschen Ansiedler Fk.-s. Mün. 1937. 15 p.

Baldauf G.: P-i ág. h. ev. egyházközség tört. Uo. 1926. 51 p.

Balla A.: P. egészségügyi, orvostársadalmi és szociális visz. Bp. 1934. 16 p.

Bárdos L.: P. régi német utcanevei. Uo. 1933. 61 p.

Berkovits I.: A p-i püspöki könyvtár kézíratai, ősnymtatv. Bp. 1937. 17 p.

Békefi R.: A p-i egyetem. Bp. 1909. 138 p.

Birkás G.: A régi P. külföldi útleírások alapján. Uo. 1938. 16 p.

Bodnár Gy.: Pécs. Bp. 1934. 16 p.

Böckh J.: Pécs v. körny. földtani és vízi visz. Bp. 1876. 160 p. + N.

— Vélemény P. szkv. s körny. forrásvízei ügyében. Uo. 1900. 19 p.

Brüsztle, J.: Recensio universi... cleri dioecesis Q. E. 4 k. Uo. 1874-80.

Czobor B.: A p-i székesegyház restaurációja. Bp. 1882. 32 p.

Cserkúti A.: Az első p.-i zsidók. Uo. 1914.

Derner J.: P. és közlekedése. Uo. 1930. 75.

Dietrich I.: Kossuth L. emléke P.-ről. Uo. 1848. 84 p.

Duzár J.-Orosz D.: A p-i gyermekklinika 10 éves fejlőd. Uo. 1935. 44 p.

Döbrössy A.: A p-i püspöki tanítóképző int. tört. Uo. 1896. 94 p.

Dyggve, E.: Das Mausoleum in P. Uo. 1935.

Eőry L.: P-i óvodák orvosi vizsgálatának eredményei. Uo. 1934.

Esztorgár L.: Gyakorlati szoc. pol. P. szkv. szociálpolit. beszám. Uo. 1933. 191 p.

Farkas J.: P. házszámjegye. Uo. 1928. 207.

Fabinyi T.: A pécsi iparművészet fénykora. Uo. 1936.

Faller, G.: Steinkohlenbergbau bei Fk. Sb. 1869. 23 p.

Fejes, Gy.: Gvidlibro de P. Uo. 1923. 33 p.

— Római pénzlelet P. város csatornázásáról. Uo. 1931. 39 p.

Fischer F.: A P-i Takaréktár Rt. 50 é. multjának ism. Uo. 1895. 150 p.

Fitz J.: 16-17 századi röpiratok Pécsről. Uo. 1932. 28 p.

Garay A.: A pécsi székesegyház érdekében. Szek. 1882. 49 p.

Garay L.: A p-i m. kir. honvéd hadapródiskola tört. Uo. 1939. 252 p.

Gálos M.: A régi P. szellemi élete. Uo. 1933. 48 p.

Gerecse P.: Vezető a pécsi székesegyházban. Uo. 1891. 110 p. + N.

— A pécsi székesegyház kül. tek. falfestményeire. Bp. 1893. 282 p.

Gosztonyi Gy.: Pécs idegenforgalmi útmutatója. Uo. én. 48 p.

— A pécsi Szt. Péter székesegyház eredete. Uo. 1939. 296 p.

— Pécs a 17 sz.-ban. Uo. 1938. 12 p.

— P-i meséskönyv. Uo. 1940. 56 p.

Görcs L.: A pécsi erdő. Uo. 1939. 59 p.

Göbel E.: P. napfénytartam- s felhőzetmenetének képe. Bp. 1934. 20 p.

Haas, M.: Gedenkbuch d. kön. fr. Stadt Fk. Uo. 1852. 199 p.

Haksch L.: A 40 éves Pécsi Dalárda tört. Uo. 1902. 259 p.

Halasy Nagy I.: Surányi M. és P. Uo. 1938.

Hantos Gy.: Vázl. P. földrajzához. Bp. 1940. 74 p.

Hanuy F.: Katolikus egyetem Pécssett. Uo. 1903. 181 p.

Heer O.: A P. vidékén előforduló permi növények. Bp. 1877. 18 p. + N.

Henszlmann I.: P. régiségei. 3 k. Bp. 1869-73.

— Die altkristliche Grabkammer in Fk. Wn. 1873. 29 p.

Herzmann-Lukesch: Gesch. d. k. u. k. 52. Inf. Regiments... Wn. 1871. 619 p.

Hodinka A.: A pécsi egyetemről és P. város multjáról. Uo. 1933. 37 p.

— 4. egykorú jelent. az 1704-iki p-i rác dúlásról. Uo. 1933. 59 p. + N. L.

— A töröktől visszafoglalt Pécs első tele 1686-ban. Uo. 1934. 18 p.

Hoór K.: Numerus clausus a szegedi és pécsi egyetemen. Bp. 1923. 32 p.

Horváth J.: Pécs sz. k. v. Uo. 1938. 39 p.

Jicínský, J.: P.-er Steinkohlenbergwk. d. I. D. D. G. 1852-931. Uo. 86 p.

Kalotai L.: Pécs-baranyai címtár. P. 1928. 1934. 371 p.

- Karay-Szabó P.*: Ad. Pécs körny. településföldr.-hoz. Uo. 1926. 98 p.
- Kardos E.*: A p.-i német sajtó és színészet tört. Bp. 1932. 157 p.
- Kaufmann E.*: Pécs v. és Baranya vm. bogárfaunája. Uo. 1914. 94 p.
- Kepes-Zsadányi P.*-i családfák. Uo. 1933. 86 p.
- Kiss J.*: Pécs és körny. Uo. 1894. 124 p.
— P. és a Mecsek kalauza. Bp. 1926. 88 p.
- Kleidorfer-Litschauer P.* vid. ásványzenet tart. liáshegysége. Sb. 1898. 142 p. + N.
- Klemm A.*: P.-i helynevek. Uo. 1935. 13 p.
— P. és a Mecsek neve. Uo. 1935. 20 p.
- Koller, J.*: Historia episcopatus Q. E. 7 k. Po. Bp. 1782-1812.
— Prolegomena in historiam episcopatus Q. E. Po. 1804. 136 p.
- Kopcsányi K.*: A p.-i jogakadémia multja és jelene. Uo. 1897. 172 p.
- Lang F.*: P. vízgyűjtőterülete. Kzt. 9.
- Lenkei L.*: 40 év P. életéből. Uo. 1922. 304.
- Legrády E.*: A volt m. k. p.-i 19 honv. gy.-ezred s alakulatai tört. Uo. 1938. 573 p.
- Loránt L.*: Pécs városa csatornázásának kérdése. Bp. 1907. 25 p.
- Makay G.*: Pécs irodalmi multja és jelene. Uo. 1940. 10 p.
- Marosi A.*: Vezető a pécsi városi múzeumban. Uo. 1905. 15 p.
- Matiegka K.*: A pécsi 8 sz. huszárezred tört. Uo. 1899. 190 p.
- Máté K.*: A sajtó tört. Pécssett. Uo. 1934.
- Mészáros E.*: Sopianae. Pécs rómaikori neve. Uo. 1936. 15 p.
- Nagy K.*: P. és Baranya szerb megszállása fontosabb esem. Uo. 1929. 24 p.
- Nemes T.*: A zirci-ciszterci rend p.-i r. kath. főgimn. tört. Uo. 1895. 78 p.
- Nendtvich, K.*: Dissert. hist. naturalis... plantarum in Q. E. Bp. 1836. 38 p.
- Németh B.*: A pécsi dominikánus ház tört. Uo. 1903. 70 p.
- Nyakas S.*: Az első pécsi nyomda tört. 1773-1836. Uo. 1934. 87 p.
- Nyáry P.*: P.-i ref. egyh. tört. Uo. 1908. 92.
- Ortvay T.*: A pécsi egyházmegye alapít. és első határai. Bp. 1890. 84 p.
- Pálfy M.*: Adatok P. környékének hidrológiájához. Bp. 1928. 18 p. + N.
- Peters, K.*: Über d. Lias von Fk. Wn. 1862. 53 p.
- Petrányi-Dobszay*: Iskolásgyerekek gümőkóros fertőzötts. P. és körny. Bp. 1930.
- Polgár J.*: Néhány szó a p.-i lyceum és gymn. kérd.-hez. Uo. 1863. 28 p.
- Ponesz A.*: Pécs v. középiskoláinak néps. 1900-. Uo. 1936. 40 p.
- Puskás A.*: Jegyz. A P. v.-ban s határában levő épületeknek. Uo. 1896. 101 p.
- Requinyi G.*: A p.-i áll. főreáliskola tört. 1857-94. Uo. 1895. 261 p.
- Rihmer L.*: A pécsi (pécsbányatelepi) mammut. Uo. 1935. 158 p.
- Ronkay K.*: Gőzmozdony az országúton. P.-drávai keskenyvágányú vaspálya. Bp. 1878. 132 p.
- Rónaky K.*: A Pécsi Jótékony Nőegylet övintézete 40 é. tört. Uo. 1900. 22 p.
- Róth, Gy.*: Die Versuchsflächen im Stadtwalde P. So. 1936. 19 p. + A.
- Rutich J.*: A strumáról, kül. tek. P. városára. Uo. 1926. 60 p.
- Sigg, J. P.*: Gründl. Bericht v. d. Ursprun-ge d. Gnadenbildes in Fk. Uo. 1777.
- Simor F.*: P. éghajlata. 2 k. Uo. 1935-8.
- Sipos I.*: Pécs egyházmegyei határozmányok s rendeletek tára. P. 1912. 632 p.
- Skoff F.*: P.-i forrás- és kútvezek. Uo. 1892.
- Szabó K.*: Influenzajárvány a p.-i gy. honvédlaktanyában. Bp. 1890. 14 p.
- Szabó L.*: P. város és Baranya vm. ipari munkásviszonyai. P. 1935. 28 p.
- Szabó P.*: A régi p.-i egyetem. Uo. 1933. 28.
— P.-i m. k. Erzsébet tudományegyetem bibliográfiája. Uo. 1934. 24 p.
— M. k. Erzsébet tud.-egyetem és irodalmi munkáss. Uo. 1940. 550 p.
- Szabó P. Z.*: Földrajzi helyzet P. fejlődésében. Uo. 1940. 14 p.
- Szentkirályi I.*: A p.-i Notre-Dame nőzárda és iskolái. Uo. 1908. 245 p.
- Szilvek L.*: A jakabhegyi remeteház és könyvtára. P. 1934. 31 p.
— A p.-i egyetem tört. Bp. 1900. 50 p.
- Szőnyi O.*: A pécsi püspöki múzeum kőtára. Uo. 1906. 279 p.
1907. A pécsi őskeresztény sírkamra. Bp. 1907. 92 p.
— Pécs. Útmutató. Uo. 1926. 136 p.
— Székely B. művészete a p.-i székesegyházban. Uo. 1935. 32 p.
- Taksony J.*: Pécs egyházzenei művelőd. a 18 sz.-ban. Uo. 1935. 79 p.
- Tábori J.*: Cs. és k. 52. gy.-ezred hadialbuma. P.-baranyai katonák... a világh.-ban. Bp. 1935. 376 p.
- Telegdi Róth, K.*: Führer im Kohlengebiet P. Bp. 1928. 67 p.
- Ungár L.*: P. 1848/9-ben. Uo. 1934. 32 p.
- Vasskó I.*: P.-i püsp. könyvtár francia nyomtatv. s kéziratái. Uo. 1934. 122 p.
- Vécsey I.*: Pécs-Baranyai Kertészeti Egylet működ. 1845-től. P. 1881.
- Vida M.*: Pécsi nyomtatványok időrendes jegyzéke. 4 f. P. 1931-2.
— Az első pécsi nyomda kiadv.-nak időrendes jegyz. Uo. 1934. 22 p.
- Wallenstein Z.*: Adalék, a pécsi izr. hitközs. tört.-hez. Uo. 1926.
- Weisz G.*: A pécsi izr. hitközség monogr. Uo. 1929. 72 p.
- Zsadányi-Klamár P.*-i fejek. Uo. 1928. 246
Acta et decr. synodi dioecesis. Q. E. 1863.
A színmagyar P. szenvedései a szerb megszállás alatt. Bp. 1919. 30 p.
A régi p.-i egyetemre von. kéziratok és nyomtatványok bibliográfiája. Uo. 1933. 23 p.
Az újjáalakított pécsi székesegyház. Uo. 1891. 48 p.

- I. Dunagőzh. Tsaság pécsvid. kőszénbányáinak ismertet. Uo. 1879. és 1925.
- Frigyes fhg. nevét viselő cs. k. 52 gyalogezred tört.-nek rövid összefoglal. Bp. én. 36 p.
- Hogy jött létre a pécsi országzászló? Uo. 1937. 74 p.
- Képes útmutató Pécs sz. k. városában s annak vidékén. Uo. 1892-95.
- M. k. Erzsébet tud. egyet. jog- és államtud. karán működő tanárok írod. munkáss. P. 1930. 47 p.
- A M. O. és T. p.-i vándorgyűlései tört. és munkálatai 2 k. Bp. 1846. 1894.
- Negyven év a Pécsi Zenekedvelők Egylete életéből. Uo. 1935. 48 p.
- P. nevezetességei. Uo. 1938. 39 p. + N.
- Pécs, Q. E. Sopianae. Uo. 1938. 16 p. + E.
- P. szk. v. emlékirata a p.-i tud. egyetem továbbfejleszt.-ről. Uo. 1928. 43 p.
- P. szk. V. utcái, házátszámai s háztulajdonosai névjegyz. Uo. 1864. 42 p.
- P. szk. v. kebelbeli különös törvényei, vagyis statútumai. Uo. 1846. 47 p.
- Pécs-Baranya 1918-. Uo. 1929. 301 p.
- P.-i székesegyház kalauza. Uo. 1907. 48 p.
- P.-i székesegyház vagyoni visz.-ra s a p.-i püsp. jogliceumra von. okm.-ok. Bp. 1902. 78 p.
- P.-i belvárosi templom. Uo. 1906. 25 p.
- P.-i Sertéshízlaló Társaság 25 éves fennállása. Uo. 1909. 51 p.
- P.-i Katolikus Legényegylet 75 éves jubileuma. Uo. 1938. 22 p.
- P.-i kereskedelmi és iparkamara jelentései. Uo. 1882-től.
- P.-i tanodai emlely. Uo. 1861. 115 p.
- P.-i szőlőtulajd. névjz. Uo. 1884. 87 p.
- Pécsi-hegység. 6.**
Földtani munkák szerzői: *Hofmann K., Kuppelwieser F., Litschauer L., Schöffel*
- Pécsvárad. 6.**
Sörös P.: A p.-i bencés apátság. Bp. 1905. 38 p.
Szentpétery I.: Szt. István király p.-i és pécsi alapítólevele. Bp. 1918. 64 p.
- Pészak. 53.**
Cotoşman, G.: Comuna și bisericile Pesac. T. 1936. 88 p.
- Péteri. 39.**
Dobronyovszky K.: A p.-i ev. egyház vázl. története. Ceg. 1890. 33 p.
Czucker S.: Dissert. sistens choleram in possessione P. Bp. 1832. 27 p.
- Pétervárad. Hsz.**
Pethő Gy.: A p.-i hegység krétaidőszaki faunája. Bp. 1910. 331 p. + N.
Schams, F.: Topogr. Besch. v. P. u. s. Umgeb. Bp. 1820. 171 p.
- Pietrosz-hegység. 33.**
Hazslinszky F.: A P.-h. havasi viránya. Bp. 1866. 20 p.
- Piliny. 37.**
Nyáry A. br.: A p.-i árpádkori temető. Bp. 1904. 24 p.
— P. néprajzi vázlata. Bp. 1909. 24 p.

Pilis. 39.

- Nyáry P.*: Gondolatok a p.-i kriptában. Bp. 1937. 13 p.
- Pilis-hegység. 39.**
Békefi R.: A pilisi apátság története. 1184-1541. Bp. 1891.
Dósa I.: Pilishegyvidéki útmutató. Békás-megyer. 1933. 144 p.
Polifka K.: P.-h. geográfiája. Bp. 1916. 24.
Thirring G.: A Pilis-Szt.-Endre-Visegrádi hegység kalauza. Bp. 1929. 176 p.
Földtani munkák szerzői: *Koch A., Timkó I., Schréter Z., Taeger H.*
- Pilisszántó. 39.**
Kormos T.-Lambrecht K.: A p.-i kőfülke. Bp. 1915. 194 p. + N.
- Pilisszentkereszt. 39.**
Szűcs Gy.: P. és környéke. Bp. 1913. 80 p.
- Pilisvörösvár. 39.**
Bacsa A.: P. földrajza. Kzt. 7.
Bonomi, E.: zur Besiedlung d. Gem. P. Mün. 1940. 16 p.
Sulyok J.: P. monográfiája. Bp. 1938. 16 p.
Takács E.: P.-sztiván, P., és Solymár bar-naszéntelegei földt. viz. Bp. 1936. 32 p.
- Piskitelep. 26.**
Domián A.: P. tört. Dé. 1911. 79 p.
Roska M.: Skytha sírok P.-ről. K. 1913. 20.
Sula S.: Monografia comunei și a scoalei Simeria. hn. 1935. 50 p.
- Piszke. 17.**
Vogl V.: A p.-i bryozoás márga faunája. Bp. 1911. 30 p. + N.
- Podolin. 47.**
Gulyás J.: P.-i piarista koll. tört. Bp. 1933. 57 p.
Visegrádi J.: A p.-i piarista rendház tört. 1642-702. Bp. 1909. 47 p.
Wéber S.: P. város tört. Bp. 1893. 52 p.
Zacher Gy.: A p.-i nyelvjárás hangtani sajátosságai... Dés. 1906. 32 p.
- Podvilk. 4.**
Divéky A.: Ahol én lakom: Podvilk. Esz. 1939. 18 p.
- Pojána-Ruszka-hegység. 31.**
Thirring G.: Vázl. a Pr.-h.-ből. Igló. 1886. 38 p.
Földtani munkák szerzője: *Schfarzik F.*
- Polena. 9.**
Csomár I.: Tájékoztat. a p.-i gyógyfürdő-ről és klimatikus vid.-ről. Mu. 1897. 12 p.
- Polgár. 44.**
Kreybig L.: P. és Folyás. Talajterkép magyarázó szöv. Bp. 1935. 48 p.
- Polgárdi. 18.**
Erdélyi G.: P.-i ezüst tripos. Bp. 1931. 30 p.
Szabó I.: A falu háborúja és forradalma. P. története. Szfv. 1924. 48 p.
P.-i hegyközség szervezete és rendszabálya. Szfv. 1904. 40 p.
P.-i és csáki jelentés a M. Állattenyésztő Ts. munkálk.-ról. Szfv. 1857. 38 p.
- Polhora. 4.**
Hammerschmid, J.: Monographie d. Soolbades P. Bp. 1872. 20 p.
Stein, F.: Der Kurort P. Tszm. 1877. 19 p.

Than, K.: A p.-i sósforrás.. Bp. 1867.

Poloszkó. 20.

Karlovsky K. L.: A szolyvai és p.-i savanyúvizek leír. Mu. 1855.

Pomáz. 39.

Beliczky-Sashegyi: Pomáz. Bp. 1939. 32 p.

Gesellius, G.: Die Wasserfahrt nach Pomáz... Bp. 1790. 63 p.

Timkó I.: Földtani felvétel P. és Szt. Endre határán. Bp. 1905. 15 p.

Poprád. 47.

Wünschendorfer, K.: Gesch. d. ev. Gem. P. Ka. 1872. 30 p.

Poprád-folyó. 47.

Augustin S.: Topogr. Beschr. d. P. aus d. J. 1782. Kés. 1900. 113 p.

Landgráf J.: P.-völgyi Halászati Társulat feladatáról. Bp. 1903. 19 p.

Porcsalma. 45.

Kiss K.: P.-i ref. egyház tört. Ke. 1878. 16.

Pornóapáti. 59.

Horváth J.: P.-i apátság tört. Bp. 1930. 64.

Pozsony vm. és város. (Br. = Bratislava., Pr. = Pressburg.)

Kertész J.: P. város és vármegye bibliográfiája. Ko. 1935. 52 p.

Bratislava. Uo. 1922-39.

Ephemerides P.-enses Stat. Polit., Ökonom., Litterariae. Uo. 1805-38.

P.-vmegyei Régészeti és Történelmi Egyesület Értesítője. Po. 1876-85.

Aixinger L.: A P.-i Hajósegylet tört. 1862-. Uo. 1888. 92 p.

— Pozsony. Bp. 1938. 48 p.

Alszeghy J.: Emlkv. a pm.-i tanítótestület 25. é. működ.-ről. Nszt. 1897. 122 p.

Áldásy A.: P. vm. jegyzőkönyvei az 1650-71. évekből. Bp. 1905. 51 p.

Balogh E.: A p.-i ref. egyházközség rövid tört. Uo. 1913. 42 p.

Ballus, P.: Pr. u. seine Umgebungen. Uo. 1823. 1831. 318 p.

Bangha A.: A P.-i kir. Akadémiai Jogászegélyző Egl. tört. Uo. 1900. 30 p.

Bartal A.: P. vm. lótenyésztése. Uo. 1891.

Benyovszky, K.: Das alte Theater. Kulturgesch. aus Prs. Vergangenht. Uo. 1926. 127 p.

— Gesch. d. Schaubühne zu Pr. Uo. 1927.

— A p.-i magy. színház tört. 1867-ig. Uo. 1928. 287 p.

— Sagenhaftes aus Alt- Pr. Lpz. 1930. 120.

— Bratislava-Pressburg in Wort u. Bild. Uo. 1931. 1938. 190 p.

— Malerische Winkel u. Höfe aus d. alten Pr. Uo. 1932. 39 p.

— Galgen u. Henker im alten Pr. 1933. 56.

— Die alten Pr.-er Volksschauspiele. Uo. 1934. 72 p.

— Spaziergang durch Alt- Pr. Uo. 1937. 96.

— *Grünsfeld, J.*: Pr.-er Ghetto-bilder. Uo. 1932. 148 p.

(*Bianchi*): Verteidigung d. Brückenkopfes vor Pr. im J. 1809. Uo. 1811. 106 p.

Bokes F.: Vívín osídlenia Br.-y. Tszm. 1940. 35 p.

Borovszky S.: (szerk.): Pozsony vm. és P. város. Bp. 1900. 754 p.

Borsos I.: A p.-i rendkív. törvényszék s a gályarabok tört. Pá. 1893. 77 p.

Bozóky E.: a p.-i áll. főreáliskola tört. Uo. 1895. 122 p.

Bruck N.: Jegyzéke a p.-i völgyi és hegyi faiskoláknak. Uo. 1865. 36 p.

Császár I. (szerk.): A Toldy-Kör évkönyve. 1940. Uo. 1940. 176 p.

Császár M.: Academia Istropolitana. Mátyás kir. p.-i egyeteme. Uo. 1914. 141 p.

Czilchert K.: P. vm. helyrajzi és statisztikai leírása. Bp. 1873. 234 p.

Danninger J.: P. 1526 é. számadáskve művelődéstört. szemp.-ból. Bp. 1907. 171 p.

— P. sz. kir. város betűsoros zsebkönyve. Uo. 1914. 97 p.

— Führer durch Br. u. Umgeb. Uo. é. n. 80.

Déry Gy.: P. és P. vmegye. Bp. 1909. 20 p.

Domanovszky S.: P.-i krónika s a kisebb latin ny. szerkesztések. Bp. 1905. 55 p.

Durst, J.: Gesch. d. Loge Schiller im Or. Pr. Uo. 1900. 67 p.

Endlicher S.: Flora P.-sis exhibens plantas circa P. crescentes. Uo. 1830. 493 p.

Faust, O.: Br. Kunst- u. Geschichtsdenkmäler. Uo. 1930. 182 p. + Sl.

— Archiv mesta Br. Uo. 1932. 164 p.

Feigler F.: P. és környéke P. megye ismertetésével. Uo. 1918. 36 p.

Ferber M.: A p.-i céhek története a 16. sz.-ban. Bp. 1912. 93 p.

Ferencz, K.: Pr.-s blutige Osterfeier. Uo. 1848. 16 p.

Fischer J.: Legújabb statiszt. adatok P. város lakosságáról. Uo. 1894. 39 p.

— *Ortvay T.-Polikeit*: Emlékmű. 1856-1906. A P.-i Orvos-Természettud. Egyesület 50 é. fordulójára. Uo. 1907. 561 p.

Forbáth I.: P. szabályozási és vasútrendezési terve. Bp. 1931. 28 p.

— Gesch. d. Handels u. d. Pr.-er Handelsstandes im 18 Jh. Uo. 1930. 398 p.

Franz, A. R.: Pr. als Kunststadt. Wn. 1914.

— Pr. d. ehemalige Hauptstadt Ungarns. Bl. 1935. 83 p.

Fülep J.: A szőlőművelés P.-ban. Uo. 1896.

Gayer Gy.: P. körny. szedrei. Bp. 1919. 15.

Geist, K.: Die Strassentumulte in Pr. Bp. 1882. 24 p.

Gillyén J.: A p.-i Dunaszakas szabályozása. Bp. 1915. 16 p.

Gold, H.: Die Judengem. Br. in d. Verganght. u. Gegenwt. Brünn. 1932. 192 p.

Goll E.: A p.-i egyetem elhelyezése. 1916.

Graulich E.: Pr.-er Interieurs. Uo. 1929. 86.

Gyurikovits Gy.: Diplomatarium P.-ense. Kzt. 1: Fol. L. 3598., 3801.

Györffy I.-Zellinger A.: P. vm. és város rövid földrajza. Bp. 1904. 1917. 66 p.

Győry V.: P. története. Uo. 1911. 104 p.

Harmath K.: P.-i ev. lyceumi kvár régi nyomtatv. s kéziratgyűjt. Uo. 1879. 63 p.

- Harrer J.*: a p.-i keresk. és iparkamara-kerület helység- és cégjegyz. Po. 1897. 80 p.
- Heppner A.*: A p.-i német színészet tört. a 18 sz.-ban. Uo. 1910. 99 p.
- Hecksch, A. F.*: Illustr. Führer durch Pr. u. seine Umgeb... Uo. 1885. 238 p.
- Hering I.*: A P.-i Tornaegylet 15 évi története. Uo. 1896. 36 p.
- Hoffmann E.*: P. a középkorban. Bp. 1939. 59 p. + N.
- Holly A.-Jelinek K.*: A bratislavai nagyzsupa. Uo. 1924. 91 p.
- Horna, R.*: 2 Hexenprozesse in Pr. zu Beginn d. 17. Jh.-s. Uo. 1933. 42 p
- Horusitzky H.*: P. környékének agrogeológiai visz. Bp. 1917. 71 p. + N.
- Horváth J.*: Tanulmány P. sz. k. v. közéletelmzése kérd.-hez. Uo. 1909. 50 p.
- Hromádka, J.*: Zemepis okresu br.-ského a malackého. Uo. 1933. 209 p.
- Hurter, F.*: Ausflug nach Wien u. Pr. im J. 1839. 2 k. Scha. 1840.
- Illés I.*: Egy p.-i hivatalnok család háztartási számad. Bp. 1913. 20 p.
- Jankovics M.*: Húsztendő P.-ban. Bp. 1939. 304 p.
- Jelinek K.*: a bratislavai (pozsonyi) nagyzsupa. Uo. 1931. 91 p.
- Jeszenák G.*: Szt. Mártonról nev. p.-i ősi székesegyház tört. Uo. 1937. 40 p.
- Jónás J.*: Visszapill. a P.-i I. Takaréktár 50 é. működ.-re. Uo. 1892. 95 p.
- Kain A.*: A p.-i alagút. Bp. 1903. 100 p.
- Károlyi A.*: Az 1848.-iki p.-i törvénycikkek az udvar előtt. Bp. 1936. 374 p.
- Kerekes S.*: Győr-Moson-P. k. e. e. várm. ismertet. és monogr. Bp. 1929. 584 p.
- Kemény L.*: A p.-i vár és a Váralja. Uo. 1933. 122 p.
- Kereszty V.*: A P.-i Egyházi Zeneegyesület 80 éves tört. Uo. 1913. 26 p.
- Király J.*: A p.-i nagyduнай vám- és rév-jog tört. Uo. 1890. 178 p. + N.
- P. v. joga a középkorban. Bp. 1894. 464.
- Knauz N.*: A p.-i káptalan kézíratai. Esz. 1870. 324 p.
- A p.-i prépostság. Esz. 1880. 169 p.
- Kolbány, P.*: Bemerkg. über d. Typhus d. im J. 1809/10 in Pr. herrschte. Uo. 1811. 156 p.
- Korabinsky, J. M.*: Beschr. d. kgl. ung. Haupt-... Stadt Pr. Uo. 1780. 138 p.
- Kornhuber, G. A.*: Beitr. z. Kenntniss d. klimatischen Verhältn. Pr.-s. Uo. 1854. 22.
- Übersicht d. phanog. Pflanzen in d. Flora von Pr. Uo. 1855.
- Kováts F.*: Über d. Nachmünzung, d. Wiener Denare in P. Wn. 1902. 57 p.
- Handelsverbindungen zw. Köln u. Pr. im Spätmittelalter. hn. 1914. 32 p.
- Pr.-er Grundbuchführung. u. Liegen-schts.-recht. 1439-1517. Weimar. 1918. 114.
- Adalékok P. társadalom- és gazdaságtört.-hez a 18 sz.-ban. Sz. 1935. 43 p.
- Adalék a p.-i zsidóság későközépkori gazdaságtört.-hez Bp. 1938. 74 p.
- Kowarik K.*: 25 év. A P.-i Könyvnyomdászok Egylete tört. Uo. 1903. 84 p. + N.
- Kowarik M.*: Kurze Gesch. d. ev. Kirchengem. Pr. Uo. 1926. 48 p.
- Könyöki J.*: A p.-i városi régiségtár rövid ismertetése. Uo. 1877. 16 p.
- Kumlik E.*: A szabadságharc p.-i vértanui. P. szerepl. 1848/9-ben. Uo. 1905. 132. N.
- Képes p.-i kalauz. Uo. 1907. 192 p.
- Adal. a p.-i országgyűlések tört.-hez. 1825-48. Uo. 1908. 134 p.
- Kath. egyházk.-gek önkormányzata, tek. P.-ra. Uo. 1911. 190 p. + N.
- Kumlik T.*: P. sz. kir. v. szegényügye. Statiszt. kísérlet. Uo. 1898. 19 p. + N.
- Kuppis I.*: Jelentés a P.-i Dalárda 25 évi művészeti tevékenys.-ről. Uo. 1882. 50. N.
- Lichtenstern, J. M.*: Comit. P.-ensis... Wn. 1795.
- Liebleitner J.*: P. sz. k. városi iparostanonciskola 10 éves tört. Uo. 1896. 45 p.
- Lippay J.*: Poseni kert. 3 k. Nszt., Wn. Gy. 1664-7. 1753.
- Lövő, R.*: 30 Jahre P.-er Journalistik. Uo. 1901. 207 p.
- Löwinger, H.*: Pr.-er Ghetto-bilder. Mainz. 1900. 117 p.
- Ludwig J.*: Elmékedés P. közeli multjáról és... jövőjéről. Uo. 1905. 48 p. + N.
- A p.-i városi iparcsatorna folytatásában a P.-szeredi vagy P.-sellei vagy Duna-Vágcsatorna. Po. 1906. 44 p.
- P., mint a nyugat.-m.-országi ipar támaszpontja. Uo. 1911. 67 p. + N.
- Lukinich I.*: A p.-i egyetem alapításának tört. P. 1933. 55 p.
- Lumnitzer, S.*: Flora P.-sis... Lpz. 1791. 557.
- Lux K.*: A Pozsonyi Tanítóegylet 20 évi tevékenységének tört. Uo. 1890. 24 p.
- Markusovszky S.*: A p.-i ág. h. ev. liceum tört... Uo. 1896. 694 p.
- Maszárik V.*: Szt. Ferencr. tartomány p.-i zárdája... tört. 1297-. Uo. 1897. 120 p.
- Masznyik E.*: Evangélikus theologiai fakultás P.-ban. Uo. 1907. 15 p.
- Mencl, V. D.*: Bratislava. Pr. 1936. 278 p.
- Müeller-Guttenbrunn-Portisch:* Gesch. d. Stadt Pr.-Br. 2 k. Uo. 1932.
- Nitsch M.*: Emlékezés a p.-i lyceumra. Bp. 1937. 16 p.
- Ortvay T.*: Száz év egy hazai főiskola életéből. P.-i kir. akadémia. Bp. 1884. 324.
- P. város tört. 4 k. Uo. 1892-1912. + N.
- P. vm. és a területén fekvő... városok állatvilága. Po. 1902. 448 p.
- A p.-i káptalan tört.-hez. Uo. 1903. 14.
- P. város utcái és terei. Uo. 1905. 660 p.
- Pávai Vajna G.*: Die Cholera ...u. P.-s allgem. Gesundheitsverhältn. Uo. 1884. 65.
- Hol állítsuk fel a harmadik egyetemet? Po. 1887. 23 p.
- A p.-i színügyi kérdéstről. Uo. 1901. 16.
- P. mégis csak P. ellen. Uo. 1903. 26 p.

- P. sz. k. város-közegészségügyének fejlődése 1856-1906. Uo. 1907. 142 p.
- Pelikán, K.*: Rückblick auf d. Pozsonyer Steuerwesen. Uo. 1914. 44 p.
- Pernold A. E.*: M.-ország távcső-földképe P. környékével. Wn. 1839. 24 p. + N.
- Péterffy Z.*: Jelentés... P. város közgazd. viszonyairól. Uo. 1884. 40 p.
- A p.-i keresk. és iparkamara területén levő gyártelepek... s a munkások visz. Po. 1890. 58 p.
- Pichler, A.*: Entstehung d. Pr.-er. Zeitung. Zum 150 Jahrg. Uo. 1913. 52 p.
- Pisztóry M.*: P. közgazd., közművelőd. s közegészségi állapot. ismertet. Bp. 1887. 79.
- P. városa. Bp. 1891. 78 p.
- Pogner és Liebergott J.* naplója a p.-i ev. egyház épít.-ről: 1636-8 s az 1672-83-iki üldöztetésekről. Uo. 1861 168 p. + N.
- Polikeit K.*: A p.-i kir. kath. főgimn. éremgyűjteménye. Uo. 1905. 149 p.
- Pór A.*: Érdekes per a 14. sz.-ból. Adatok P. történetéhez. Uo. 1885. 20 p.
- Portisch, E.*: Gesch. d. Stadt Pr.-Br. Uo. 1933. 384 p.
- Rakovszky, S.*: Pr.-er Rathaus u. d. Stadtrat, d. Gesch. in d. M.-alter. Uo. 1872. 53.
- Geschichtliches über Pr. Uo. 186? 52 p.
- Rácz K.*: A p.-i vértörvényszék áldozatai 1674. Sp., Lu. 1874. 1899. 236 p.
- Regele O.*: Szemelv. a p.-i cs. és kir. 5/2. utászszázad tört.-ből. a világh.-ban. Bp. 1928. 32 p.
- Rimély K.*: A p.-i prépostság. Uo. 1881. 71.
- Rovara, F.*: Die Landwirtschaft d. Pr.-er Komitates. Uo. 1897. 24 p.
- Rosner, L.*: Die Loge „Zukunft“ im Or. Pr. Uo. 1899. 47 p.
- Róth J.*: A p.-megyei tankerület... népoktatásának... állapotáról. Uo. 1881. 37 p.
- Rózsay E.*: Catalogus coleopterorum... P.-ii inventorum. Po. 1868. 127 p.
- Catalogus lepidopterorum P.-ensium. Uo. 1878.
- Samarjay K.*: A p.-i régi és új színház. Uo. 1886. 54 p. + N.
- Schaffer A.*: P. sz. kir. város nyilvános vízműve. Bp. 1887. 38 p.
- Schewitz, I.*: Pr. u. Umgebung. Lage, Wirtsch., Deutschum. Tü. 1932. 108 p.
- Schid H.*: A p.-i m. kir. országos kórház sebészeti oszt. működ. 1855-től. Uo. 1887.
- Schikofsky, K.*: Verteidig. d. Brückenkopfes v. Pr. im J. 1809. Uo. 1893. 46 p.
- Schirner, F.*: Das Treffen von Blumenau-Pr. am 1866. Wn. 1904. 149 p.
- Schönwitzky B.*: A pozsonyi Klarissza-apácák tört. Uo. 1886. 51 p.
- Egy elhanyagolt tudományszak s a p.-i városi levéltár. Uo. 1886. 22 p.
- P.-i kat. főgimn. tört. Uo. 1896. 350 p.
- A P.-i Toldy-Kör... millenáris ünnepe emléklapjai. Uo. 1896. 44 p.
- Schrödl J.*: P. első protestánsai. Uo. 1903.
- és tsai (szerk.): A p.-i ág h. ev. egyház-község tört. 2 k. Uo. 1906. + N.
- Schulpe Gy.*: P. és a harmadik egyetem. Uo. 1893. 23 p.
- P. új közművelőd., közgazd. és szociál-jóléti feladatai. Uo. 1917. 13 p.
- Schwartz E.*: P.-i jiddis hangtana. Bp. 1930. 16 p.
- Sillye G.*: A p.-i II. sz. nemzetország szabályai a tisztikar névsorával. Uo. 1848.
- Stephanik A.*: A budai kir. palota, a p.-i... vár a multban. Po. 1896. 42 p. + N.
- Szalatnai, A.*: Die architekton. Formen d. Pr.-er Friedhof. Uo. 1920. 52 p.
- Szántó K.*: A p.-i székesegyház. Uo. 1907. 38 p.
- Sziklay J.*: Három egyetem, Pozsony, Szegeged, Kassa. Bp. 1907. 44 p.
- Szelényi O.*: A P.-i képzőművészeti Egyesület 25 éves multja. Uo. 1911. 20 p.
- A p.-i műcsarnok. Uo. 1913. 16 p.
- Szilágyi S.*: A M. Tört. Tsulat 1877 évi kirándul. P. v.-ba és megyébe. Bp. 1877. 116 p.
- Tolnai V.*: A p.-i ág. ev. lyceum ifj. önképzőköre tört. Uo. 1896. 41 p.
- Torkos, J. J.*: Bericht von... Pr.-s Lage, Wässern, Luft. Uo. 1764. 96 p.
- Tölgyessy F.*: P.-i barokk építészet. Bp. 1938. 92 p.
- Truskovszky D.*: P.-i séták. Bp. 1939. 36 p.
- Vámosy I.*: A p.-i kath. polg. ápolóintézet 500 évf. alk. Uo. 1898. 185 p. + N.
- Adatok a gyógyászat történetéhez P.-ban. Uo. 1901. 307 p. + N.
- Velics D.*: A p.-i m. kir. bábaképezde 1873-95. Uo. 1896. 52 p.
- Wagner L.*: A p.-i m. kir. áll. tud. egyetem tervezete. Uo. 1900. 53 p.
- *Orbók M.*: Pm. földrajza. Po. 1884. 84.
- Weyde, G.*: P.-i szt. Erzs.-ről nev. szüzek templ. s kolostora. Uo. 1919. 40. p. + N.
- Pr.-s Schönheit u. ihre Erhaltung. Uo. 1926. 27 p.
- Wolf G.*: P.-bécsi villamosvasút. Po. 1903. 23 p.
- Wollmann E.*: P.-i áll. tanítónőképző int. 25 é. tört. s jelen állása. Uo. 1901. 161 p.
- Zima J.*: P. sz. kir. városi melódiák. Uo. 1843. 60 p. + N.
- Zsilinszky M.*: Az 1609. 1637/8. és 1708. évi p.-i országgyűlés tört.-hez. 3 f. Bp. 1882-1888.
- Beiträge zur Gesch. d. Medizin in Pr. Uo. 1902. 307 p.
- Br. v. Aranykönyve. Uo. 1928. 392. + N. Sl.
- Br. város kalauza. Po. 1924. 82 p.
- Br.-P. összes utcái, terei, szlovák-, német-, m. névjegyz... Uo. é. n. 29 p.
- Cescoslov. legionári v. osvobodenej Br. 1921—31. Uo. 1931. 198 p.
- Conférence internationale du bois Br. Uo. 1923. 262 p.
- Előterjesztés a P.-határszéli villamos h. é. vasútról. Uo. 1903. 36 p.
- Feuerlöschordng. für... Pr. Uo. 1804. 130 p.
- Győr sz. kir. városi és Győr-Moson-p.-megyei fejek. Gy. 1931. 356 p.

- Gemälde von. Pr. u. s. Umgeb. Uo. 1830. 98 p.
- Képes p.-i kalauz. Uo. 1907. 192 p.
- M. O. és T. p.-i vándorgyűléseinek tört. és munkálatai. 2 k. Bp. 1866. 1907.
- Pharusführer durch Stadt u. Umgeb. v. Pr. Uo. 1919. 54 p.
- P. sz. k. v. erdészete. Uo. 1899. 40 p.
- P.-Mosoni vízjogi tárgyalások jegyzőkönyve. Bp. 1916. 48 p.
- P.-i pénztint. tisztviselők ált. fenntartott hadikórház tört. 1914-6. Uo. 1917. 82 p.
- P. és környéke. M. O. és T. nagygyűlése alk. Uo. 1865. 310 p. + N.
- A p.-i Ferenc József gyermekkórház tört. 1857-. Uo. 1898. 24 p.
- A p.-i egyetem memoranduma a békekonferenciához. Bp. 1919. + F.
- P.-i keresk. és iparkamara jelentései kerülete közgazd. vizs.-ról. Uo. 1879-től. N.
- P. sz. k. város szabályrendel. gyűjteménye. 5 k. Uo. 1889-1915. + N.
- P.-i Toldy Kör 30 é. tört. Uo. 1905. 576 p.
- P. vármegyére vonatkozó statisztikai adatok. Po. 1866. 331. p. + N.
- P. vármegye. Bp. 1897. 36 p.
- P.-vm.-i Gazd. Egyesület monogr. Bp. 1896. 28. p. Évkönyvei 1861-től.
- P. vármegye szabályrendeleteinek gyűjteménye. 3 k. Uo. 1887-1904.
- P. városra és megyére vonatkozó kéziratok. Kzt. 1: Fol. L. 3435. 3650. 3713.
- Pr. während d. Belagerung. Beitr. zur Gesch. d. Feldzuges v. 1809. Uo. 1811. 26.
- Pr.-er Gärtner. Uo. 1926. 111 p. + Sl.
- Pr. in d. neuen Slovakei. Gesch., Kultur., Wirtschaft. Uo. 1940. 160 p.
- Rövid visszapillantás a p.-i ipartestület tört.-re. 1892-. Uo. 1905. 75 p.
- Stadtmuseum in Br. Uo. 1934. 60 p.
- Pöstyén (Pystjan). 38.**
- Alter, H.: Der Kurort P. Po. 1875. 145 p.
- Domin, K.: Pieštanska květena. La flore de P. Pr. 1931. 268 p.
- Ettinger, M.: De thermis p.-ensibus. Wn. 1836. 34 p.
- Fodor K.: P.-i iszapfürdő, tek. a massagogyógyomódra. Wn. 1888, 1898. 44 p. + N.
- Földes S.: P. és körny. kalauza. Bp. 1907. 80 p.
- Gipsz I.: P.-i fürdővendégek útmutatója. Uo. 1906. 32 p.
- Gvadányi J.: P.-i fürdés. 1787. Bp. 1921. 45 p.
- Kohler E.: A p.-i ev. leányegyház keletkezése. Bp. 1900. 29 p.
- Marschall, M. F.: Die Heilquellen von P. Bp. 1838. 92 p.
- Prochasha: Einige Nachrichten über d. warmen Bäder in P. Wn. 1818. 19 p.
- Scherer, F. E.: Die heissen Quellen u. Bäder zu P. Wn. 1837. 220 p.
- Tonházy, J.: Abhandlung über d. berühmte P.-er Bad... Po. 1821.
- Torkos, J. J.: Schediasma de thermis P.-ensibus. Po. 1745. 59 p.
- Trajan, A.: Saluberr. P.-ses thermae. Tr. 1642.
- Wagner, A.: Heilquellen v. P. Wn. 1878. 72. 72 p.
- Wallich, E. W.: Über die Bäder in Klein-P. Wn. 1821. 132 p.
- Weisz, E.: Schwefelschlambad P... Bp. 1899. 75 p.
- Prázsmár. 13.**
- Csallner, R.: Der kgl. Markt Tartlau. Nsz. 1930. 47 p.
- Harmath L.: P. kg. tulajdonát képező váltáságföldek... úrbéri pere. Br. 1897. 127 p.
- Mökesch, V.: Die Tartlauer Kirchenburg. Br. 1936. 24 p.
- Scheiner, K.: Neutartlau u. d. deutsche Volksstil in Sb. Nsz. 1917. 34 p.
- Privigye. 38.**
- Martinka J.: A p.-i medence vízrajza. Nbk. 1918. 40 p.
- Mišík M.: Prievidza v dobách husitských. Beb. 1930. 40 p.
- Miskolczi I.: A kegyes-tanítórendiek p.-i koll.-nak tört. Vác. 1907. 127 p.
- Pusztafalu. 1.**
- Gönyey S.: P. népi építkezése, népviselete. Bp. 1939. 23 p.
- Szendrey Á.: P.-i néphagyományok. Bp. 1939. 15 p.
- Tagán G.: P. gazdálkodása. Bp. 1939. 15 p.
- Pusztamérges. 16.**
- Grüner F.: P. község tört. Bp. 1933. 12 p.
- Pusztamonostor. 27.**
- Kurics A.: A p.-i iskolán kívüli nőszeminárium. Eg. 1936. 46 p.
- Pusztaszabolcs. 18.**
- Mártonfi S.: A p.-i mezősegi talajtípus agrogeol. vizsg. Kar. 1927. 28 p.
- Pusztaszer. 16.**
- Göndöcs B.: P. és az évezredes ünnepély. Bp. 1883. 106 p.
- Hornyik J.: P... története. Ke. 1865. 264 p.
- Karácsonyi J.: A p.-i monostor kegyurai. Bp. 1897. 78 p.
- Kertész J.: Élet a p.-i majorban. Bp. 1940.
- Stein E.: A p.-i árpádkori lelet atropológiai vizsg. Bp. 1935. 42 p.
- P. község újratelepítése. Emlékirat. Sz. 1935. 32 p.
- Pusztavacs. 39.**
- Fülöp Kóburg-góthai hg. p.-i... uradalma leír. Bp. 1896. 120 p.
- Putnok. 20.**
- Balogh B.: P. mezőv. multja s újabb kora 1881-ig. Rsz. 1894. 255 p.
- Püspökfürdő (Hájó kg.) 11.**
- Ardos F.: A Lukácsbarlang és geysírcsatorna P.- és Sztlászlófürdő közelében. Nv. 1914. 48 p.
- Fejérváry G. br.: Fosszilis békák a p.-i praeglac. rétegekből. Bp. 1917. 28. + F.
- Kormos T.: A P. hévvízi faunájának eredete. Bp. 1905. 56 p.
- 3 új ragadozó a P. melletti Somlóhegy rétegeiből. Bp. 1914. 24 p. + N.

Püspökladány. 22.

Kecskés Gy.: A p.-i Rákóczi-harang. D. 1935. 26 p.

Radács. 41.

Miczynski K.: Nehány R.-on gyűjtött foszszil növénymaradv. Bp. 1891. 15 p.

Staub M.: A r.-i növények. Bp. 1891. 15 p. + N.

Radnavidék. 10.

Nyulas F.: R.-i vasas borvizek orvosi erejéről és hasznairól. 2 k. K. 1800.

Sotropa V.: Tătarii în Valea Rodnei 1717. K. 1925. 20 p.

Radnai-havasok. 10.

Merutiu V.: Máramar., B. N. vm. határvid. földr. K. 1904. 55 p.

Morariu, T.: Vieața pastorală in Munții Rodna. Buc. 1937. 240 p.

Primics Gy.: R.-h. geol. vizs. Bp. 1885. 38.

Ragusa.

Appendini, F. M.: Not. istor.-critico sulle antich. storia e letteratura de R. 2 k. Uo. 1802.

Engel, J. C.: Gesch. d. Freistaates R. Wn. 1807. 344 p.

Fischer L. H.: R. u. Umgebung. Wn. 1897. 150 p.

Gelcich J.: R. és M. orsz. összeköttetései oklevéltára. Bp. 1887. 923 p.

Paulovits S.: R. és környéke tájékoztatója. Bp. 1909. 95 p.

Skurla, S.: Ragusa. Zag. 1876. 149 p.

Razzi, F. S.: La storia di R. Uo. 1903. 291.

Villari, L.: Reupblic of R. Ld. 1904. 424 p.

Thallóczy L.: M.-ország és R. Bp. 1888. 37.

Rahó. 33.

Bonkáló S.: A r.-i kisorosz nyelvj. hangtana. Győ. 1910. 49 p.

Soós E.: Rahó végvár története, hadi és műleírása. Bp. 1916. 16 p.

Rajec-fürdő. 54.

Kelin, A.: Analysis aquae therm. novarum R.-ensium. Wn. 1793. 32 p.

Telbisz B.: A R.-teplenci hévforrásvíz elemzése... Tr. 1883. 20 p.

R.-fürdő a magas Kárpátokban. Bp. 1895.

R.-Teplíc M.-ország egyedüli meleg timsófürdője. Bp. 1889. 39 p. + N.

Rajka. 35.

Józsa P.: Jelentés a R. vidékén tett tanulm.-útról. Bp. 1888. 25 p.

Rakasd. 31.

Novacovicu, E.: Monogr. comunei R.-ia Ora. 1923. 102 p.

Ramocsaháza. 44.

Nyárády M.: Az őszi rozs termelése R.-án. Bp. 1930. 18 p.

Rába-folyó. 21. 59.

Rumy S.: A Rábaszabályozás befejezése. Gy. 1894. 62 p.

Szalacsi L.: A R.-szabályozás tört., és művei leírása. Bp. 1896. 252 p.

Ujházy J.: A R., Rábca, Répce... szabályoz., a Hanság, Fertő lecsapol. Bp. 1873. 239 p.

Rábagyarmat. 59.

Musits J.: Babonák R.-on. Szh. 1939. 13 p.

Rábakéthely. 59.

Békefi R.: K. és körny. néprajza. Bp. 1884. 85 p.

Rábaköz. 21. 43.

Bátky Zs.: R.-i hímzések. Bp. 1925. 24 p.

Kokas L.: R.-ről R.-nek. Csorna. 1937. 55 p.

Schwartz E.: A rábalapincsközi nyelvjárás hangtana. Bp. 1914. 131 p.

Rábcaköz. 21.

Tóth V.: A R. gazdaság- és településföldrajza. P. 1938. 31 p.

Rábcakapi. 21.

Takács Gy.: A r.-i ev. egyházközség tört. Ko. 1912. 15 p.

Ráckeve. 39.

Fejes Gy.: A r.-i ref. egyház és a község tört. Bp. 1927. 80 p.

Magdics J.: R.-i okmánytár. Szfv. 1888. 272.

Milhoffer S.: Ad. a kir. család r.-i uradalm. tört.-hez. Bp. 1940. 17 p.

Ybl E.: Savojai Jenő herceg r.-i kastélya. Bp. 1925. 31 p.

Rákoscaba. 39.

Szanthó G.: R. község leír. Uo. 1912. 266 p.

Rákosd. 26.

Gál I.: H.-megyei R. szarmatakorú csiga-faunája. Bp. 1910. 96 p. + N.

Rákoskeresztúr. 39.

Jamriska, S.: Wie d. Landesgesetz wegen Urbarmachung d. Flugsandes auf d. R.-er Hotter realisiert werden konnte. Bp. 1810. 15 p.

Rákospalota. 39.

Badics K.: R. gazd. élete és települ. Kzt. 7.

Bessenyei Z.: A káposztásmegyeri vízműtelep mizériái. Bp. 1894. 15.

Csongrádi K.: Krónikák R.-ről. Ujp. 1904. 80 p.

Szabó T.-Strauch A.: R. monogr. Uo. 1927. 72 p.

Száva A.-Szócs J.: R.-i halottak és hadirokkantak albuma. Uo. 1932. 95 p.

Szedresi J.: R.-i Kaszinó tört. Uo. 1936. 44.

Székelyné Somogyi S.: Ad. a káposztásmegyeri Dunameder geol. vizs. ism.-hez. Bp. 1932. 16 p.

Zsemley O.: R. és Rákosvid. Bp. 1938. 433.

R. rt. város szervezési szabályrendelete. Uo. 1926. 119 p.

Rákosszentmihály. 39.

Bartók L.: Föld- és őslénytani adatok R. környékén... Bp. 1937. 39 p.

Rákospatak vidéke. 39.

Gaberdeen R.: A rákosi országgyűlések. Bp. é. n. 40 p.

Szandrovcics R.: R.-vidék flórájának főbb jellemvonásai. Bp. 1914. 30 p.

Rákóczyfalva. 27.

Egner I.: R. nk. földr. leír. Kzt. 8.

Ránkfüred. 1.

Benkő, S.: Tentamen aquae acid. R. Ka. 1778.

Chyser K.: A ránk-herlányi fürdő... ismeret. Bp. 1880. 20 p. + N.

Lengyel B.: A R.-herlányi és szejki ásványvizek chem. elemz. Bp. 1880. 24 p.

Reccina-folyó. Hsz.

Péchy B.: A R. szabályozása. Bp. 1914. 53 p.
— Műszaki leír. a R. szabályoz.-hoz. Fi. 1905. 19 p.

Recsk. 24.

Hojnos R.: Jelentés a R.-körny. bitúmen előfordulásáról. Bp. 1925. 18 p.

Papp F.: R. érceiről. Bp. 1938. 17 p.

Sztrókay K.: R.-i ércek ásványos összetétele s genet. vizsg. Bp. 1940. 27 p.

Tarján G.: A r.-i ércek szelektív flotálása. So. 1939. 48 p.

Vitális I.: R.-i arany-, ezüst- és rézbányászat. Bp. 1933. 32 p. + N.

Földtani munkák szerzői: *Andrian, F., Haidinger, V., Kubinyi F., Matyasovszky J., Zsivny V.*

Regéc. 1.

Bakács I.: Trautsohn hg. r.-i urad. terméseredm. a 18 sz.-ban. Bp. 1930. 160 p.
— A R. sárospataki uradalom levéltára. Bp. 1936. 41 p.

Jármay E.: A r.-i uradal. üzeme a 18. sz. I. felében. Bp. 1930. 84 p.

Regőce. 5.

Bigica és körny. Bp. 1862. 60 p.

Regöly. 51.

Dávid T.: R. nagyközség általános szociográfiája. P. 1936. 132 p.

Repenye. 33.

A Ripinye-majdácskai erdőgy. Bp. 1898. 23 p.

Remec-vidék. 11.

Szádeczky Gy.: A rv.-i alumíniumkőzet geol. vizs. K. 1904. 31 p. + N.

Resicabánya (Resita). 31.

Dieter J.: A r.-i vízimű. Bp. 1912. 21 p.

Mihalik S.: R. jelene, multja. Uo. 1896. 197.
— R.-s Rolle im ungarischen Freiheitskampfe. Uo. 1896. 197 p.

Molin, G.: R. Monogr. oraş, uzinelor, si domeniilor. Cr. 1925. 50 p.

Pasarica, I.: Monogr. uzinelor de fier și domeniilor din R. Buc. 1935. 106 p.

Földtani munkák szerzője: *Bene G.*

Resinár (Răşinariu). 46.

Möckel K.: R. déli hegyvidéke közzettani vizs. K. 1918. 23 p.

Păcală, V.: R.-i parasztudvar és havasi gazdálkodás. Bp. 1909. 17 p.
— Monogr. com. R. Nsz. 1915. 582 p.

Retyezát-hegység. 26.

Lóczy L.: A R. tavairól. Bp. 1904.

Maderspach V.: Pareng-R. Vadászataim a Déli Kárp.-ban. Bp. 1935. 199 p.

Szilády Z.: A r.-i tavak alsóbbrendű rákjai. Bp. 1901. 24 p.

Földtani munkák szerzője: *Primics Gy.*

Rezsőfalva (Rudinska). 54.

Udránszky E.: Tr. vm. gazdatársadalmi vizs. tek. R. kgre. Bp. 1931. 58 p.

Rezsőháza (Rg. — Rudolfsnad). 53.

Billencz J.: R.-i Árment. és Belvízlecsapoló Ts. Bp. 1901.

Schummer E.: Rg. településtört. és nyelvjárása. So. 1937. 46 p.

Erdős F.: Alföldünk zsilipépítészetéről s a rg.-i gátszakadás. Bp. 1910. 25 p.

Monogr. d. Gem. Rg. Nbk. 1891. 195 p.

Récse. 40.

Polevkovics G.: Gesch. d. ev. Kirchengem. R. Po. 1885. 71 p.

Répáshuta. 12.

Hillebrand J.: R.-i Ballabarlangban talált dilúviális gyermekcsontok. Bp. 1911.

Répás-kerület. 42.

Gábor Gy.: A Rk. tört. Bp. 1911. 45 p.

Répceszemere. 43.

R.-i nemesek jegyzőkönyve 1655-1725. Kzt. 1: Q. H. 1382.

Réte. 40.

Asztalos M.: R. ref. egyházának feljegyzései 1701-17. P. 1924. 55 p.

Rétköz. 44.

Kiss L.: Földművelés a R.-n. D. 1930. 38 p.

Nyarády M.: R. régi halászata. Bp. 1939.

Ortutay Gy.-Buday Gy.: Nyiri és r.-i parasztmesék. Gyo. 1936. 263 p.

Rév. 11.

Czárán Gy.: A révi Zichy-cseppkőbarlang. K. 1905. 18 p.

Rézbánya. 11.

Földtani munkák szerzői: *Emszt K., Hermann M., Löw M., Miller J. F., Peters C., Posepny F.*

Rézhegység. 11. 48.

Földtani munkák szerzői: *Bethlen G. gr., Telegdi-Róth K.*

Rímamurány. 20.

R.-Salgótarjáni Vasmű Rt. erdőbirtokának ismertet. Uv. 1911. 28 p.

Rimaszombat. 20.

Bodor I.: A r.-i egyesült prot. főgimn. tört. Uo. 1899. 247 p.
— R.-i Takarékpárt tört. Uo. 1913. 29 p.

Findura I.: R. szabadalmas város tört. Bp. 1876. 1894. 302 p.

Kollár, S.: De origine, situ, privil., religione, cultura, industria oppidi R. hn. 1822. 179 p.

Mihalik S.: A r.-i ötvös céh. Bp. 1919. 93 p.

Emlkv. a R.-i egyesült prot. gimn. 25 é. fennállása emlékéül. Bp. 1878. 96 p.

M. O. és T. r.-i vándorgyűlése tört. és munkálatai. Bp. 1868. 443 p.

R.-i ötvös céh naplója és évkönyve. Kzt. 1: Oct. H. 415.

Rinya-patak. 42.

Fülöp E.: A R.-völgy földr. Kzt. 10.

Rohonc (R.-i hegyek). 59.

Marton J.: R. és a r.-i hegyek. Szh. 1937. 36 p.

Schneider M.: A r.-i zsidók 1848 évi összeírása. Szh. 1939. 32 p.

Románpetre. 53.

Pencza M.: R. monogr. Ora. 1911. 108. Ro.

Romániai magyar települések. Ld. Bukovina és Moldva alatt is.

Auner K.: A romániai magyar telepek történeti vázlatja. T. 1908. 94 p.

Brassai I.: A romániai csángók szomorú sorsa. Gyszm. 1913. 16 p.

Kertész J.: 10 év a romániai magyar missióban. K. 1913. 155 p.

Oberding J.: Az óromániai magyarság. P. 1940. 68 p.

Sebestyén E.: A romániai magyarok élete. Bp. 1904. 56 p.

Romhány 37.

Chobot F.: R.-i plébánia tört. Bp. 1913. 78.

Franzenau Á.: A r.-i tályag. Bp. 1892.

Markó Á.: A r.-i csata. 1710. P. 1930. 22 p.

Romosz. 26.

Amlacher, A.: Rumes. Aus d. Vergangenht. u. Gegenwt. Nsz. 1912. 52 p.

Rozália-hegység. 43.

Földt. munkák szerzője: *Vacek M.*

Rozgony. 1.

Soós E.: Az 1312 évi jún. 15-iki r.-i csata. Bp. 1916. 35 p.

Rozsnyó. 20.

Bodnár Gy.: Rozsnyó-Kassa. Bp. 1939. 19.

Hajcsi S.: A r.-i áll. seg. ev. főgimn. tört. vázl. Uo. 1892. 17 p.

Hazslinszky R.: Kalauz R. és vidéke számlára. Uo. 1910. 74 p.

Kalecsinszky S.: A r.-i vasas ásványvíz elemzése. Bp. 1883. + N.

Mikulik J.: Magyar kisvárosi élet 1526-1715. Ro. 1885. 195 p.

Nátafalussy K.: Adal. a r.-i középtanodák... tört.-hez. Uo. 1876. 25 p.

Nyáry A.: R.-i gombkötők. Bp. 1904. 13 p.

Réz L.: A r.-i ev. ref. egyház és templom. Bp. 1905. 67 p.

Tóth L.: R.-i rk. főgimn. tört. Uo. 1894. 69.

Tyroler S.: R.-i Takarékpénztár és Zálogház tört. 1862-. Uo. 1913. 91 p.

Zimányi K.: Adatok R. ásványainak ismeretéhez. Bp. 1915. 19 p.

R.-i túrák és séták. Uo. 1939. 32 p.

Rózsahegy. (Rb. = Ružomberka). 32.

Csősz I.: A r.-i r. kát. gimn. vázl. történetéből. Uo. 1890. 179 p.

Dornyay B.: R. körny. földt. vizs. Bp. 1913. 51 p.

Haury I.: R. települési és gazdasági földrajza. Bp. 1912. 30 p.

Hovdek, I.: Posta a dopravné prostriedky v starom Rb. Tszm. 1940. 85 p.

Mederly, K.: Z minulosti mesta Rb. Po. 1933. 32 p.

Tóth L.: R. szereplése II. Rákóczi Ferenc harcai alatt. Uo. 1913. 16 p.

Földtani munkák szerzője: *Matejka A.*

Rudabánya. 12.

Tarján I.: A vasércbányászat szaknyelvének szókincse R-n. Bp. 1939. 82 p.

Földt. munkák szerzői: *Koch A., Pálffy M.*

Rudnok. 1.

Mayer H.: Examen thermogr. miner. balnei R.-s. Ka. 1762. 26 p.

Szt. Anna élete s a r.-i szt. Anna kápolna tört... Jászó. 1914. 112 p.

Russó. 38.

Soós E.: Hrussó vára. Bp. 1912. 18 p.

Ruszkabánya. 31.

Maderspach L.: M.-né tragédiája. Adat R. tört.-hez. Zó. 1909. 55 p.

Schafarzik F.: R. környéke geológiai vizs. Bp. 1907. 14 p. + N.

Ruszt. 43.

Conrad, L. P.: Beschr. d. R.-er Weinbaues. So. 1819. 214 p.

Ruténföld. (= Rf. R. — rutén. Ka. = Kárpátalja. Podk. Rus. = Podkarpatska Rus. Rko. = Rusinsko.) Ld. Felsőmagyarország alatt is.

Král, J.: Geografická Bibliografie Podk. Rusi. 1923-6. Pr. 1928. 51 p.

Hajnal-Zorja. Uv. 1940-től.

Literaturna Nedilja. Uv. 1941-től.

Naukovyj Sbornik. Uv. 1922-38.

Podkarpatoruska Revue. Po. 1936-tól.

Podkarpatská Rus. Uv. 1923-36.

Aradi V.: A r. skizmapör. Bp. 1914. 80 p.

Ádám T. I.: Vérző Rko. Bp. 1939. 64 p.

Árky Á.: A rkó.-i magyarság és Rkó. autonómiája. Bp. 1928. 19 p.

— Rkó. küzdelme az autonómiáért. 1918-27. Bp. 1928. 55 p.

Baerlein, H.: Over the hills of Ruthenia. Ld. 1923. 245 p.

Balassa-Szepes: K.-i síkalauz. Bp. 1939. 16.

Balkányi, L.: Deset let v Podk. Rusi. Uv. 1933. 16 p.

Ballreich, H.: Karpathenrussland. Hdb. 1938. 104 p.

Bartha M.: Kazár földön. K. Bp. 1901. 1939. 246 p.

Basilovits, J.: Brevis notitia foundationis Th. Koriathovits... 6 k. Ka. 1799-1805.

Beéry Balogh L.: A magyar-lengyel közös határ s a rutén terület. Bp. 1936. 63. F.

— A r. autonómia. P. 1937. 28 p. + Le.

— Az ukrán kérdés. Bp. 1939. 40 p. + Ru.

— *Beneš, E.:* Reč o problému Podk. Ruském. Uv. 1934. 54 p.

Bekény A.: A Hegyvidék közgazdasági hivatása. Uv. 1915. 38 p.

Bereghy A.: Hogyan szakadt el a Ruténföld? Bp. 1927. 16 p.

— A rutén kérdés és az integritás. Bp. 1933. 51 p.

Beskid, N. A.: Karpatoruskaja pravda. Homstead. 1933. 297 p.

Bianchi, G.: Publikace pro zem Podk. Rus. Beb. 1932. 104 p.

Biedermann, H. I.: Die ungarischen Ruthenen... 2 k. Ib. 1862.

Birčak, V.: Literaturni stremlinja Podk. Rusi. Uv. 1937. 186 p.

Bonkáló S.: Magyar r.-ek. Bp. 1920. 43 p.

— Az ukrán mozgalom története. 1917-22. Bp. 1922. 223 p.

— A kárpátaljai rutén irodalom és művelődés. P. 1935. 79 p.

- A rutének (Ruszinok) Bp. 1940. 184 p.
- Böhm, J.-Jankovich, M.:* Skythové na Podk. Rusi. Pr. 1936. 80 p. + N.
- Bölny I.:* A ka.-i vajdaságról... szóló törvényjavaslat bírálata. Bp. 1940. 40 p.
- Broch, O.:* Studien von d. slov.-kleinrussischen Sprachgrenze... Kris. 1897. 72 p.
- Chmelar, J.-Klima, S.-Nečas, J.:* Podk. Rus. Pr. Nwy. 1924. 205 p. + A.
- Csáky, E. gr.:* La question ruthène. Bp. 1920. 35 p.
- Csikós Gy.:* Kárpát-Oroszország a statisztika tükrében. Bp. 1939. 48 p.
- Csukás Z.:* Ka. szarvasmarhatenyésztése. 2 f. Bp. 1940.
- Darás G.:* A Rf. elszakításának előzményei. 1890-1920. Ujp. 1936. 137 p.
- R. kérdés tegnap és ma. Bp. 1938. 63 p.
- Mit kell tudnia minden magyarnak a ruténekről? Bp. 1938. 12 p.
- David, K.:* Vlastivěda Slovenska a Podk. Rusi. Pr. 1920.
- De Gerando, F.:* Le complot rouge en Ruthénie. Ps. 1930. 125 p.
- Dessewffy I.:* Nemzeti kultúrfeladatok a é.-keleti hegyvidéken. Ep. 1918.
- Décsy A.:* A magyar oroszokról való igen rövid elmélkedés. Ka. 1797. 65 p.
- Domokos L.:* Ruszka-Krajna a népek ítélőszéke előtt. Bp. 1919. 47 p.
- Dostál, J.:* Podk. Rus. Pr. 1936. 280 p.
- Dvorský, V.:* Osm přednášek v Podk. Rusi. Pr. 1921.
- Duliškovič, J.:* Istoričeskija čerti ugro-russkich. 3 k. Uv. 1874-7.
- Egan E.:* A hegyvid. földművelő nép közgazd. helyz. javítását célzó állami akció ügyében... tartott értekezl. jelent. Bp. 1900. 190 p.
- Egan I.:* Milyen legyen a ruszin autonómia? Uo. 1939. 43 p.
- Fodor, P.:* Očerki Karpatoruskoj literatury. Uv. 1929.
- Fenczik I.:* A kárpátoroszkok multja és jelene. P. 1939. 19 p.
- Fiedler, J.:* Beitr. zur Gesch. d. Union d. Ruthenen in Nordungarn. Wn. 1862. 44 p.
- Flachbarth E.:* Rkó. autonómiája. Mi. 1934. 50 p.
- Földes V.:* Podk. Rus. tört... Mu. 1925. 56 p.
- Földváry L.:* Kincstári erdők a Kárpátalján. 2 f. Bp. 1939-40.
- Golovackij, J. F.:* Narodnija pjesni galickoj i ugorskoj rusi. 4 k. Moskva. 1878.
- Hansa, K.:* Stero črt a obrázku z Podk. Rusi. Pr. 1935. 528 p.
- Hodinka A.:* Ka.-i rutének lakóhelye, gazdaságuk s multjuk. Bp. 1923. 48 p. + A. F. Ru.
- Hnatjuk, V.:* Ungaro-Ruthenica. Lwow. 1899.
- Hrabar, A.:* Ptractvo Podk. Rusi. Uo. 1931. 32 p.
- Hoffmann O.:* A rutén kérdés. P. 1918. 22.
- Hubai I.:* Ad. Ka. gazd. földr.-hoz. Mu. 1940. 47 p.
- Illés J.:* A rkó.-i kérdés. Bp. 1939. 20 p.
- Jankovich J. M.:* Podk. Rus. a prehistóriában. Mu. 1931. 56 p. + C. Ru.
- Jirecek, J. H.:* Über d. Vorschlag d. r.-sche mit latein. Schriftzeichen zu schreiben. Wn. 1859. 60 p.
- Kaán K.:* Hegyvid. erdőgazdaság szerepe a nemzet közgazd.-ban. Bp. 1901. 25 p.
- Kadlec, K.:* Podk. Rus. Pr. 1920. 28 p.
- Kaindl, R. F.:* Die Huzulen. Wn. 1894. 130.
- Kazy J.:* A hegyvidéki állami segítőakció működ. ismertetése. Bp. 1904. 1910.
- Kemény G.:* Verhovina feltámad. A ruszin sors könyve. Bp. 1939. 229 p.
- Kerecseny J.:* Ka.-i legendák. Bp. 1940. 102. p.
- Kéz A.:* A Ruténföld. Bp. 1939. 15 p.
- Kochannyj, C.:* O Podk. Rusi. Pr. 1929. 40.
- *Goralčuk, K.:* Podk. Rus v minulosti a přítomnosti. Pr. 1931. 160 p.
- Koncsek I.:* Ka.-i útmutató. Uv. én. 33 p.
- Kondratovič I.:* Istorija Podk. Rusi. Uv. 1930. 111 p.
- Kožminová, A.:* Podk. Rus. Pr. 1923. 121.
- Král, J.:* Podk. Rus. Pr. 1924. 123 p.
- Antropogeogr. Durchforschung d... Kl.-Russland. Po. 1933. 36 p.
- *Svoboda, A.:* Turistický pruvodce Podk. Rus. a Slovenskem. Mu. 1923. 115 p.
- Krofta, K.:* Die Podk. Rus. u. d. Tschecoslovakiei. Pr. 1934. 34 p. + Sl.
- Kubart, A.:* Vodohospodárské otázky Podk. Rusi. Uv. 1937. 96 p.
- Kubijovič, V.:* Das Hirtenleben in d. Podk. Rus. 2 k. Po. 1935-7
- Kuchar, K.:* Jezera východního Slov. a Podk. Rusi. Po. 1933. 104. p. + F.
- Kupczankó, G.:* Die Schicksale d. Ruthenen. Lpz. 1887. 195 p.
- Lengyel C. M.:* A ruténekről. Uv. 1898. 111.
- Lisak, M.:* Čto choče uhro-russkij narod? Uv. 1918.
- Makovský, S. K.:* Peasant art of Subcarpathian Russia. Pr. 1925. 152 p. — F. Ru.
- Martel, R.:* La Ruthénie Subcarpatique. Ps. 1935. 188 p.
- Martinovič, B.:* Podk. Rus. Pr. 1924. 250 p.
- Mészáros K.:* A m.-országi oroszok története. Bp. 1850. 166 p.
- Mosca, R.:* La Ruthenia Ciscarpathica. Mil. 1935. 112 p.
- Mousset, J.:* Les villes de la Russie Subcarpatique. 1919-38. Ps. 1938. 139 p.
- Móricz B.:* Ka. hósei. Bp. 1939. 63 p.
- Micjuk, A.:* Narisi z social-hospodarskoji istorii Podk. Rusi. Pr. 1938. 390 p.
- Nedzeljszkij, E.:* Očerki karpatorusskoj literatury. Uv. 1932. 289 p.
- Ogonowski, E.:* Studien auf d. Gebiete d. r.-ischen Sprache. Lwow. 1880. 224 p.
- Oláh Gy.:* Jajkiáltás a Ruténföldről. Bp. 1928. 60 p.
- Olbracht, I.:* Hory a století. Kniha reportáže z Podkarpatska. Pr. 1935. 238 p.
- Ortutay Gy.:* Rákóczi két népe. Bp. 1939. 47 p. + Ru.

- Pačovszkij, V.:* Istoria Podk. Rusi. Uv. 1920. 114 p.
- Panas, I. O.:* K voprosu o ruskom nacionalnom imeni. Uv. 1934. 39 p.
- Pankevič, I.:* Ukrainski hovori Pidk. Rusi i sumežnich oblastej. Pr. 1938. 545 p.
- Pap T.:* A rutén akció és a kereskedelem. Mmsz. 1903. 41 p.
- Pataky M.:* Rákóczi földje. Bp. 1939. 28. N.
- Páris F.:* Tájékoztat. a rutén akciónál való működésem felől. Bp. 1904. 55 p.
- Pásztor L.:* A rutének letelepülési visz. s építkezésük kultúrgeogr. szemp.-ból. Uv. 1913. 60 p.
- Pásztor M.:* Morsz.-i r. nemzetiség. Bp. 1912.
- Perfekcij, E.:* Socialné-hospodarske pomery Podk. Rusi ve století 13-14. Po. 1924. 147.
- Petrov, A.:* Materialy dla istoriji Ugorskoj Rusi. 8 k. Lgr. Pr. 1905-23.
- K-russk. pomístni názy z pol. 19 a z poč. 20 st. Pr. 1929. 255 p.
- Drevněšija gramotii po istorii k.-russ. cerkvi i ierarchii 1391-1498. Pr. 1930. 229.
- Polaček, K.:* Automobilový pruvodce Podk. Rusi. Pr. 1934. 133 p.
- Popov, A. V.:* Karpatorusskija dosztiženija. Mu. 1930. 303 p.
- Prothero, G. W.:* Hung. Ruthenia. Ld. 1920.
- Radványi, N.:* Die Archive in d. Podk. Rus. Uv. 1922. 145 p.
- Rädltz, A.:* Unter uns ohne Maske. Antwort auf d. Ruthenenfrage von d. Ruthenen selbst gegeben. 2 k. Wn. 1912.
- Richard, D.:* Podk. Rus jindy a nyní. Mu. 1927. 78 p.
- Romanecz A.:* A ruténekről. Bp. 1901. 20 p.
- A rutén kérdés megoldása, hn. 1914.
- Róth B.:* Ka. 15 év előtt. Uo. 1933.
- Rudnyčkyj, I.:* Ukrajna és az ukrajnaiak. Bp. 1914. 38 p.
- Osnovy morfologiji i geologiji Podk. Rusi. 2 k. Uv. 1925.
- Scrimali, A.:* La regione autonoma della Rutenia... Palermo. 1938. 121 p.
- Skutil, J.:* Paleolitikum Slovenska a Podk. Rusi. Tszm. 1938. 251 p.
- Smolka, S.:* Les Ruthènes et les problèmes religieux du monde russe. Bern. 1917. 40 p.
- Stona, M.:* Eine Fahrt durch Karpathorussland. Troppau. 1936. 51 p.
- Szemán I.:* A ruthén kérdéshez. Ep. 1914. 16 p.
- Sztripszky H.:* Moskophilismus, ukrainismus és a hazai rusznákok. Bp. én. 20 p.
- Szulincák L.:* Mikor történt a ka.-i rutének betelepülése? Uv. 1918. 58 p.
- Tichý, F.:* Vývoj současného spisovného jazyka na Podk. Rusi. Pr. 1938. 215 p.
- Tomasivszkij, S.:* Etnograficsna karta Uhorskóji Rusi. Lgr. 1910. 93 p.
- Várady I.:* Ka., Bodrog és Felsőtizza csapadékviszonyai. Sz. 1939. 82 p.
- Vergun, D. N.:* Vosëm lekcý v Podk. Rusi. Pr. 1925.
- Vladykov, V.:* Ryby Podk. Rusi i ich hlavnějšie sposoby lovli. Uo. 1926. 147 p.
- Wiesner, F.:* Vodstvo a minerální prameny země Podk. Ruské. Uv. 1935. 65 p.
- Winch, M.:* Republic for a day. Ld. 1939. 286 p.
- Winter, E.:* Die Deutschen in d. Slovakei u. in Ka.-russland. Pr. 1926. 98 p.
- Zatloukal, J.:* Podk. Rus. Po. 1936. 335 p.
- és E.: Adatok a Podk. Rus praehistóriájához. Mu. 1937. 190. + Ru.
- Zlatnik, A.-Zvonykin, I.:* Studie o státních lesích na Podk. Rusi. 2 k. Pr. 1934.
- Art populaire en Russie Subcarpatique. Pr. 1926. 152 p.
- A hegyvidéki s erdélyi miniszteri kirendeltségek 1910-11. é. működ... Bp. 1912. 228 p.
- Ka.-i mezőg. kamara jelent. Uv. 1941-től.
- Ka. üdülőhelyei és turista menedékházai. Bp. 1939. 32 p.
- Ka. turista kalauza. Bp. 1938. 32 p.
- Karpatorusskij sbornik 1850-1930. Uo. 1931. 328 p.
- A magyar kormány egyéves munkája. Ka. népeért. Uv. 1940. 38 p. + Ru.
- Podkarpatskija Rusi za godi 1919-36. Uv. 1936. 196 p.
- Ruszká-Krajna politikai jelentősége. Bp. 1919. 33 p.
- Ruthéneink és az orosz orthodoxia. Huszt. 1908. 23 p.
- Seznam obci a úřadu na Podk. Rusi. Uv. 1922. 48 p.
- Statistický lexikon obci v zemi Podk. Ruské. Pr. 1937. 57 p.
- Ukrajinská Nářečí Podk. Rusi... Pr. 1938. 545 p.
- Vodohospodářské otázky Podk. Rusi. Uv. 1937. 96 p.
- Rutka. 55.**
- Uhlyárik Sz.:* R.-i róm. kat. hitközség és temploma tört. Bp. 1907. 173 p.
- Sajó-folyó. 12, 20.**
- Árokszállásy Z.:* S.-völgy tájfldr. Kzt. 10.
- Bartholomaeides, L.:* De Sajone amne natura navigero. Lő. 1808. 15 p.
- Benedek J.:* A S. vízereje. Bp. 1913. 42 p.
- Bereczky M.:* A S. és Hernád vízgyűjtő-területe. Bp. 1931. 13 p.
- Dieter J.:* A S. folyó csatornázása a Tiszától Miskolcig. Bp. 1915. 30 p.
- Fáy Á.:* A sajómezei csata 1241-ben s a Fáy család ősei. Bp. 1897. 64 p.
- Gróh I.:* A sajómenti népies építkezés díszítő formái. Bp. 1907. 29 p.
- Marjalaki Kiss L.:* A S. halászata. Bp. 1931.
- Merényi L.:* Sajó- és tiszavölgyi eredeti népmesék. 2 k. Bp. 1862.
- Földtani munkák szerzői: *Árokszállási Z., Matyasovszky Schréter Z.*
- Sajólad. 12.**
- Szabó L.:* A s.-i pálos kolostor tört. 1386-1786. D. 1940. 30 p.

Sajószentpéter. 12.

Baranyay K.: S. régi jogélete. Mi. 1936. 100 p.

Csurgay Á.: S. város története 1332-1865. Mi. 1891. 132 p.

Salánk. 57.

Horkay L.: A s.-i ref. egyház tört. és S. multja. Ro. 1936. 64 p.

Salgótarján. 37.

Dornyay B.: S. és vidéke őskorához. Uo. 1926. 16 p.

— S. történetéhez. Uo. 1928. 20 p.

— S. és a Karancs-Medvesvidék kalauza. Uo. 1929. 122 p.

— Beudant 1818 évi tanulmányútja S. vidékén. Uo. 1933. 31 p.

— Salgó-várrom s az alatta fekvő Salgómenedékház. Uo. 1935. 20 p.

— S. két földesura II. Rákóczi Ferenc szolgálatában. Uo. 1933. 17 p.

— Florisztikai adatok S. és vidéke ismeretéhez. Tata. 1936. 14 p.

Figus B.: A s.-i ferencs. templom építésének tört. Uo. 1936. 55 p.

— S.-i ipartest. 50 é. tört. Uo. 1936. 37 p.

Krcs Gy.: Rimam.-S.-i Vasmű Rt. munkásszemélyzete eügyi vizs. Bp. 1896. 67 p.

Ruttkay S.: Salgóvár és S. Los. 1902. 30 p.

Schréter Z.: S. környékének hidrológiai vizs. Bp. 1912. 20 p.

Szabó J.: S.-i Kőszénbánya Rt. bányászata leír. Bp. 1874. 18 p. + N.

Szántay I.: S.-i almanach. Uo. 1925. 138 p.

Szomor K.: Salgóvár tört. Rsz. 1905.

Vitális S.: S. vízellátása. Bp. 1938. 20 p.

Warbosch, B.: A S.-i Acélgvári Olvasóegylet tört. 1878-1926. Uo. én. 104 p.

Zentai K.: Salgótarján. Kzt. 10.

Földt. munkák szerzői: *Dzsida J., Vitális S.*

Rimamurány-S.-i Vasmű Rt. munkásjóléti intézm.-ei. Bp. 1907. 111 p.

Rm.-S.-i Vasmű Rt. fejlődésének tört. 1881-. Bp. 1906. 65 p. + N.

S.-i prot. egyh. jubil. évkve. Uo. 1897. 36 p.

Sarkad. 11.

Márki S.: S. története. Bp. 1877. 189 p.

Szekér, Gy.: Almássy D. gr. s.-i törzsgulyája vázlatos ismertet. Gyu. 1903. 10 p.

A 100 éves s.-i zsidóság emlékkönyve. Uo. 1937. 107 p.

Sarród. 43.

Elő D.: S. monográfiája. Bp. 1937. 167 p.

Sashalom. 39.

Scharl M.: S.-i állami lakótelep szociogr. Bp. én. 16 p. és Kzt. 6.

Sasvár. 38.

Cincik, J.: Putnický Kostol a Kláštor v Šastine. Nszt. 1939. 32 p.

Gräffel J.: A s.-i háromszázados nagy búcsújárat. Nszt. 1864. 222 p.

Matejka J.: A s.-i kegyelemkép eredete. Nszt. 1843. 1864. 72 p.

Savnik. 47.

Deáky H.: S.-i apátság tört. P. 1937. 51 p.

Ság. 38.

Banner B.: Ny.-megyei Ság kg. tótjainak népviselete. Bp. 1911. 15 p.

— Ad. Ság kg. tótjainak tárgyi ethnográfájához. Békés. 1912. 86 p.

Ság-hegy. 59.

Jugovics L.: Cordicrittartalmú zárványok a s.-i bazaltban. Bp. 1934. 22 p.

Wéber Gy.: S.h. őskora. Szh. 1932. 80 p.

Ságvár. 42.

Radnóti A.: Római kutatások S.-on. Bp. 1939. 18 p.

Sándorfalva. 16.

Csikesz L.: S. nagykg. leír. Bp. 1926. 16 p.

Molnár I.: S. tört. 1879-. Sz. 1904. 30 p.

Sándorháza (Ah. = Alexanderhausen). 53.

Hockl, N. H.: Ah. 1833-1933... Ar. 1933. 193.

Sárhida. 61.

Balogh E.: S. leírása. Kzt. 4.

Sárisáp. 17.

Liffa A.: Geológiai jegyz. S. vidékéről. Bp. 1904. 25 p. + N.

Sárkány. 19.

Wolff, T.: Ein Stückhen alte Chronik d. Gem. S. Nsz. 1898. 30 p.

Sárkeresztúr. 18.

Lévay L.: A s.-i ref. egyház multja s jele. Bp. 1900. 198 p.

Sárköz. 39.

Móder F.: A P.-megyei S.-i Árment. Tsulat 22 é. tört. Kal. 1896. 64 p.

Gajáry Ö.: A Pestm.-i S.-i Dunavédgát és Csatornázási Tsulat működ. Bp. 1879. 51.

Pestmegyei S.-i Ármentesítő Tsulat működése. Évi jelent. Kal. 1890-. 914.

S.-i árvízkönyv. Kal. 1862. 240 p.

Sárköz. 51.

Pataki J.: S. gazdasági és települési földrajza. P. 1936. 44 p.

— Adalékok a S. népességének történetéhez. P. 1937. 34 p.

Undi M.: S.-i fejkötő hímzések. Bp. 1932. 20.

Sárospatak. 62.

S.-pataki Füzetek. Uo. 1857-69. 1904-5.

Bakács I. J.: A Regéc- s.-i uradalom levéltára. Bp. 1936. 41 p.

Ballagi G.: A s.-i vashíd. Uo. 1900. 18 p.

— A s.-i járás helyreállít. tárgyában kérvény Z. vm. that. biz.-hoz. Uo. 1900.

Békefi R.: A s.-i ev. ref. főiskola 1621-iki törvényei. Bp. 1899. 78 p.

Dezső L.: 25 év a s.-i áll. tanítóképzde életéből. Uo. 1895. 31 p.

Divald K.: A s.-i vár. Bp. 1903. 47 p.

Elekes I.: Emlkv. a s.-i ref. főiskola fennáll. 4 sz.-os ünn.-ről. Uo. 1932. 319 p.

Ellend J.: A s.-i főiskola fizikai múzeuma a 18 sz. végén. Bp. 1899. 10 p.

Erdélyi J. (szerk.): A s.-i ref. főiskola háromszázados ünnepe. Uo. 1860. 144 p.

Finkey F.: Ellenvélemény a s.-i akadémia áthelyez. kérd.-ben. Uo. 1916. 16 p.

Gulyás J.: A s.-i kéziratós népmese gyűjtemény. Uo. 1917. 20 p.

— S.-i ref. főisk. röv. tört. Uo. 1933. 55 p.

- *Kántor M.* (szerk.): S. és vidéke. Bp. 1933. 271 p.
- Hargitai Z.*: A Mandulás és növényvilága. Sp. 1940. 11 p.
- Harsányi I.*: A s.-i ref. főiskola metszetgyűjteménye. Bp. 1909. 74 p.
- A s.-i lengyel biblia újonnan felfedezett töredéke. Bp. 1909. 61 p.
- Adal. S. multjához. Uo. 1921. 53 p.
- S.-i kalauz. Uo. 1928. 150 p.
- A s.-i tehetségkutató munka. Uo. 1940. 16 p.
- Horváth C.*: A Csécsi világ P.-on. Iskolai háborúságok a 18 sz.-ból. Bp. 1908. 155 p.
- Marton J.*: A s.-i ref. főiskola története. Uo. 1931. 175 p.
- Mátyás E.*: S.-i főiskolánk igazsága. Uo. 1933. 15 p.
- Mitrovics Gy.*: A s.-i főiskola jövője. D. 1912. 23 p.
- Orbán J.*: A s.-i énekkar története. Uo. 1882. 194 p.
- Panka K.*: A pataki diákvilág anekdotákincese. 2 k. Bp. 1927.
- Ravasz J.*: A s.-i uradalom gazdálkod. a 18 sz. I. felében. Bp. 1938. 103 p.
- Rácz L.*: Kazinczy és a s.-i főiskola. Bp. 1931. 24 p.
- Comenius S.-on. Bp. 1931. 264 p.
- Rozgonyi J.*: Brevis system. schol. ref. S.-sium. nov. conspectus. Uo. 1818. 46 p.
- Szabó J.*: Debreceni és s.-i papok a reformáció századában. D. 1916. 51 p.
- Szinnyei G.*: A s.-i főiskolai könyvtár tört. Uo. 1884. 71 p.
- A s.-i ref. egyház templomairól. Uo. 1896. 61 p.
- Szombathi J.*: A s.-i ref. koll.-nak rövid történetje. Uo. 1827. 1860. 260 p. + L.
- Waldapfel J.*: Sárospatak. Bp. 118. 169 p.
- Zilahy Kiss J.*: Tegnap és ma. A s.-i ref. főiskola Miskolcra áthelyezésének kérdése. Uo. 1916. 26 p.
- Emlékkönyv. Kiadta a s.-i főiskolai ifjúság. Uo. 1863. 240 p.
- Emlkv. a s.-i ref. főiskola 400 éves jubil.-ra. Uo. 1931. 88 p.
- S.-i kéziratos népmese-gyűjtemény. Uo. 1931. 67 p.
- S.-i ref. teológián a faluszemináriumban kéziratos szociográfiák a környékbeli falvakról.
- S.-i m. krónika. 1523-1615. Bp. 1857. 47 p.
- S.-i ref. főiskola gimnáziumának angol internátusa. Uo. 1931. 23 p.
- S.-ra von. kéziratok a s.-i főiskola könyvtárában, továbbá Kzt. 1: Fol. H. 100. Quart. L. 507, Quart. G. 785.
- Sáros vármegye (S. = Sáros).**
- Anonymus*: S. vármegye speciális viszonyai. Bp. 1901. 21 p.
- Bartsch E.*: S. m. helyirata. Ep. 1846. 61.
- Bujanovics S.*: A felvidéki, különösen a s.-i kivándorlásról. Bp. 1881.
- Divald K.*: S. vármegye szövött emlékei. Bp. 1905. 71 p.
- Dvorcsák Gy.*: S. földje. Ep. 1915. 64 p.
- Fucker A.*: Comit. S.-ensis tabula. Ep. 1733.
- Glós K.*: Sm.-i zsellérrügy. Ep. 1889. 55 p.
- Horváth Ö.*: A Svm.-i Jótékony Nőegylet multja s jelene. Ep. 1897. 431. p.
- Hörk J.*: A sáros-zempléni ev. esperesség tört. Ka. 1885. 305 p.
- Kolosa M.*: S. megye közigazgatási szervezete... Ep. 1878. 151 p.
- Kósch Á.*: Svm.-i kalauz. Ep. 1903. 1910. 288 p.
- Krieger, E. T.*: S.-er Comit. Wn. 1841. 43.
- Láng M.-Simkó E.*: S. vm. népnevelése az ezredik évben. Ep. 1896. 464 p.
- Mikó-Bulissa*: S. vm. földr. Ep. 1911. 44 p.
- Mosásnszky Gy.*: A svm.-i zsellérperek. Ep. 1893. 48 p.
- Potemkin Ö.*: S. vm. leír. statiszt., földr. tört. tek.-ben. Bp. 1863. 124 p.
- Reményik L.*: Svm. földr. Ep. 1896. 30 p.
- Schwartz, D.*: Aufruf an d. Israeliten d. S.-er Comitates. Ka. 1843. 13 p.
- Szmrecsányi G.*: Dobry luft. S.-i apróságok. Ka. 1932. 174 p.
- Szutórisz F.*: Svm.-i album. Ep. 1914. 32 p.
- Tóth S.*: S. vm. monogr. 3 k. Bp. 1909-12.
- Tuhrinszky K.*: Adatok Svm. történetéhez II. József korában. Ep. 1888.
- Sárosvár története. Ep. 1899. 161 p.
- Uz A.*: Szolgálati utasítás a sm.-i kgi jegyzők részére. Ep. 1900. 387 p.
- Vass A.*: Vezető a Sm.-i múz. oklevél kiállításán Bártfán. Uo. 1907. 72 p.
- Wagner C.*: Diplomatarium Comit. S.-ensis. Po. Ka. 1780. 593 p.
- Weszely V.*: S. vm. földr. Ep. 1897. 52 p.
- Willecz J.*: Egy s.-vármegyei honvéd naplója 1848/9. Ep. 1898. 64 p.
- Földtani munkák szerzői: *Adda K., Paul, C. M.*
- Parasztbirtokok állapota Sm.-ben. Bp. 1885.
- Representatio Cottus S.-ensis negotio religionis... Ep. 1791. 136 p.
- S.-i emlékalbum az orosz betörés által sújtott s.-i nép felsegít.-re. Bp. 1916. 145 p.
- Sm.-i Gazdasági Egyesület évi jelentései. Ep. 1898-1906.
- S. vm. tisztikarának névsora és járásai felosztása. Ep. 1867.
- S.-ensis Cottus nobilium investigatorum series. Kzt. 1: Fol. L. 1056.
- Különféle kéziratok Kzt. 1: Oct. L. 51, 127, Fol. L. 1038, 3177. Quiart. L. 368.
- Sárrett. 8.**
- Gunda B.*: Régi tűzhelyek konyhaműveletek a békési S. déli részén. Sz. 1935. 23.
- Sárrett. 11.**
- Grosz I.*: A Sárreai Népbank 25. éves tört. Bujf. 1912. 80 p.
- Osváth P.*: Bihar megye s.-i járása leírása. Uo. 1875. 630 p.
- A S. története. Nv. 1875. 480 p.
- Szűcs S.*: A gyékény feldolgozása és eszközei a bm.-i S.-en. D. 1933. 17 p.

Sárrét. 18.

Kormos T.: F.-megyei S. geol. multja s jelené. Bp. 1911. 66 p. + N.

Lipp I.: A s.-i magyarság anthropológiája. Szfv. 1938. 45 p.

Mitsky I.: A S. öntözése, csatornának hasznosítása. Szfv. 1863. 22 p.

Sárszentlőrinc. 51.

Nagy I.: A S.-i dalárda 50 éves tört. Szek. 1936. 11 p.

Sántha K.: A s.-i ág. h. ev. egyházközség tört. Szek. 1910. 37 p.

Sárvár. 59.

Juhász L.: S. mezőváros vizálya a Draskovich grófokkal. Bp. 1937. 20 p.

Kandra K.: A s.-i várispánság. Bp. 1884. 21.

Motován M.: S. települése. Kzt. 7.

Scherg K.: A s.-i uradalom erdészete. Bp. 1934. 101 p.

Szeibert J.: S. monogr.-ja. Szh. 1926. 86 p.

Tholt J.: S.-i urad. majorgazdálkod. a 17 sz. I. felében. Bp. 1934. 79 p.

Sárvíz. 18. 51.

Berwaldszky E.: A S. vízterülete. Bp. 1934. 15 p.

Sátoraljaújhely. 62.

Dongó Gyárfás G.: S. tört. Uo. 1903. 377 p.

Fejes .: A s.-i ev. ref. egyház tört. 1522-. Uo. 1889. 249 p.

Keleti Knopler S.: A s.-i statusquo izr. hitközs. népisk. tört. Uo. 1896. 72 p.

Kontraszty D.: S. dióhéjban. Uo. 1934. 16.

Majláth J. gr.: A s.-i megfigyelőállomás ügye. Uo. 1916. 42 p.

Szepesi B.: A S.-en épült m. kálvária. S. tört. és nevezetess. Uo. 1939. 64 p.

Székely L.: S.-i szentegyleti kórház... betegforgalma 1922-36. Uo. 1937. 196 p.

Visegrádi J.: A kegyesrendiek s.-i házikönyvtárának ismertet. Uo. 1910. 49 p.

S. a magyar végvárak egyik büszkesége. Útikalauz. Uo. 1932. 72 p.

Sátoraljaújhelyi hegycsoport. 62.

Földtani munkák szerzője: *Mezősi J.*

Sebeshely. 46.

Greguss, P.: Sommerflora d. S.-er Gebirges. D. 1930. 17 p.

Sebesvár. 29.

Macrea, M.: Castrul roman dela Bologna. K. 1937. 99 p.

Segesd. 36.

Schuller, M.: Schaas u. sein Raiffeisenverein. Nsz. 1908. 36 p.

Segesvár. (Sch. = Schässburg). 36.

Bihari I.: A S.-i Magyar Polgári Kör 8 éves tört. Uo. 1906. 35 p.

Fronius, F.: Flora von Sch. Br. 1858.

Höhr, H.: Sch.-s Archegoniaten. Nsz. 1914. 58 p.

Leonhardt, A.: Über d. mit Rumänien angeordnete Raumung Sch.-s. Uo. 1917. 30.

Markus, H.: 50 Jahre d. Sch.-er freiwilligen Feuerwehr. Uo. 1923. 62 p.

Medrea I.: Sighişoara. Uo. 1928. 31 p.

Mild, F. W.: Sch. anno 1848. Uo. 1929. 249.

Petri, K.: Ergebn. entomol. Excursionen im Gebiete Sch.-s. Uo. 1885. 63 p.

Schuller, R.: Gesch. d. Sch.-er Gimnasiums. Uo. 1896. 176 p.

— Alt-Schässburg. Uo. 1899. 1934. 74 p.

Teutsch J. B.: Zur Gesch. d. Musiklebens v. Sch. in J. 1843-. Uo. 1894. 82 p.

Tóth L.: Mit jelent S. a magyar művelődés számára? Dszm. 1924. 15 p.

Török Z.: Geomorfológiai tanulmányok S. vidékéről. K. 1939. 24 p.

Festschrift d. Sächsischen Vereine... Taugung in Sch. Uo. 1910. 146 p.

Selmecbánya (B. St. — Banská Stiavnica-Sch. = Schemnitz.) 25.

Abai-Szentgyörgyi-Tirts: S.-i kalauz. Uo. 1898. 64 p.

Breznyik J.: A s.-i ág. h. ev. egyház és liceum tört. 3 k. Uo. 1883-9.

Cserey A.: S. és vidéke növénytani tekintetben. Uo. 1897. 121 p.

Faller G.: Sch.-er Metallbergbau in s. jetzigen Zustand. Uo. 1865. 89 p.

— S.-i bányász- és erdészakadémia 100 é. fennáll. emlkve. Uo. 1871. 351 p. + N.

Hidvéghy, Á.: Gesch. d... Sch.-er Kalvarienberges. Uo. 1901. 174 p.

Hlavatsek-Király E.: A s.-i ág. h. ev. kerületi liceum tört. Uo. 1896. 142 p.

Jankovic, V.: Prispjevok k dejinám náboženskej reformácie v B. St. Tszm. 1940. 277.

Kaán K.: S. város erdőgazdasági eljárásai körül. Bp. 1911. 22 p.

Kachelmann, J.: Das Alter u. d. Schicksale d... Sch.-er Bergbaues. Uo. 1870. 228 p.

Kovács F. L.: B.-St.-S. és körny. Uo. 1926. 84 p.

Krausz G.: S.- és Béalabánya sz. kir. város-erdészete. Uo. 1900. 28 p.

Lipold, M. V.: Bergbau v. Sch. Wn. 1867.

Litschauer L.: S.-i m. k. bányászat, ...kohóüzem rövid ismertet Uo. 1900. 97 p.

Mihalovits J.: A s.-i bányászati akadémia alapít. és fejlőd. 1846-ig. So. 1938. 64 p. + N.

Lux K.: A s.-i óvár. Bp. 1914. 42 p.

Nédai K.: S.-i katolikus iskolák. Esz. 1911.

Pauer J.: A S.-i Takarékpénztár 50 éves tört. Uo. 1898. 46 p.

— S.-i m. k. bányászati és erdészeti akadémia tört. Uo. 1896. 363 p.

Péché A.: A s.-i bányavállalatok tört. 1630-is. Uo. 1884. 562 p.

— A tudományok haladásának bef. a s.-i bányaművelésre. Bp. 1881. 33 p.

Proszty J.: A s.-i bányászati akadémia, mint a kémiai tud. kutatás bölcsője hazánkban. So. 1938. 42 p. + N.

Richter E.: S. sz. kir. város múzeumának katalógusa. Uo. 1900. 20 p.

— S. tört.-ből. 1703-11. Uo. 1903. 259 p.

Schindler Gy.: S.-i céhek élete. Uo. 1909. 222 p.

Sobó J.: S. társadalmá, ipara, keresked. a 16 sz. II. felében. Bp. 1910. 118 p.

- Stuller Gy.*: S. sz. kir. város egészségügye. Uo. 1906. 155 p.
- Szabó J.*: S. körny. geol. visz. Bp. 1886. 88.
- Petrogr. és geológiai tanulm. S. körny.-ről. Bp. 1878. 71 p.
- S. geol. tört. Bp. 1885. + N.
- S. geológiai viszonyainak előzetes ismertetése. Bp. 1885. 88 p.
- S. körny. geológiai leír. Bp. 1891. 487 p.
- Szinyay J.*: S. erdészete. Uo. 1900.
- A s.-i ipar legrégebbi multjának tört. méltatása. Uo. 1887. 23 p.
- *Tirts R.*: S.-i kalauz. Uo. 1885. 40 p.
- Szancsay M.*: Jelentés a s.-i vízvezeték fejlőd.-ről. Uo. 1899. 333 p.
- Tiles J.*: Mozgalmas napok S.-n 1848-ban... Bp. 1930. 33 p.
- Tóth I.*: A s.-i m. kir. fémkohó egészségügyi ismertet. Uo. 1895. 34 p.
- Vadas J.*: A s.-i m. kir. erdőakadémia tört. és ismertet. Bp. 1896. 383 p. + F.
- Vitális I.*: Bélabánya aranybányászatának felújítása. Bp. 1916. 14 p.
- Vörös F.*: S. Adal. a s.-i diákélet tört.-hez. Uo. 1909. 32 p.
- Földtani munkák szerzői: *Böckh H., Gesell S., Judd, W. J., Paul, C. M., Zeiller, E., Ziepsner, M.*
- S.-iak emlékkönyve. Bp. 1936. 184 p.
- S.-i m. k. fémkohó monogr. Uo. 1895.
- S. vidéke földtani szerkezete s a... bányák művelési viszonyainak ismertet. Uo. 1885. 200 p.
- S.-i Gyógyászati és Természettudományi Egylet évkvei. Uo. 1896-1904.
- Senyeháza. 59.**
- Szücs L.*: S.-i ref. egyház évkve. Pá. 1897. 51 p.
- Sepsiszentgyörgy. 23.**
- Csinádi L.*: A S.-i Önk. Tűzoltó Egylet 25 éve. Uo. 1901. 50 p.
- Csutak V.* (szerk.): Emlkv. a Székely Nemzeti Múzeum 50 é. jubil.-ra. Uo. 1929. 780.
- Domján I.*: S.-i ref. Mikó-kollégium tört. 1859-. Uo. 1898. 214 p.
- György L.*: Az E. M. E. S.-ön tartott 1933. évi vándorgyűlése emlkve. K. 1934. 180.
- László F.*: S.-földvári vasút. Uo. 1904. 18.
- Szász B.*: A S.-i Jótékony Nőegylet 50 éves tört. Uo. 1929. 67 p.
- Serke. 20.**
- Tóth S.*: S.-i ref. egyház tört. Rsz. 1888. 88.
- Sikló. 3.**
- Vásárhelyi L.*: S. monográfiája. Ar. 1900.
- Siklós. 6.**
- Bálint F.*: S. monográfiája. Uo. 1928. 100.
- Beszkid M.*: S.-i apátság tört. Bp. 1904. 48.
- Fejes S.*: S. multja. Uo. 1937. 375 p.
- Lukács R.*: S.-i notesz. Uo. 1932. 29 p.
- Rédei K.*: S. jelene. Uo. 1901. 105 p.
- Silberstein A.*: A s.-i izr. hitközség tört. Uo. 1933. 38 p.
- Szabó V.*: S. településföldr. P. 1939. 47 p.
- Sikondafürdő. (Mánfa kg.) 6.**
- Matolay K.*: Sikondafürdő. Moh. 1931. 15.
- Vitális S.*: S. és környéke hidrológiai viszonyai. Bp. 1934. 18 p.
- Simontornya. 51.**
- Kiss I.*: A s.-i vár tört. Szek. 1915. 31 p.
- S. krónikája. Uo. 1938. 332 p.
- Simony. 7.**
- Osváth I.*: S.-i s darnyai egyesült ref. egyház tört. Sp. 1889. 76 p.
- Singlér. 41.**
- Jósa, S.*: Scrutinium aquarum mineralium in possess. S. et Lipóc. K. 1799. 43 p.
- Sió. 51, 60.**
- Entz F.*: A S.-melléke vázlata termrajzi s orvosi szemp.-ból. Bp. 1847.
- Kammerer E.-Szabó J.*: Emlírat a Siócsatorna hajózhatóvá tétele ügyében. Bp. 1911. 10 p.
- László D.*: A Sió medrének kibővítése. Bp. 1914. 13 p.
- Siófok. 60.**
- Preysz K.*: Siófok. Bp. 1894. 32 p. + A.
- S. balatonfürdő tervrajza. Bp. 1904. 23 p.
- S.-i Sió-zsilip tervének műszaki leírása. Szfv. 1907. 12 p.
- Sirok. 24.**
- Forgách G.*: Sirok életrajza. Kzt. 7.
- Kún I.*: S. népjellemzése. Kzt. 4.
- Sokoróalja. 21.**
- Kovacsics S.*: A tüdővész Gy. m. s.-i járásában. Bp. 1912. 27 p.
- Tuberkulózis és lakás. Tanulm. Gy. m. s.-i járásából. Pá. 1917. 68 p.
- Solt. 39.**
- Bori I.*: A solti síkság földr. Kzt. 10.
- Soós Á.*: Solt nk. tört. Paks. 1929. 18 p.
- Soltvadkert. 39.**
- Kruttschnitt-Vásárhelyi*: A s.-i 2. prot. egyház hőskora. Bp. 1936. 12 p.
- Treitz P.*: Halas és S. földt. leír. Bp. 1904. 23 p.
- Solymár. 39.**
- Hufnagel F.*: A kétszázéves kegyhely S. Bp. 1934. 27 p. + N.
- Jablonkay P.*: S. földrajza. Bp. 1935. 32 p.
- Jellinek J.*: A s.-i barlang örök éjszakájában. Bp. 1932. 14 p.
- A s.-i barlang az útvonalak részl. leírásával. Bp. 1936. 36 p.
- Takács E.*: P.-vörösvár és S. barnaszéntelepei földt. visz. Bp. 1936. 31 p.
- Solymos. 58.**
- Hankó V.*: A s.-i hideg savanyú ásványvíz chem. elemz. Bp. 1881.
- Somlóhegy. 60.**
- Cseresnyés S.*: Nagy S.-ről, váráról, S.-v helyről helytört. term. és gazdas. tekintetben. Vp. 1848. 66 p.
- Németh J.*: Somló. Devecser. 1938. 102 p.
- Relkovic D.*: Adalékok a S.-vidék folklórjához. Bp. 1929. 28 p.
- Treitz P.*: A S. szőlőterületének talajismereti leír. Bp. 1905. 15 p.
- S-vidéki ág. h. ev. tanítótestület 50 é. fennáll. emlkve. Pá. 1907. 91 p.
- Acta processualia possessionis Somló. Kzt.-1: Fol. L. 3331.

Somlóvásárhely. 60.

Lukcsics P.: V.-i apácák tört. Vp. 1923. 111.

Péter E.: S. leírása. Kzt. 4.

Rhé Gy.: A s.-i halomsírok. Vp. 1929. 10 p.

Wenzel G.: S.-i urbárium 1514-ből. Bp. 1853.

Somodor. 42.

Gaul K.: Ókori kocsi... a s.-i sírlelet alapján. Bp. 1889. 12 p.

Somogyzentpál. 42.

Szabady S.: A Tótszentpáli Hitelszöv. 10 éve. Bp. én. 16 p.

Somogyzob. 42.

Jankovich T.: A s.-i plébánia tört. Vp. 1936. 70 p.

Somogy vármegye (S. = Somogy).

Adorján M.: Svm. földr. Nk. 1891. 90 p.

Baranyai B.: S. vm. nemes családai. Bp. 1914. 64 p.

Beck G.: A belsős.-i ref. egyházmegye tört. Csurgó. 1935-7. 107 p.

Cholnoky J.: S. vm. természeti visz. Bp. én. 18 p.

Csáky E.-Horváth P.: S. m. földr. Bp. 1899. 59 p.

Csánki D. (szerk.): S. vármegye. Bp. én. 654 p.

Csányi F.: Lapok S. vármegye multjából. Kv. 1889. 160 p.

Csorba J.: S. vm. ismert. Bp. 1857. 221 p.

Csurgó J.: S.-vmegyei Tüdővész Ellen Védekező Egylet jelent. Kv. 1928. 32 p.

Darnay K.: Adatok S. vm. néprajzához. Kv. 1917. 123 p.

— S. vm. őskora. Bp. 1913. 18 p.

— Néprajzi megfigyel. Vonatkoz. S. megye ősnépeire. Kv. 1918. 93 p.

Dömjén M.: S. m. Trianon után. Bp. 1931. 358 p.

Föris-Kertész.: S. vm. községei. Bp. 1939. 90.

Gondos J.: S. vm. földr. Bp. 1913. 79 p.

Gönczi F.: A S.-megyei Múzeumegyesület 25 éves tört. Kv. 1935. 61 p.

— A s.-i gyermek. Kv. 1937. 312 p.

Gulyás I. Á.: S. vm. földrajza. Kzt. 10.

Gyurkovits G.: Descr. geogr. topogr. Cottus S.-ensis Kzt. 1: Fol. L. 3326.

Hegedüs J.: Pannonhegyi papi tized S.-ban... Nk. 1854. 93 p.

Hirsch A.: S. vm. gazdasági monográfiája. Bp. 1903. 107 p.

Hortobágyi Á. (szerk.): Somogyi Helikon. Kv. 1928. 244 p.

Horváth Gy.: S.-i emlény. Vp. 1861. 176 p.

Horváth I.: Várromok S. m.-ben és a Balaton mentén. Dv. 1920. 68 p.

Jansits I.: A S.-megyei Hitelszövetkezetek Szövets. működ. 12 éve. Bp. 1910. 64 p.

Kohlbach B.: Adatok S. vm. ősművelődésének tört.-hez. Kv. 1904. 20 p.

Melhárd Gy.: S.-vármegyei gazdaságtört. adatok. Kv. 1896. 74 p.

— S. vm. a rendi országgyűléseken. 1661-1812. Vp. 1906. 456 p.

Mesterházy S.: A somogyi ág. h. ev. egyházmegye tört. Nk. 1932. 94 p.

Milhoffer S.: A földhitel S.-ban. Bp. 1903.

Nagy L.-Róbert O.: 44-esek frontján... S.-tolnai hadi almanach. Bp. 1916. 106 p.

Nádújfalvy J.: S. megye szociális és gazd. helyzetképe. Kv. 1939. 223.

Noszlopy T.: Emlékeim S.-ból. Kv. 1887. 97 p.

Pap J.: S.-i kistükör. Kv. 1927. 102 p.

Roboz I. és Z.: S. vmegyei Gazdasági Egylet monogr. Bp. 1897.

Rumy, C. G.: Geogr. statist. Beschr. d. S.-er Gespanschaft. Kzt. 1: Q. G. 98.

Sárközy I.: S. vmben levő helységek távolságát előadó könyv. Bp. 1811. 74 p.

Siposs Gy.: S. vm. kis lexikona. Kv. 1937. 320 p.

Strinovich L.: S. vm. tisztikara névsora s helységei közigazgat. 1865. 99 p.

Szabó G. (szerk.): S. vm. és Kaposvár v. ált. ismert. és címtára. Bp. 1932. 514 p.

Szaploncay M.: Az 1739 é. pestisjárv. s az ellene védekez. S.-ban. Kv. 1912. 23 p.

Széchenyi I. gr.: S. vm. közigazdasági viszonyairól. Bp. 1887. 56 p.

— Somogy megye. Bp. 1892. 41 p.

Szilágyi J.: S. vm. helységnévtára. Birto-

kosok, bérlők címjegyz. Kv. 1924. 133 p.

— Vármegyei mindentudó könyvkalauz S. vmegyéből. Kv. 1926. 306 p.

Taubert E.: A katonai közigazgatás tört. S.-ban a 18 sz.-ban. P. 1928. 58 p.

Tóth E.: A Belső.-i ref. egyházm. Mária Ter. korában. Kv. 1940. 195 p.

Trstenják, A.: Slovenci v šomodski županiji na Ogrskem. Lj. én. 115 p.

Ujváry J.: S. vm. település földr. Kzt. 9.

Valentényi G.: Sm.-i céhek. Szek. 1909. 144 p.

Vasdényei I.: Ősi birtokok és birtokosok S. vm.-ben. Kv. 1922. 62 p.

Vikár B.: Sm. népköltése. Bp. 1905. 472 p.

Weisz H.: A hitel S. vm.-ben. Bp. 1898. 127.

Zsadányi O.-Papi Kozma B.: Somogymegye adattára. P. 1937. 301 p.

Conscr. S.-sis. Kzt. 1: Fol. L. 3353.

Distanzen-Tabelle für d. S.-er Comit. Nk. 1857. 252 p.

Notitia Comitatus S.-ensis. Kzt. 1: Fol. L. 298., 3374. Quart. L. 69, 70, 268.

S.-megyei földmives. szövetkezetek. Bp. 1919. 16 p. + N.

S. vmegyei Régészeti és Történelmi Társulat évkönyvei. Kv. 1879-81.

S. vm. almanachja. Kv. 1913. 304 p.

S. vm. szabályrendeletei. Kv. 1882. 311 p.

S. vm. 1871 évi népszámlálása. Kv. 1871.

Somogyvár. 42.

Dercsényi D.: A s.-i Szt. Egyed apátság maradványai. Bp. 1934. 54 p.

Széchenyi I. gr.: A s.-i Kupavár, ill. Szt. Egyed apátság tört. vázl. Bp. 1896. 20 p.

Somorja. 40.

Acta processualia oppidi S. Kzt. 1: Fol. L. 3330.

Sonkád. 45.

Mihály J.: S. szociográfiája. Kzt. 8.

Sopronbánfalva. 43.

- Kelényi B. O.*: S.-i kolostor tört. Kzt. 10.
Rozsondai K.-Süsmeghy J.: Sopronbánfalva. Községrajz. So. 1937. 180 p.
Varga J.: A s.-i hegyi templom. So. 1938. 40 p. + N.
Sopronkövesd. 43.
Otocska B.: Kopárterületek kihasználása K.-en. So. 1896. 11 p.
Sopron vm. és város. (Bb. = Brennb. Öb. = Ödenburg.)
Scarabantia. Helytört. adatok S. és S. vm. multjából. Uo. 1938-tól.
Soproni Szemle. Uo. 1937-től
Baditz Z.: S. vm. szabályrendeleteinek... gyűjtem. 3 k. So. 1897-908.
Barb. A.: Der Name d. Stadt S. Uo. 1938.
Bán I.: A bb.-i köszénbányászat tört. 1759-72. Bp. 1936. 31 p.
Bán J.: A s.-i kegyúri jog, tek. új plébániák létesít. kérd.-re. Uo. 1938. 40 p.
 — S. újkori egyháztört. Uo. 1939. 485 p.
 — *Bedi R.*: A s.-i hienc nyelvjárás hangtana. Uo. 1912. 60 p.
Belitzky J.: S. várm. tört. So. 1938. 1015 p.
Bella L.: S. város földrajzi fekvése és neve. Uo. 1894. 28 p.
 — *Müller, O.*: Prähistorische Funde in d. Umgb. v. Öb. Wn. 1891. 28 p.
Becht R.: S. a legnyugatibb magyar város. Uo. 1937. 16 p.
 — S.-i évszakok. Uo. 1939. 44 p.
Berényi P.: A S.-i Takarékpénztár 50 é. tört. Uo. 1892. 159 p. + N.
 — S. megye. Bp. 1895. 108 p.
Bergmann P.: S. városfejlesztési terve. Uo. 1939. 21 p.
Bodnár Gy.: Sopron. Bp. 1934. 16 p.
Bünker, J. R.: Typen v. Bauernhäusern aus d. Geg. v. Öb. Wn. 1894. 16 p.
Csatkai E.: S.-i muzsika tört. Uo. 1925. 44.
 — A S.-i Zeneegyesület 100 éves tört. vázlat. Uo. 1929. 40 p.
 — A S.-i Városszépítő Egyesület évkönyve. 1869-929 és története. Uo. 1929. 126 p.
 — S. körny. műemlékei. Uo. 1932. 112 p.
 — S.-i ötvösök a 15-19 sz.-ban. Uo. 1931. 39 p.
 — S. vm. műemlékei. So. 1935. 118 p.
 — Régi s.-i házak és családok. Uo. 1936. 95.
 — A 40 éves S.-i Képzőművészeti Kör tört. Uo. 1937. 23 p.
 — Idegenek a régi S.-ről. Útinaplók 1487-1841. Uo. 1938. 46 p.
 — A s.-i ex libris tört. Uo. 1938. 32 p.
Csóka L.: S. vm. kath. egyh. és tanügyi visz. III. Károly és M. Ter. korában. Ph. 1929. 96 p.
Csuppay L.: S. a civitas fidelissima. Uo. 1929. 34 p.
 — Harc a kultúráért. S. vm. iskolánkív. népmívelő bizotts. 10 éve. So. 1932. 130.
Diem, G.: Illustr. Führer durch Öb. u. s. Umgeb. Uo. 1886. 162 p.
Felföldi J.: A s.-i Poncichter. Uo. 1937. 23.

- Frivalszky M.*: S. településföldr. Kzt. 10.
Fürst, K.: Über d. Weinbau u. W.-handel d. Öb.-er Gespansch. Uo. 1847. 82 p.
Gallus S.: A s.-i Burgstall alakos urnái. Bp. 1934. 50 p.
Gangel E.: A s.-i Zrinyi I. honvédtiszt leánynevelő int. tört. Bp. 1937. 72 p.
Gantner A.: A régi S. Uo. 1936. 80 p.
Gábor G.: A katolikus S. Uo. 1925. 31 p.
Getzler Ö.: A bb.-i szénbányászat földrajza. Bp. 1932. 27 p.
Gombocz E.: S. vm. növényföldrajza és flórája. Bp. 1906. 177 p.
Györfi J.: S. és környéke rovarfaunája. Uo. 1940. 20 p.
Hamberger J.: A bb.-i szénbánya monográfiája. So. 1885. 45 p. + N.
Hárosy, S.: Denkwürdigkt. d. k. Freistadt Öb. u. Umgeb. Mün. 1841. 26 p.
Házi, J.: S. sz. kir. város története. 7 k. Uo. 1921-29.
 — Név- és tárgymutató a S.-vármegyei oklevéltárhoz. So. 1922. 93 p.
 — S.-i magy.-latin szójegyzék. Bp. 1924.
 — 16 századi magyar levelek S. város levéltárából. Uo. 1928. 289 p.
 — Négy év múlva ünnepli S. alapításának 2000 évf.-ját. Uo. 1936. 20 p.
 — S. a régi irodalomban. Bp. 1937. 120 p.
 — S. középkori egyháztört. Gy. 1939. 384.
 — A s.-i plébániai iskola. Uo. 1939. 14 p.
Heimler K.: S.-i képeskönyv. Bp. 1936. 123.
 — S. topográfiája utca- és házjegyzékkel. Uo. 1936. 307 p.
 — S. sz. kir. város szabályrendeleteinek gyűjtem. Uo. 1937. 598 p.
 — S. belvárosa. Uo. 1939. 183 p. + F.
Herczegh R. F.: S. vm. tört. a Hunyadiak korában. Ph. 1928. 136 p.
Holczner J.: A S.-i Magyar Kereskedelmi Kör jelentése. Uo. 1886. 23 p.
Horusitzky H.: S. vm. csornai s kapuvári jár. ártézikútjai. Bp. 1929. 50 p.
Horváth-Madarász-Zsadányi: S. és S. megye ismertet. 1914-. Uo. 1934. 241 p.
Jerny I.: S. úrbérfalvainak visz. a városhoz 1765-836. Uo. 1930. 93 p.
Kalmár J.: A S. körüli vásárok gazdasági földrajza. Kzt. 7.
Kárpáti K.: A s.-i állami főreáliskola tört. Uo. 1896. 318 p.
Kolb J.: Régi játékkártyák s kártyafestők S.-ban. Uo. 1938. 16 p.
Koller G.: A s.-i céhek életéből a 16-17 században. Bp. 1915. 72 p.
Komáromy J. P.: Dissert. physico-medica... de vino s.-ensi. Basel. 1715. 40 p.
Kovács S.: A S.-i Ev. Liceumi Magyar Társaság tört. 1790-. Uo. 1890. 120 p.
Kugler A.: A s.-i színészet tört. 1841-91. Uo. 1909. 46 p.
 — Vezető S. vm. és S. sz. k. város egyesített múzeumában. Uo. 1903. 59 p.
Lakos J.: Ad. a S.-i Keresk. Testület multjához. Uo. 1940. 32 p.

- Lauringer E.*: A s.-i m. kir. áll. Széchenyi I. reáliskola tört. Uo.. 1926. 159 p.
- Lähne, F.*: Das ev. Waisenhaus in Öb. Uo. 1859. 24 p.
- Leitner J.*: S. földrajzi vázl. Uo. 1936. 14 p.
- Limbacher F.-Posch K.*: A Ruszt-S.-pozsonyi borvidék. Bp. 1913. 152 p.
- Maár K.-Mollay K.*: A s.-i és sm.-i helytörténetírás módsz. és felad. 2 f. Uo. 1939.
- Martonos L.*: A S.-i Gyorsíró Egyesület tört. 1873-. Uo. 1937. 28 p.
- Matavovszky*: Emlkv. a M. Tört. Ts. S.-ban időzése alk.-ból. Bp. 1883. 132 p.
— Beitr. zur Gesch. Öb.-s. Uo. 1884. 44 p.
- Mednyanszky, A.*: Klänge aus d. Leben Öb.-s. 1841. 180 p.
- Mihályi E.*: A középkor műemlékei S.-ban. Uo. 1914. 59 p.
— S. renaissance és barokk stílusban épült házai. Uo. 1915. 74 p.
— Dorfmeister és a barokk képírás S.-ban. Uo. 1916. 62 p.
- Miltschinsky V.*: Das Verbrechen von Öb. Wn. 1922. 127 p.
- Mohl A.*: A s.-i Szt. György templom és plébánia rövid tört. Gy. 1926. 30 p.
- Mollay K.*: Középkori s.-i családnevek. Uo. 1938. 66 p.
- Moór E.*: Községhatárok alakulása: A.-F.-Szt. László, Csörötnek... Sz. 1936. 18 p.
- Müller, O.*: Prähistorische Funde in d. Umgebung von Öb. Wn. 1891.
- Müllner M.*: S.-i ev. főtanoda tört. a gyülekezet eseményeivel. Uo. 1857. 117 p.
- Nagy Gy. J.*: Tudósítás a s.-i nádmézfabrikára felállításáról. Uo. 1794.
- Nagy Gy.*: Bányog, Rábaszovát és vidéke. Falutört. és népr. jegyz. So. 1937. 80 p.
- Nagy I.*: S. vármegye tört. 1653-ig. 2 k. Uo. 1889-91.
- Neubauer J.*: Gesch. d. Öb.-er Wirtschaftsbürger Gesangver. Uo. 1927. 64 p.
- Németh S.*: S.-i ev. gimn. küzdelme a nyilvánoss. jogért... Uo. 1939. 21 p.
- Östör J.*: A nemzeti ellenállás S. vármegyében. So. 1906. 89 p.
- Pacséry K.*: S vm. földr. So. 1907. 88 p.
— A S.-vmegyei általános tanítótestületéről. Uo. 1911. 31 p.
- Palóczy A.*: Szakvélemény S. sz. k. v.-nak Wälder J... által szerkesztett város szabályozó és fejlesztő tervéről. Uo. 1906. 38.
- Papp J.*: A s.-i ág. ev. tanítóképző intézet tört. Uo. 1908. 113 p.
- Pauer I.*: S.-ban és környékén történt — archaeológiai séták. Uo. 1878. 22 k.
- Payr S.*: Negyedfélszázados főiskola S.-ban. Uo. 1907. 70 p.
— S.-i zenetört. emlékek. Uo. 1911.
— Bocskai hadai S.-ban. Uo. 1914. 50 p.
— Diétai szállás S.-ban 1681-ben. Uo. 1916. 46 p.
— S.-i ev. egyházkg. tört. Uo. 1917. 530 p.
— Régi ev. temető S.-ban. Uo. 1917. 44 k.
— A régi s.-i városház és várostorony. Uo. 1918. 68 p.
- Pettkó, J.*: Berg-Ordnung d. königl. Freistadt Öb. Uo. 1798.
- Pollák M.*: A zsidók története S.-ban... Bp. 1896. 379 p. + N.
- Polter J.*: Gesch. d. Öb.-er Männergesangvereines 1859-. Uo. 1885. 146 p.
- Póda E.*: Szt. Jakabról címzett régi temetőkápolna S.-ban. Uo. 1887. 26 p. + N.
— A s.-i kath. paróchia és... hitközség tört... Uo. 1892. 169 p.
- Probst, J.*: Comitologia Hungarica Sempronensis.... Wn. 1682. 156 p.
- Reményi V.*: Bb.-bánya tört. 1759-1933. So. 1935. 47 p.
- Récssei V.*: S. ókori neve s a Svm.-i római feliratok. Uo. 1887. 80 p.
- Ritter, Gy. J.*: Öb.-er Chronik zur. Gesch. d. Rákócziischen Belagerg. Uo. 1874. 218.
- Rohn N.*: Szülőföldismertetés és S. vm. földrajza. Uo. 1896. 73 p.
- Rosner M.*: Dissert. geogr. exhibens descript. civ. S.-ii. Wtb. 1660. 12 p.
- Roth Gy.*: Versuchsflächen im s.-er Stadtforst. 2 f. Uo. 1934-6.
- Sárközy I.*: S. kereskedelme a középkorban. Bp. 1933. 60 p.
- Schätzel, M.*: Weinprivileg. d. Stadt. Öb. am Landtage. Uo. 1807. 27 p.
- Schneider V.*: A S.-i Önkéntes Tűzoltó Egyesület 60 éves tört. Uo. 1926. 48 p.
- Schranz M.*: A S.-i Háziiparegyesület... fejlődéstörténete. Uo. 1896. 30 p.
- Schuster K.*: feljegyzései S. multjából. Kzt. 1: Fol. G. 1124.
- Schwarz F.*: A s.-i német gyermekdal. Bp. 1913. 130 p.
- Schwartz R.*: Die Gesch. d. Kollegs d. Gesellschaft. Jesu in... S. 1636-1775. Vp. 1935. 149 p.
- Seidl J. F.*: S.-i vezető. Uo. 1938. 42 p.
- Simkó E.*: A S. vm.-i Általános Tanítóegyesület 10 éves tört. Uo. 1911. 50 p.
- Soós I.*: Ad. a sm.-i középirtokok 16. sz.-i tört.-hez. So. 1937. 21 p.
- Soproni E.*: A kultúrsarok gondjai. Bp. 1940. 286 p.
- Stornó M.*: Rómaikori leletek S. belvárosából. Uo. 1938. 16 p.
— Adatok a s.-i festészet tört.-hez. Uo. 1938.
- Sümeghy D.*: S. vm. levéltárának oklevélgyűjteménye. So. 1928. 224.
- Taizs K.*: A s.-i bankbukás bírósági... ügyiratok nyomán. Uo. 1902. 314 p.
- Thier, L.*: S. im Spiegel alter Drucke. Uo. 1938. 63 p.
- Thirring G.*: Közbiztonság, közegészség s tanügy állapota Sm.-ben. So. 1882.
— S. és környékének hőmérsékleti viszonyai. Bp. 1885. 69 p.
— S. és a magyar Alpok. Útikalauz. Uo. 1911. 240 p. + N./
— (szerk.) Sopron. Uo. 1925. 124 p.
— S. népességének fejlődése és összetétele. Bp. 1931. 49 p.

- A s.-i Thirring nemzetség 300 éves multja. Uo. 1934. 62 p.
- S.-i részházak. Bp. 1936. 22 p.
- Statiszt. adatok S. v.-ről. Uo. 1936. 16 p.
- S. városa a 18 sz.-ban. Uo. 1939. 356 p.
- A s.-i polgárság vagyoni és birtokvisz. II. József korában. Bp. 1940. 33 p.
- S. vm. községeknek népesedési fejlőd. az utolsó 150 év alatt. So. 1938. 10 p.
- Adatok S. 112 év előtti gazdasági helyzetének ism.-hez. Uo. 1940. 22 p.
- *Heimler K.*: S. és körny. részletes kalauza. Bp. 1932. 64 p.
- Thurner M.*: Emlékirat S. magyarságának és németiségének sorsáról. Uo. 1919. 11 p.
- Tomek Ö.*: Történelmi helyek és műemlékek S. vm.-ben. So. 1902. 102. + N.
- Töpler K.*: S. v. tört. vázl. Uo. 1863.
- Traeger, E.*: Die Volksabstimmung in S. 1921. Uo. 1928. 32 p.
- Vajk A.*: A bb.-i szénbányászat s a bécsi hajózható csatorna. So. 1940. 12 p.
- Vanyó F.*: S. vm. kat. egyházi s tanügyi visz. a 18 sz. II. f.-ben. Ph. 1928. 108 p.
- Vatter J.*: A s.-i német színészet története 1841-ig. Bp. 1929. 129 p.
- Vendl M.*: S. körny. geol. 2 k. Uo. 1929-30.
- Zur. Gesch. von Bb. u. S. Uo. 1933. 27.
- Verbényi L.*: A s.-i rajziskola tört. 1778-1909. Bp. 1940. 70 p.
- Veszélka L.*: S. régi németisége s a n. nyelv feltűnése a v.-i kancell.-nál. Uo. 1934. 61.
- Viszota Gy.*: Széchenyi István és S. vármegye. Bp. 1902. 55 p.
- Wälder J.*: Indokl. S. v. szabályozási és fejlesztési tervéhez. Uo. 1906. 59 p.
- Wimmer, G. A.*: Öb.-er Komitat. Wn. 1840. 33 p.
- Winkler E.*: A s.-i céhek tört. a 15-19 sz.-ban. 1921. 56 p.
- Wolf, H.*: Die Stadt Öb. u. ihre Umgebung. geol. Skizze. Wn. 1870. 64 p.
- Wrchovszky K.*: A 110 éves S.-i Liszt F. Zeneegyesület kiváló karnagyai. Uo. 1939.
- Zügn N.*: S.-i erdészeti régiségek. Uo. 1938.
- Zsilinszky M.*: Az 1681 évi s.-i országgyűlés tört.-hez. Bp. 1883. 85 p.
- Földtani munkák szerzői: *Boda A., László G., Papp K., Róth L., Szádeczky Kardos E., Schmidt E. R.*
- Acta comitialia Hungarica Soproniensia. hn. 1681. 63 p.
- A cs. és kir. 5 sz. gr. Hadik huszárezred tört. Bp. 1931. 234 p.
- A m. k. s.-i 18. h. gy.-ezred. So. 1899. 80 p.
- M. O. és T. 1847. évi s.-i vándorgyűlése tört. és munkál. Bp. 1863. 248 + N.
- P-halmi szt. Benedekrend s.-i kath. gimn. 300 éves tört. Uo. 1936. 43 p.
- S. és körny. szillabusza. Bp. 1937. 16 p.
- S. sz. kir. város monográfiája. Jegyzőkönyvek 1446-1777. 2 k. Uo. 1890-4.
- S.-i Helikon. Uo. 1927. 171 p.
- S.-i. népszavazás. S. várm. népszavazási emlékalbuma. Uo. én. 117 p.
- S.-i keresked. és iparkamara jelentései. Uo. 1860-tól + N.
- S.-i kath. Almanach. Uo. 1931-től.
- S. vm. és S. sz. kir. v. általános címtára s útmutatója. Uo. 1930. 784 p.
- S. és S. vm. ismertetője. Uo. 1934. 241 p.
- S. vm. szabályrendeletei s fontosabb határozatainak gyűjtem. 2 k. So. 1883-910.
- Sm.-i Gazdasági Egylet működése. 1933-8. So. 1939. 88 p.
- S -megyei Régészeti Társulat évkönyvei. Uo. 1886-91... jelentései 1892-8.
- Visszapill. a S.-i Kereskedelmi Betegápoló Segélyző és Nydíjegy. 100 évére. Uo. 1906. 51 p.
- Kéziratok S. vm.-ről. Kzt. 1: Fol. L. 2945., Oct. G. 102, Quart. G. 96.
- Kéziratok S. városról Kzt. 1: Fol. H. 1726., Fol. L. 1324. 2614, quart L. 1729. Oct. G. 260. Fol. G. 605, 1124.
- Soroksár. 39.**
- Bereczk F.*: S. települ. és gazd. élete. Kzt. 7.
- Ormay J.*: Román világ S.-on 1919-ben. Uo. 1938. 32 p.
- S. nk. szabályrendeletei. Uo. 1908. 64 p.
- Soroksári Dunaág. 39.**
- Bogenfürst M. T.*: S.-i Dunaág. 1935. Kzt. 7.
- Halász M.*: Adatok a s.-i dunaág algavegetációja ism.-hez. P. 1935. 41 p.
- Bpesti keresk. és ipari kikötő épít. s a s.-i D.-ág rendez... Bp. 1927. 26 p. + N.
- Sóshartyán. 37.**
- Dornyay B.*: S. nevezetességei. St. 1936. 21.
- Sóskút. 18.**
- Mittermayer F.*: Beschr. d. zu Sulz befindl. Mineralwassers. Szfv. 1824. 20 p.
- Sósmező. 23.**
- Böckh J.*: S. és környéke geológiai visz. Bp. 1899. 223 p. + N.
- Sóvár (Német-, Tót-). 41.**
- Gesell S.*: A s.-i kősbányakerület földtani visz. Bp. 1886. 23 p. + N.
- Soós E.*: S. története, hadi- és műleírása. Bp. 1926. 37 p.
- Tarczai Gy.*: A s.-i csipke. Bp. 1904. 11 p.
- S. mellett, Szigordon létesítendő konyhasós gyógyfürdő... Ep. 1893. 31 p.
- Stájerlakanina. Std-A. = Steierdorf-A. 31.**
- Téglás G.*: Buhuj nevű csontbarlang S. határában. Bp. 1883. 14 p.
- Histor., naturhist. u. technischer Almanach d. Entstehung u. Entwickl. d. Gem. Std.-A. 1773-. T. 1873. 35 p.
- Stomfa. 40.**
- Siklóssy L.-Rédey M.*: A m. keramika tört. Holics, Tata, S. Bp. 1917. 76 p.
- Stubnya-fürdő. 55.**
- Bakó J.*: S. gyógyfürdő. Bp. 1896. 40 p.
- Kitaibel, P.*: Thermarum S.-ium examen. Beb. 1808. 44 p.
- Lisschoviny, J.*: Aquarum St.-ium medic. utilitas. Nszt. Po. 1748. 1772. 56 p.
- Nendtwich K.*: S.-i hévvizek. Bp. 1878. N.
- Szöts P.*: Stubnyafürdő. Bp. 1892. 95 p.

Tóth-Pápai J.: Túrócvm.-ben levő F.-Stubnya meleg fürdővizéről, hn. 1807.

S. gyógyfürdő leír. Los. 1900. 16 p.

Sturec-hágó. 32, 63.

Lengyel G.: Die Flora d. Sturecpasses. Sb. 1915. 44 p.

Surd. 42.

Szalóky E.: Vázlat a s.-i ág. ev. gyülekezet tört.-ből. Nk. 1897. 29 p.

Sümeg. 61.

Ádám I.: Adatok S. történetéhez. Szh. 1880. 80 p.

— A s.-i reáliskola 25 é. tört. Szh. 1883.

Balogh L.: S. vára. Bp. 1858. 88 p.

Barnabás K.: S.-i felsőkréta rétegek föld- és őslényt. visz. Bp. 1937. 44 p. + N.

Darnay K.: A Kisfaludy S. által alapított Sümegi Kaszinó tört. Szfv. 1891. 39 p.

— S. és vid. őskora. Bp. 1899. 85 p.

— S.-i kalauz. S. vára története. A múzeum ismertetője. Uo. 1930. 64 p.

Horváth D.: A s.-i kegyhely rövid története. Pá. 1940. 14 p.

Kapossy J.: Maulbertsch s.-i freskóműve. Bp. 1930. 22 p.

Kelemen K.: A s.-i áll. seg. községi reáliskola tört. 1857-. Uo. 1896. 68 p.

Kimnach Ö.: Sümegvár. Uo. 1908. 42 p.

Kocsis, Ö.: A s.-i Szűz Mária tört. és csodái. Uo. 1940. 63 p.

Nógrádi J.: S.-vid. nyelvj. Uo. 1896. 25 p.

Szabadka. 5.

Balázs B.: A sz.-i m. k. 6. honvéd gy.-ezred aranykönyve. 5 f. Uo. 1914-6.

Braun H.: Sz. városháza felavatásának ünnepére. Nv. 1912. 79 p.

Farkas B.: Sz. sz. k. v. századjai. Sz. 1842.

Frankl I. (szerk.): Sz. sz. kir. város ismertetése. Uo. 1899. 212 p.

Gaksch J.-Dimics Sz.: A volt sz.-i cs. kir. 86. gy.-ezred tört. Bp. 1940. 403 p.

Gerster B.: Sz. sz. k. v. csatornáz. és vízvezetési terve. Bp. 1904. 14 p.

Iványi I.: Sz. sz. kir. v. tört. 2. k. Uo. 1886-92

— Sz. és vid. 1848/9-ben. Uo. 1888. 216 p.

— Sz.-i bunyevácok. Bp. 1891. 16 p.

Kiss F.: Sz. és Szeged v. erdőbirtokainak rövid leír. Bp. 1912. 28 p.

Nagy Gy.: Sz. sz. kir. város erdészeti viszonyainak leír. Uo. 1896. 35 p.

Sántha Gy.: A Sz.-i Mária Valéria köz-kórház... működ. 1898-. Uo. 1904. 45 p.

Šokčić J.: Subotica pre i posle oslobođenja. Uo. 1934. 432 p.

Teodorovits-Kiss-Kallivoda: A királyhalmi erdőőri szakiskola s... Sz., Szeged erdőbirtoka leír. Sb. 1914. 44 p. + N.

Tormásy G.: A sz.-i róm. kath. főplébánia tört. Uo. 1883. 260 p.

Hatos honvédek. A sz.-i h. gyalogezred hősei. Uo. 1916. 46 p.

M. O. és T. sz.-i vándorgyűlése tört. és munkálatai. Bp. 1899. 877 p.

Sz. szkv. szabályrendeletei. Uo. 1891. 462.

Szabadszállás. 39.

Tóth Zs.: Sz. monográfiája. Kzt. 6.

Szabolcs vármegye (Sz. == Szabolcs).

Ld. Nyírség alatt is.

Szabolcsi Szemle. Nyeh. 1934-től.

Berényi D.: A m.-országi dohánytermelés, kül. tek. Sz. megyére. D. 1937. 29 p.

Borovszky S. (szerk.): Sz. várm. Bp. 1900. 574 p.

Dienes I.: Sz. és Ung vm. Bp. 1939. 368 p.

Ferenczi I.: Sz. vezér földje. Nyeh. 1930. 24 p.

Györffy-Zellinger: Sz. vm. földr. Bp. 1908. 51 p.

Hampel J.: A szm.-i múzeum, utasítással vid. múz.-ok berendez.-re. Bp. 1871. 26 p.

Háger L.: Sz. vmegye fejlődése és kortörténete. Nyeh. 1929. 419 p.

Horváth J.: Nyiregyh. és Sz. Uo. 1939. 56.

Hunek E. (szerk.): Sz. vm. kegi. Bp. 1931. 362 p.

Inczédy L.: Az alkotmányvédelem Sz.-vm.-ben. 1905-6. Nyeh. 1907. 171 p.

Jakabfalvy E.: Távolsági kimutatása Sz. vm. községeinek... Nyeh. 1898. 136 p.

Jósa A.: Sz. vm. őstörténete. Bp. 1900. 29 p.

— Szm.-i múzeum ős- és középkori tárgyainak ismertet. Nyeh. 1899. 71 p.

— Sz.-i őshalmok. Nyeh. 1910. 15 p.

— Honfoglaláskori emlékek Sz.-ban. Bp. 1914. 58 p.

Kandra K.: Sz. vm. alakulása. Bp. 1884. 40.

Kállay A.: Sz.-i szocializmus Nyeh. 1898. 44 p.

Kemény Gy.: Sz. vm. gazdaságföldrajzi monogr. Bp. 1913. 64 p.

Klein Gy.: Sz. vm. tiszti és általános címjegyzéke. Kisvárd. 1914. 186 p.

Lengyel J.: Sz. vm. földrajzának vezérfonala. D. 1913. 1930. 32 p.

v. *Mikesy S.*: Sz. vármegye középkori víznevei. Bp. 1940. 32 p.

Nyárády M.: Sz. vármegye vázlatos tárgyi néprajza. Bp. 1939. 35 p.

Oláh D.: Sz. és Ung vm. pathogen gombaflórája. Bp. 1934. 32 p.

Pettkó B.-Karlovsky E.: Sz. vm. levéltára 1526 előtti oklevelei. Nyeh. 1901. 71 p.

Rácz P.: A földreform és mezőgazd. jövőnk Sz.-ban. Nyeh. 1920. 48 p.

Simkó E.: Szm. földr. Nyeh. 1887. 37 p.

Stoffán L.: Sz. vm. földr. Nyeh. 1893. 37.

Szabó S.: Sz. vm. tanyai települ. Kzt. 6.

Tóth A.: Sz. vm. gazd. földr. Kzt. 8.

Vass H.: A búza terméseredm. s az időjárás közti összefüggés Hajdu és Sz. m.-ben. D. 1939. 16 p.

Beszámoló Sz. vm. I. népfőiskolai tanfolyamáról. Nyeh. 1940. 60 p.

Sz. vm. és Nyeh. címtára. Uo. 1927. 288 p.

Sz. vm. almanachja. Kisvárd. 1910. 136 p.

Sz. m. 1914/8 évi világháborúban elesett fiainak névjegyz. Nyeh. 1929. 456 p.

Sz.-vármegyei Gazdasági Egyesület évi jelentései Nyeh. 1912-16.

Sz.-vm.-i parasztnak gyűlésének jegyzőkönyve 1790. Kzt. 1: Fol. H. 746.

Sz. megyére vonatkozó kéziratok. Kzt. 1: Fol. L. 3178. 3371. 3598. Fol. H. 567.

Szakadát. 46.

Georgescu I.: Satul meu. Un sat din Ardeal: Săcădate. Nsz. 1920. 47 p.

Schlitt, A.: Die Mundart von Sz. Bp. 1938. 106 p.

Vámszer G.: Sz., egy szebenmegyei magyar szórvány. K. 1940. 133 p.

Podea I.: Monografia comunei Săcădate. Nsz. 1911. 68 p.

Szakálháza. 50.

Haupt, E.: Gesch. d. Gemeinde Sackelhausen. T. 1925. 216 p.

Szokolca. 38.

Oslay F.: Sz. az Árpád- és Anjoukorban. Bp. 1914. 15 p.

Szalatnya. 25.

Kitaibel P.: Rövid tudósítás a sz.-i borvízről. Bp. 1802. + N.

Szalánc. 1.

Forgách J. gr.: Sz.-vár eredete és nevezetes eseményei. Mándok. 1906. 31 p.

Szalkszentmárton. 39.

Balla A.: De antiquitate romana in praedii Szalk. Bp. 1802. 58 p.

Szalóc. 20.

Kretzoi, M.: Die Raubtiere von Gombaszög. P. 1938. 68 p.

Szamosdob. 45.

Kiss K.: Sz.-i ref. egyház tört. Ke. 1878. 13.

Szamosfalva. 29.

Szádeczky Kardos Gy.: A sz.-i sósfürdő geológiája. K. 1933. 10 p.

Szamos-folyók.

Al-George F.: A Felső-Nagyszamos völgye román nyelvj. Bp. 1914. 64 p.

Czárán Gy.: Szamosbázár. Bp. 1905. 39 p.

Orosz E.: Ősrégészeti adatok a Kisszamos folyó völgyéből. K. 1905. 12 p.

Pogány E.: A Sz., Kraszna és Ecsedi-láp vízterülete. Bp. 1927. 31 p.

Szabó T. A.: Közép-szamosvidéki határnevek. Bp. 1932. 15 p.

Földtani munkák szerzői: *Kürthy S., Pálffy M., Primics Gy.*

A Sz. bal- és jobbsparti vid. érdekében tervezett munkálatok ism. Bp. 1897. 109.

Szamoshát. 45.

Csűry B.: A sz.-i nyelvjárás hanglejtésformái. Bp. 1925. 44 p.

— Sz.-i szótár. 2 k. Bp. 1935-6.

— Sz.-i palatógrammok. Bp. 1936. 70 p.

Szamoszeg. 45.

Dienes J.: Sz. földrajza. Kzt. 8.

Szamosújvár. 49.

Bojor, V.: Episcopii diecesei gr. kath. de Gherla acum Cluj-Gherla. 1856-. Mvh. 1939. 596 p.

Kádár J.: Sz. sz. kir. város, a vár és uradalom tört. Dés. 1903. 154 p.

Lechner J.: Renaissance építési emlékek Sz.-ott. Bp. 1917. 29 p.

Orosz E.: Jelent. a sz.-i római castellum praetoriuma ásat.-ról. Uo. 1907. 27 p.

Papp G.: Sz. jövője. Uo. 1907. 40 p.

Szongott K.: Sz. a magyar-örmény metropolis... Uo. 1893. 247 p.

— Sz. szk. város monogr. 3 k. Uo. 1901.

— *Vajna K.-Hodoreán J.*: A sz.-i vár. Uo. 1898. 64 p.

Taloş A.: Cetatea Gherlei. Uo. 1933. 59 p.

Temesváry J.: A sz.-i Rubenskép. Uo. 1900. 15 p.

Uhlyarik A.: A sz.-i országos fegyház tört. áttekintése. Uo. 1908. 1912. 38 p.

Szapárfalva. 31.

Emlírat... Sz. m. ref. telepessközség jelen visz.-ról. Ar. 1889. 28 p.

Szarvas. 8.

Ballagi M.: A sz.-i ág. h. ev. főiskola tört. s jelen állapota. Uo. 1847. 28 p.

Buday Gy.-Schmidt E. R.: Szarvas. Talajterkép magyarázó. Bp. 1940. 51 p.

Banner J.: Neolitikum Sz.-on. Sz. 1932. 32.

Benka Gy.: A békési ág. h. ev. egyházm. által fenntartott sz.-i főgimn. tört. Gyo. 1895. 197 p.

Elek P.: Gazdaságföldrajzi kutatások Sz. és Szentes vidékén. Bp. 1937. 16 p.

Fetzer J.: A sz.-i róm. kath. egyházközség 150 éves tört. Uo. 1938. 14 p.

Hegyí J.: A sz.-i 584. Gábor Áron cserkészcsapat első 10 éve. Uo. 1939. 19 p.

Hellebranth J.: Sz. városáról értekezlet százados ünneplésére. Bp. 1822. 39 p.

Jeszenszky J.-Zima Sz. nagykg... cím-tára és útmutat. Uo. 1936. 236 p.

Koren I.: Sz. virányának 2-ik javított felszámlálása. Gyu. 1883. 54 p.

Krecsmárik E.: Ásatások a szappanosí ős-telep környékén. Uo. 1915. 70 p.

— Őskori nyomok Sz. területén s a sz.-i neolitikori telep. Uo. 1915. 36 p.

Nádor J.: Sz. nk. tört. Uo. 1922. 328 p.

— A sz.-i ág. h. ev. Vajda P. gimnázium tört. Bp. 1934. 56 p.

Mendöl T.: Sz. földr. D. 1928. 80 p.

Ponyiczky Z.: Sz. város települése és építkezése. Bp. 1911. 29 p.

Praznovszky B.: A sz.-i járás aranykönyve. Oh. 1926. 128 p.

Ruttkay S.: Sz.-i diákévek 1862-68. Bgy. 1906. 239 p.

Szeniczey V.: Tessedik S. közgazd. törekvései s a sz.-i gazd. isk. Bp. 1918. 30 p.

Tessedik S.: Sz.-i nevezetességek. Sz. gazd. krónikája. 1805. Bp. 1938. 152 p.

Zsilinszky M.: Sz. város tört. s jelen viszonyainak leír. Bp. 1872. 176 p.

— Adal. a sz.-i ev. egyház legújabb tört.-hez. Uo. 1874. 67 p.

Emlékírat a sz.-i 40 éves találkozóóról. 1869-909. Bcs. 1909. 42 p.

Sz. nk. szabályrendeletei. Uo. 1912. 127 p.

Szarvaskő. 24.

Földtani munkák szerzői: *Emszt K., Papp F., Szentpétery Zs., Vendl A.*

Szatmárökörítő. 45.

Bíró Z.: A sz.-i világhatásról. Bp. én.

Szatmár vm. és Sz.-németi város.**(S. = Sathmar. Sz.-i egyházmegye.)**

- Alexy K.*: A lakóhely és Sz. vm. ismertet. Bp. Nb. 1897. 86 p.
- Bagossy B.*: A hajdani Sz.-vár helye, neve, keletkezése. Szn. 1907. 21 p.
- Sz.-vármegyei Gazdasági Egy.-let tört. 1860-. Szn. 1911. 58 p.
- Bakcsy G.*: A sz.-németi ev. ref. főgimn. tört. Uo. 1896. 163 p.
- Bodnár Gy.*: Sz. vmgye népoktatása az 1905-10. években. Szn. 1910. 95 p.
- Boros J.*: Sz. vm.-i Lorántfy Zs. Egyesület 25 é. ünnepének emlékkönyve. Szn. 1926. 40 p.
- Borovszky S.* (szerk): Szatmár vármegye. Bp. 1907. 471 p.
- Cogitator*: A szatmárvidéki asszimiláció. Lu. 1927. 82 p.
- Deseő L.*: M. kir. sz.-i 12 sz. honvéd gyalogezred.... tört. Bp. 1931. 340 p.
- Dobosi A.*: Din istoria S.-ului. Lu. 1927. 82.
- Dömjén M.*: (szerk.): Sz. és Bereg vm. fejlődéstörténete Trianon után. Bp. 1932. 295.
- Erdélyi I.*: Sz. vm. földr. Szn. 1893. 59 p.
- Farkas J.*: Sz.-megyei kalauz, tek. a turisztikára. Nb. 1914. 143 p.
- Fábián S.* (szerk.): Sz., Ugocsa, Bereg k. e. e. vármegyék 1924-. Bp. 1939. 595 p.
- Ferentzy L.*: Sz. vm. erdőgazdaságának leírása. D. 1911. 123 p.
- Fischer H.*: Die Schwaben in d. ung. Grafschaft Sz. Wtb. 1911. 48 p.
- Gábor J.*: Az 1920 évi romániai népszámlálás eredm. Sz. vidékén. Uo. 1929. 12 p.
- Gorzó, B.*: Sz. vármegye nemes családai. 2 k. Nkár. 1910-12.
- Jaskovics F.*: A Sz.-németii Dalegyesület tört. Uo. 1900. 128 p.
- Kiss Á.*: A Sz.-megyében tartott 4. első prot. zsinat végzései. Bp. 1877. 64 p.
- Kiss K.*: A szatmári ref. egyházmegye tört. Ke. 1878. 912 p.
- Kmety I.*: A sz.-i békeszerző. Bp. 1923. 16.
- Komoroczy J.*: A megcsonkított Sz. vármegye. Msza. 1933. 18 p.
- Kovács I.*: Sz.-i ref. isk. tört. D. 1880. 55.
- Kovács L.*: Mutató a sz.-i ref. egyházm. jkveihez. 1873-. Uo. 1904. 177 p.
- Kovachich M.*: Sz. vm. Kzt. 1: Fol. L. 99.
- Láng F.*: Egy darab Sz. multjából. A Nőegylet tört. Uo. 1934. 111 p.
- Luby M.*: Parasztélet rendje. Népi szokások babonák Szvm.-ben. Bp. 1935. 232 p.
- Lukinich I.*: A sz.-i béke története és okirattára. Bp. 1925. 640 p.
- Mardus, S.*: Satmar. Fragm. istorice și cultur. aspecte sociale. Nv. 1937. 190 p.
- Maksai F.*: A középkori Szm. Bp. 1940. 240.
- Moser, H.*: Die schwäb. Mundart u. Sitte in S. Mün. 1937. 160 p.
- Der Schwabenzug nach S. Stgt. én. 32.
- Móricz Zs.*: Sz. vm. népe. Bp. én. 18 p.

- Müller, C.*: Beitr. zur Wirtschaftsgesch. d. dt.-en Siedlungen bei S. Stg. 1932. 160 p.
- S. Nagy M.*: Sz. sz. kir. város egyházi és polgári története. 2. k. Uo. 1860-1.
- Noéh F.*: Sz., Ugocsa, Bereg vm. szabályrendeletei. 1924-. Msz. 1936. 326 p.
- Pfeiffer, S.*: Zur Gesch. d. Madjarisierung d. S.-er Deutschtums. Nsz. 1940. 101 p.
- Pop D.*: Note paleografice pe... cărți biseric. Satmar. Uo. én. 158 p.
- Rózsa K.*: A szatmárvárosi erdőirtványok betelepítése. Uo. 1900.
- Sarmaságh G.*: Sz. vm. népességi, nemzetiségi, felekez. stat. Szn. 1886. 24 p.
- A sz.-i kir. kath. főgimn. tört. Uo. 1896. 243 p.
- Scheffler J.*: Hám János sz.-i püspök... emlékiratai 1848/9-ből. Bp. 1928. 93 p.
- Sz.-i egyházmegye statútumai. Uo. 1926. 227 p.
- Stern M.*: A sz.-i zsidók útja. Uo. 1931. 143.
- Straubinger, J.*: Die Schwaben in Sathmar Stg. 1927. 120 p.
- Szabó J.*: Sz. vm. földr. Nb. 1895. 32 p.
- Szabó M.*: A csonka Sz. vmgyei svábok föld- és néprajza. 1933. Kzt. 8.
- Szirmay A.*: Sz. vm. fekvése, tört. és polgári esmérete. 2 k. Bp. 1809-10.
- Tankóczy Gy.*: Satu-Mare (Sz.-Németi) város képes tükre. Uo. 1936. 218 p.
- Tomcsányi I.*: A Sz.-megyei Orvos-Gyógy-szerészegylet évkvei. Nkár. 1869-72.
- Tóthfalusy S.*: Lajstroma a sz. vm.-i utakba eső... helységeknek. Nkár. 1829. 76 p.
- Unger G.*: Sz.-i Takarékt. tört. Uo. 1885.
- Varga L.*: A sz.-i ev. ref. egyházmegye 20 éves tört. Uo. 1896. 315 p.
- Vonház I.*: A vmgyei német nyelvjárás hangtana. Bp. 1908. 53 p.
- Szm.-i német telepítés. P. 1931. 526 p.
- Winterhofen, F.*: Was will d. Sz.-er Schwabentum? Szn. 1926.
- Wolkenberg A.*: Sz.-i emlékek. Bp. 1913. 169.
- Földtani munkák szerzői: *Hofmann K., Matyasovszky J., Szontágh T., Telegdi Róth K.*
- A m. kir. sz.-i 12-es honvéd gyalogezred tört. 1869-90. Uo. 1899. 122 p.
- Emléklapok a Sz.-i Női Mária-kongregáció 10-ik évéről. Uo. 1914. 290 p.
- Egy sz.-i civis emlékiratai 1790-1820. Uo. 1893. 146 p. + N.
- Sathmar. Schwabenfahrt nach d. Südosten. Stg. 1936. 80 p.
- A Szatmári Kölcsey-Kör évkönyve. Uo. 1895-8., ...múzeuma jegyzéke 1905.
- Sz. vmgye címjegyzéke és naptára az 1912. évre. Szn. 1911. 232 p.
- Sz.-megyei Széchenyi Tszulat emlkve 25 é. működ. alk.-ból. Szn. 1907. 221 p.
- Sz. vmgye szabályrendeletei és területi beosztása. Nkár. 1898. 671 p.
- Sz.-i püsp. egyházmegye emlkve fennállása 100-ik eszt.-ben. Szn. 1904. 470 p.
- Sz. vm.-ben fekvő turvékonyi, vámfalui, máriavölgyi fürdők ismertet. Bp. 1899. 32.

Szápár. 60.

Faller J.: Sz. kg. monogr. Zirc. 1934. 16 p.

Knoblauch R.: Sz. és környéke kőszent-
rűleteinek leír. Bp. 1896. 24 p.

Szászhermány. (H. = Honigberg.) 13.

Horváth, P.: Zur Agrargeschichte d. Ge-
meinde H. Br. 1908. 26 p.

— Die Gem. H. u. ihre Schicksale. Nsz.
1912. 61 p.

Szászkabánya. 31.

Jonoscu N.: Trădarea dela Sasca Montana.
Ks. 1910. 15 p.

Szászkézd. 36.

Fabritius, K.: Urkundenbuch zur Gesch. d.
Kisder Kapitels. Nsz. 1875. 289 p.

Szászlekenca. 10.

Hedrich Á.: L.-i szász nyelvj. Bp. 1910. 54.

Szászrégen. 34.

Haltrich, J.: Beitr. zur Kenntniss Sächsis-
Reens. Nsz. 1870. 288 p.

Hellwig, W.: Witterungsverhältnisse von
S.-R. 1868-77. Uo. 1883. 19 p.

Szászsebes (Mb. = Mühlbach). 46.

Baumann, F.: Zur Geschichte von Mb. Nsz.
1882. 76 p.

— Gesch. d. ev. Gimm. in Mb. Nsz. 1896.
44 p.

Halaváts Gy.: Sz. körny. geol. 2 f. Bp.
1907-11.

Möckel, A.: Zur Mb.-s Wirtschaft in Ver-
gangenht. u. Gegenwt. Nsz. 1931. 24 p.

Möckel, C.: Erinnerungen aus d... musica-
lischen Leben Mb.-s. Uo. 1904. 24 p.

Roth, V.: Mb.-er Altarwerk. Nsz. 1903. 51.

— Die ev. Kirche in Mb. Uo. 1922. 48 p.

Szászszentlászló. 36.

Schuller, A. G.: Gross-Lasseln in Vergan-
genht u. Gegenwart. Nsz. 1896. 27 p.

Szásztörpény. 10.

Schuller, F.: Aus Gegenwt. u. Vergan-
genht. d. Gem. Treppen. Be. 1904. 29 p.

Szászváros (B. = Broos). 26.

Amlacher, A.: Urkundenbuch zur. Gesch.
d. Stadt u. Stuhl B. Nsz. 1879. 297 p.

Dósa D.: A sz.-i ev. ref. Kuun-kollégium
tört. Uo. 1897. 211 p.

— A Sz.-i Takarékpénztár Rt. tört. 1872-
97. Bp. 1898. 164 p.

Görög F.: A sz.-i ref. Kuun-kollégium em-
lékkönyve. K. 1925.

Jánó B.: A sz.-i ref. Kuun-kollégium érem-
tára. 2 k. Uo. 1909-10.

Zimmermann, F. J.: Das B.-er Urkunden-
buch. Uo. 1880. 22 p.

Szászveresmart. 13.

Semp, M.: Die Gem. Rothbach u. ihre
wirtsch. Verhältn. Br. 1896. 31 p.

Szava. 6.

Czucz L.: A szavai ev. ref. egyház tört.
vázlata. Sik. 1886. 24 p.

Száva-folyó.

Auguszt I.: A Sz.-folyó. Nautikai és hidro-
gráfiai tanulm. Bp. 1913. 131 p.

Dickenmann, E.: Studien zur Hydronymie
d. Savensystems. 3 f. Bp. 1939-40.

Leger, L.: La Save, le Danube et le Bal-
kan. Ps. 1884. 238 p.

Moesz G.: Gombák a Sz. partjáról. Bp.
1916. 25 p.

Die Regulierung d. S... Zag. 1877. 272 p.

Szeben vármegye. (Sz.-i havasok).

Ackner, M. J.-Schuller, J. K.: Der Her-
mannstädter Stuhl... Wn. 1840. 38 p.

Bruckner V.: Szelistye s Tolmács közjogi
visz.-nak rendez. Nsz. 1869. 123 p.

Halaváts Gy.: Szelindek vára s a nagy-
csúri, kakasfalvi templom. Bp. 1911. 19.

Krebs H.: Sz. vm. és Nsz. v. földr. Uo.
1914. 50 p.

Szánthó M.: Sz. vm. földr. Nsz. 1901. 38 p.

Vendl A.: A szászvárosi és sz.-i havasok
kristályos területe. Bp. 1932. 365 p. + N.

Zimmermann, F.: Aus d. Vizegespanschaft
Hermannst. Wn. 1909. 33 p.

Földt. munkák szerzői: *Halaváts Gy., Pri-
mics Gy.*

Sz. vmegye szabályrendeletei és ügyrend-
jeinek gyűjtem. Nsz. 1899. 160 p. + N.

Szeged. 16.

Szegedi Füzetek. Uo. 1934-től.

Szegedi Szemle. Uo. 1928-31.

Angyal, D.: Le traité de paix de Sz. avec
les Turcs 1444. Bp. 1911. 34 p.

Altstädter, M.: Sz. als Winteraufenthalt für
Brustleidende. Uo. 1859. 81 p.

Asztalos Gy.: Sz. v. és Cs. vm. Bp. 1906. 88.

Bakay N.: Emlírat Sz. újjáalakítása... s a
Tiszaszabályoz. ügyében. Bp. 1879. 30 p.

Bakó L.: Sz. a régi irod.-ban. Uo. 1935. 124.

Banner J.: Sz. közgazdasága. Uo. 1922. 55.

— Sz. és a nemesi felkelés. Uo. 1924.

— A sz.-i boszorkányok. Uo. 1928. 16 p.

Bartha Gy.: Sz. Dugonics munkájában.
Uo. 1905. 38 p.

Bálint S.: Sz. népe. Uo. 1933. 86 p.

— Lakodalmi szokások Sz.-Alsóvároson,
Uo. 1933. 14 p.

— A sz.-i tanyák népe. Ke. 1936. 10 p.

Bertalan A.: Sz. sz. kir. város földr. és me-
teorológiai visz. Uo. 1884. 71 p.

Berzenczey D.: Sz. város újabb műszaki al-
kotásai. Bp. 1937. 24 p.

Bibó I.: A sz.-i egyet. könyvtár 10 éve.
Uo. 1930. 22 p.

Bodnár Gy.: Szeged. Bp. 1934. 16 p.

Bodnár I.: Nemzetgazd. észrevételek, kül-
tek. Sz. jövőjére. Uo. 1859. 52 p.

Bodnár M.: A Szegedi Gazdasági Egyesü-
let 50 éve. Uo. 1933. 44 p.

Bokor I.: Móradszék és körny. Tanulm. a
sz.-i tanyavilágból. Uo. 1936. 80 p.

Bokor P.: Szegedországtól M.-országig. Bp.
1939. 141 p.

Boros L.: Sz. v. települési szintjei. Kzt. 10.

Buday Gy.: A sz.-i tanya problémái. Uo.
1930. 43 p.

Buvár: Sz.-i bűnkrónika. Bp. 1870. 95 p.

Csaba J.: A piaristák vez. alatti sz.-i vá-
rosi főgimm. 200 é. jubil. Uo. 1922. 184.

— A forradalom tört. Sz.-en. 1923. 145.

- Csegezy G.*: Sz. ártézikútjai. Uo. 1926. 56.
- Csonka F.-Váradi G.*: A sz.-i paprika és paprikakereskedelem. Uo. 1905. 64 p. N.
- Czimer K.*: A sz.-i veszedelem. Uo. 1891. 44.
- Cserni I. cár Sz.-en. 1527. Bp. 1892. 54.
- Sz. monográfija. Uo. 1901. 49 p.
- A sz.-i egyetem. Uo. 1907. 21 p.
- A Sz.-belvárosi Kaszinó 100 éves tört. Uo. 1930. 296 p.
- Czirbusz G.*: Sz.-i magyarság. T. 1906. 32.
- Dénes N.*: A Sz.-i Kereskedelmi Egyesület tört. Uo. 1906. 31 p.
- Dobay Gy.*: A sz.-i hadifogoly munkásosztatok krónikája. Uo. 1920. 138 p.
- Dudás Gy.*: A zentai ütközet és Sz. viszszevétele 1686-ban. Zenta. 1886. 16 p.
- Kritikai jegyzetek Sz. történetéhez. Z. 1890. 43 p.
- Dunszt K.*: Emlkv. a Sz.-i Filharmonikus Egl. működ. 20 eszt.-ről. Uo. 1940. 20 p.
- Engel R.*: A F. J. tud. egyetem belgyógyászati klinikája tört. 1872-. Sz. 1931. 99 p.
- Farkas Á.*: Sz. csatornázása. Bp. 1912. 35.
- Sz. város általános feltöltésének kérdése. Uo. 1912. 19 p.
- Fejérváry J.*: A szegedi 5.-ösök I. zászlóaljának 1—2-ik háborús éve. 2 f. Bcs. 1915.
- Firbás O.*: A 80 éves sz.-i állami reáliskola. Uo. 1932. 21 p.
- Fodor F.*: Temesvár és Sz. földrajzi helyzete s balkáni hivatása. T. 1917. 14 p.
- Foerk E.*: A sz.-i fogadalmi templom építőtervei. Bp. 1914. 20 p.
- Földváry M.*: A sz.-i Fehértó, mint védett madármenedékhely. Bp. 1940. 14 p.
- Frankl, P.*: Die Friede von Sz. u. d. Gesch. seines Bruches. Lpz. 1904. 96 p.
- Gelei J.*: A sz.-i óriásharcsák. Uo. 1930. 16.
- Adatok Sz. körny. ázálékállatka világához. Bp. 1936. 30 p. + N.
- Györffy I.*: A m. k. F. J. tud. egyetem Növénytani Int. és botanikus múzeuma. Sz. 1933. 28 p.
- Halaváts Gy.*: A sz.-i két ártézikút. Bp. 1891. 23 p. + N.
- Herrich K.*: A Tisza-szabályozás és a sz.-i válság. Bp. 1879. 61 p.
- Hilf L.*: A sz.-i iparosság tört. Uo. 1929. 272 p.
- Hollósi Ö.-Vogel J.*: Sz. v. címtára. Uo. 1911. 422 p.
- Homor I.*: A sz.-i m. kir. állami főreáliskola tört. 1851-. Uo. 1895. 307 p.
- Hoor K.*: Numerus clausus a sz.-i és pécsi egyetemen. Bp. 1925. 32 p.
- Horváth A.-Thirring G.*: Sz. és környéke. Részletes útikalauz. Bp. 1925. 48 p.
- Horváth A.*: A sz.-vidéki kagylók formaváltozatai s jelentőségük. Uo. 1940. 52 p.
- Sz. környéke, tájegységei. Kzt. 10.
- Horváth J.*: Szatymaz emberföldr. Kzt. 10.
- Hubert L.*: A sz.-vidéki belvízrendezés kérdése. Bp. 1929. 14 p.
- Irmédi Molnár L.*: A sz.-i Fehértó. Sz. 1929. 24 p.
- Jakab L.*: Sz.-i gyorsírási díszemlékmű. 25 éves jubil.-ra. Uo. 1903. 239 p.
- Jászai G.*: Sz.-i Sz. Rókushoz c. rk. plébánia 100 éves tört. Uo. 1905. 456 p.
- Jenőfi E.*: Adatok a sz.-i német telepések és céhek tört.-hez. Bp. 1932. 54 p.
- Jerney J.*: Sz. v.-ban levő esztendőszámú régi felírás magyaráz. Uo. 1829. 43 p.
- Jung S.*: Nedves, egészségtelen lakások Sz. v. belterületén. Uo. 1927. 23 p.
- Kacziány G.*: Sz.-i igazságszolgáltatás. Vác. 1877. 47p.
- Kalotai L.*: Sz. szk. v. címtára. Uo. 1930. 300 p.
- Kákay A.*: Sz. pusztulása. Uo. é. n. 64 p.
- Kálmány L.*: Sz. népe. 3 k. Uo. 1881-91.
- Kelemen B.*: Ad. a sz.-i ellenforrad. s a sz.-i kormány tört.-hez. Bp. 1923. 605 p.
- Kerék M.*: Jelentés Sz. sz. kir. város kisbérőinek helyzetéről. Bp. 1930.
- Kiss F.*: Szabadka és Sz. városok erdőbirtokainak rövid leír. Bp. 1912. 28 p.
- Sz. erdőszete. Bp. 1939. 76 p.
- *Tonelli S.-Szigethy V.*: Szeged. Bp. 1927. 403 p.
- Kogutowicz K.*: Sz. emberföldrajzi problémái. Uo. 1927. 20 p.
- Kolosváry, G.*: Die Spinnen-Faune von Sz. Uo. 1928. 14 p.
- Koren E.*: Sz. vasúti, vízi és légi közlekedése kérdései... Bp. 1934. 39 p.
- Kormányos B.*: A sz.-i ügyvédi kamara 50 éves tört. Uo. 1931. 73 p.
- Kossalka J.*: A sz.-i vasúti Tisza-híd. Bp. 1903. 79 p.
- Kovács J.*: Sz.-i tájékoztató. Uo. 1889. 72 p.
- Sz.-i emlékek. Uo. 1895. 180 p.
- Sz. és népe. Uo. 1901. 516 p.
- Kovács Ö.*: Sz.-i áll. gyermekmenhely gondozottjainak e.-ügyi visz. és védelme. Bp. 1935. 13 p.
- Kovács S.*: A sz.-i első polgári iskola 25 éves tört. Uo. 1898. 93 p.
- Kováts J.*: A sz.-i piac. Uo. 1933. 33 p.
- Krúdy M.*: A sz.-i tanyarendszer kialakulása. Bp. 1931. 26 p.
- Kulinyi Zs.*: Sz. új kora. 1879-. Uo. 1901. 690 p.
- *Lőw I.*: A sz.-i zsidók. Uo. 1885. 373 p.
- Laky D.*: A sz.-i F. J. tud. egyetem igazgatását érintő fontosabb törv. és rendel. gyűjtem. Uo. 1926. 356 p.
- Lázár Gy.*: Sz. az egyetemért. Uo. 1908. 69.
- Visszaemlékezés a nagy árvíz napjaira. Sz. 1909. 307 p.
- Lechner L.*: Sz. újjáépítése. Bp. 1891. 92 p.
- Lengyel E.*: Sz.-környéki homokfajták... közzetani vizsg. Uo. 1931. 104 p.
- Lenhossék J.*: A Sz.-öthalmi ásatásokról... Bp. 1882. 141 p. + N.
- Lósy Schmidt E.*: Magyar, vagy francia alkotás-e a sz.-i Tiszahíd? Bp. 1933. 28.
- Lőw I.-Klein S.*: A sz.-i Chevra 1787-1887. Uo. 1887. 123 p.

- Lugosi D.*: Legújabb sz.-i útmutató. Uo. 1909. 102 p.
- Dugonics sz.-i monogr.-ja. Uo. 1929. 32.
- Zeneművelés Sz.-en. Uo. 1929. 111 p
- Sz.-i nagy árvíz P. Máté Jób minorita atya naplójában. Uo. 1939. 16 p.
- Sz. hős fiai az USA szabadságharcában. Uo. 1939. 32 p.
- A sz.-i dómtéri színpad festője Varga M. Uo. 1939. 16 p.
- Malina Gy.*: Kizárólag Sz.-et szolgáló legyen-e az alsótanyai vasút? Uo. 1906. 23.
- Mandola A.*: Sz.-i fogadalmi templom. Uo. 1930. 62 p.
- Mann J.*: Sz.-i m. k. bábaképző. Uo. 1895. 422 p.
- Mészáros O.*: Kánhalom. Módsz. tájleírás a sz.-i tanyavilágból. Uo. 1938. 26 p.
- (*Mikszáth*): Tisza L. és udvara Sz.-en. Bp. 1880. 119 p.
- Milotay I.*: A sz.-i tanyavilágban. Bp. 1930.
- Mora F.*: Emlkv. a sz.-i kegyesrendi főgimn. 200 é. jubil.-ra. Uo. 1921. 107 p.
- Néprajzi vonatkoz. sz.-vidéki népvándorláskori leletekben. Sz. 1932. 17 p.
- Mörtl F.*: Ein Szegediner Hexenprozess. Graz. 1879. 33 p.
- Nagy-Kovács*: Sz.-i közg. útmut. 1932. 32.
- Nagymihályi S.*: A sz.-i ellenforradalom. Bp. 1940. 223 p.
- Nemcskay I.*: A sz.-rókusi népiskola tört. Uo. 1905. 44 p.
- Némegy Gy.*: A sz.-i irodalmi társaságokról. Uo. 1936. 23 p.
- Niamešny M.*: Sz. és a Délvidék. Uo. 1937.
- Novák J.*: Emlékírat a sz.-i árvíz tárgyában. Uo. 1879. 120 p.
- Nónay D.*: A volt m. kir. sz.-i 5. honvéd gy.-ezred a világháborúban. Bp. 1931. 192 p.
- Oltványi P.*: Sz. a nagy katolikus város egyik nyílt sebe. Uo. 1885. 72 p.
- A sz.-i plébánia s a piarista atyák sz.-i krónikája. Uo. 1886. 195 p.
- Sz.-i különlegességek. Válaszul a bírálóknak. Uo. 1886. 40 p.
- H. Pap I.*: Sz. körny. vízrendez. s hatása a fehértoói tógazdaságra. Bp. 1935. 21 p.
- Megemlékezés az 1879. évi sz.-i árvízről. Bp. 1940. 16 p.
- Pap J.*: A piaristák Sz.-en. Uo. 1886. 399 p.
- Pálfy-Budinszky E.*: Sz. fontosabb városépítési kérdései. Bp. 1938. 20 p.
- Sz. népességi és építkezési viszonyai városrendezés szemp.-ból. Bp. 1938. 38 p.
- *Hergár V.*: Sz. városépítési problémái. Uo. 1934. 215 p.
- Pásztor J.*: A sz.-i szabadteri játékok tört. 3 éve. Uo. 1938. 224 p.
- Pillich K.*: Visszaemlékezéseim az árvíz napjaira. Sz. 1912. 27 p.
- Poór F.*: A F. J. tud. egyet. bőrsz. és nemikórtani klinikája Sz.-en. 1923-. Uo. 1930. 96 p.
- Preszly L.*: Sz.-i népies írók. Uo. 1931. 32.
- Reininger H.*: A sz.-i m. kir. bábaképezde 1899-900 évi tört. Bp. 1901. 14 p.
- Reizner J.*: Emlékírat a sz.-i árvíz tárgyában. Uo. 1879. 134 p.
- A Sz.-i Híradó 25 éve. Uo. 1884. 50 p.
- A régi Szeged. 2 k. Uo. 1884-7.
- Történelmi vizsgálatok a zsidók sz.-i letelepülése körül. Uo. 1885. 15 p.
- A sz.-i Somogyi-könyvtár. Bp. 1885.
- Sz. és Délmagyarország. Uo. 1895. 69.
- Sz. története. 4 k. Uo. 1899-900.
- Régi Rerrich B.*: A sz.-i templomtér. Bp. 1937. 93 p.
- Réti B.*: A volt m. k. sz.-i ötös honvédek világháborús eml.-albuma. Uo. 1933. 296.
- Riedel, J.*: Der Untergang u. Wiederaufbau Szegedins. Wn. 1880. 100 p.
- Rotarides M.*: A lösz csigafaunája... tek. a sz.-vidéki löszökre. Uo. 1931. 179 p.
- Rungaldier, R.*: Szegedin. Wn. 1931. 10 p.
- Rusztai R. J.*: A kegyúri jog és a sz.-i gyakorlat. Uo. 1886. 140 p.
- Schmidt E. R.*: Sz. építőkövei Uo. 1931. 14.
- Cs. Sebestyén K.*: A sz.-i palánk Uo. 1927.
- Sz. középkori vára. Uo. 1928. 39 p.
- Sz.-i tüzelő és fűtőberendezések a 18. században. Uo. 1932. 24 p.
- Sz.-i szt. Demeter templom. Uo. 1932. 24 p.
- Sz.-vidéki parasztház s az alföldi háztípus. Uo. 1933. 12 p.
- Sz. középkori templomai. Uo. 1938. 127.
- Siebereck K.*: Emlír. Sz. jövőbeli építéséről. Bp. 1879. 15 p.
- Stefanović, J.*: Über d. Ursachen d. Katastrophe von Sz. Wn. 1879. 16 p.
- Sulica Sz.*: A sz.-i egyetemi könyvtár váltságos helyzete. Sz. 1939. 30 p.
- Szabó-Kemény*: Sz.-i útmutató. Uo. 1937. 146 p.
- Szabó L.*: A sz.-i egyetem. Uo. 1911. 76 p.
- Szabó M.*: Sz.-i nyelvj. tört. Uo. 1898. 48 p.
- Szabóné Mozgay E.*: Sz. árvízkatasztrófiája. Uo. 1929. 26 p.
- Szesztay L.*: A Sz.-Alsótanyai gazdasági vasút. Bp. 1910. 38 p.
- Szell M.*: Zákány. Tanulm. a sz.-i tanyai népéletéből. Uo. 1936. 40 p.
- Elpusztult falvak, 11-16 századbéli régészeti leletek Sz. és Hmvh. határán. Sz. 1940. 20 p.
- Sz. *Szigethy V.*: A régi Sz.-ből az újba. Krónikák emberekről, dolgokról. Uo. én. 318 p.
- Sziklay J.*: Három egyetem: Pozsony-Szeged-Kassa. Bp. 1907. 44 p.
- Szmollény N.*: A Szegedi Kisdédóvó Intézet tört. 1846-96. Uo. 1897. 273 p.
- A sz.-i magyar színészet százéves tört. Uo. 1898-906. 217 p.
- A középkori Sz. műveltsége. Uo. 1910. 199 p.
- Küzdelmünk a sz.-i egyetemért. Sz. iskolája és kultúrája. Uo. 1910. 132 p.
- A sz.-i színművészet kritikája. Uo. 1912. 25 p.

Szücs M.: Sz. mezőgazdasága. Uo. 1914. 466 p.

Tápay Szabó G.: Sz. erkölcsi a 18. században. Uo. 1933. 85 p.

Teodorovics-Kiss-Kallivoda: A királyhalmi erdőéri szakiskola s... Sz. erdőbirtoka leír. Sb. 1914. 44 p.

Till P.: Légnyomás, hőmérséklet, páranymás Sz.-en 1891-930. Kzt. 10.

Tonelli S.: A Szegedi Lloyd-Társulat 50 é. tört. Uo. 1918. 67 p.

— Szeged. Ismertető a város multjáról és jelenéről. Uo. 1926. 1936. 120 p.

— A Sz.-i Kereskedelmi és Iparkamara 50 éves tört. Uo. 1940. 107 p.

— A franciák Szegeden. 1918 dec.-1920. márc. Uo. 1939. 62 p.

Török K.: Emlír. a sz.-i ker. börtön és kir... tszéki fogházakról. Uo. 1886. 31 p.

Ujlaki A.: Tisza L. és Sz. Uo. 1920. 192 p.

— Sz. a forradalomban és a nemzeti feltámadásban. Uo. 1921. 171 p.

Varga F.: Sz. város története a... török foglalásig. Uo. 1877. 314 p.

— II. Rákóczi F. kora Sz.-en. Uo. 1906. 72.

Varga L.: Adatok a sz.-i tiszai kubikgödörök limnol.-hoz. Uo. 1930. 32 p.

Varju J.: Emléklapok a Szegedi Dalárda 25 é. multjából. Uo. 1897. 92 p.

Vass K.: A Sz.-Csongrádi Takarékpárt alapít. és 50 é. fennáll. tört. Uo. 1895. 111.

Vasvári Kovács F.: Bpest, Sz. s más városok árvízmentesít. Bp. 1881. 22 p.

Vedres I.: Sz. v. tanáczháza talpköletétele alk.-ra készült versek. Bp. 1799. 33 p.

— Sz.-i múzsa 100-dos ünnepe. Uo. 1820. 60 p.

Vermes Zs.: Sz. sz. k. v. törvényszékileg bejegyzett kereskedői. Uo. 1897. 48 p.

Vidt E.: A cs. és kir. sz.-i szükség-tartalékkórház tört. Uo. 1917. 53 p.

Vogel A.: Sz.-i út- és névmutató. Uo. 1907. 206 p.

Wagner R.: Sz. időjárása. Uo. 1933.

Árvízkönyv Sz. javára. Bp. 1880. 518 p.

A M. O. és T. sz.-i vándorgyűlése története és munkálatai. Bp. 1906. 410 p.

Dugonics Társaság évkönyvei és évi jelentései. Uo. 1896-1916.

Emlékirat a Sz.-en felállítandó egyetem tárgyában. Uo. 1879. 55 p.

Br. Fejérváry G. nevét viselő cs. és kir. 46. gyalogezred érdemkve. Sz. 1907. 184. N.

Sz.-i Keresked. és Iparkamara jelentései a közgazd. visz.-ról. Uo. 1891-től.

Sz. templomai. Uo. 1934. 44 p.

Sz. város nevezetesebb és kiemelkedő részei. Útmutató. Uo. 1898. 254 p.

Sz.-i kalauz. Uo. 1879. 1883. 104 p.

Sz. sz. k. v. belterületén alapos tájékoztató idegenek számára. Uo. 1883. 68 p.

Sz. három ország határán. Idegenforgalmi útmutató. Uo. 1931. 40 p.

Szeghalom. 8.

Szeghalmi Gy.: Ásatás a sz.-i Kovácshalomban. Bp. 1913. 16 p.

Szeghegy. 5.

Jausz J.: Sz., im ersten Jahre seines Bestandes. Kula. 1885. 397 p.

Mornau J.: A sz.-i német nyelvjárás hangtana. Bp. 1915. 73 p.

Szegvár. 16.

Ágoston B.: Sz. földrajza. Kzt. 10.

Szejkefürdő. (Sz.-Udvarhely). 56.

Lengyel B.: Bánherl.-i és sz.-i ásványvizek chem. elemz. Bp. 1880. 24 p.

Szekszárd. 51.

Cziráki J.: A Sz.-újvárosi nyelvjárás hangtana. Sz. 1939. 29 p.

Bodnár I.: A Szekszárdi Takarékpénztár 50 éves tört. Uo. 1896. 144 p.

Fraknoi V.: Sz.-i apátság tört. Bp. 1879. 92.

Hangel F.: Sz.-i céhek tört. P. 1940. 48 p.

Holub J.: Sz. a török kiűzése utáni első évtizedekben. Uo. 1936. 27 p.

Hollós L.: Új gombák Sz. vidékéről. Bp. 1926. 64 p.

— Sz. vidéke gombái. Bp. 1933. 215 p.

Kubinyi Á.: Sz.-i régiségek. Bp. 1857. 41. N.

Moussong Gy.: Sz. rtv. geogr. Szfv. 1917. 49.

Schneider J.: A Sz.-i Népbank, mint önszegélyző szöv. 30 é. tört. Uo. 1902. 70 p.

Tanárky Á.: A sz.-i Ferenc-kórház évkönyvei. Uo. 1892-1905.

Tóth K.: A Sz.-bátai Dunavédgát Társulat multja és jelene. Uo. 1896. 46 p.

Várkonyi S.: Az Egyesült Sz.-Tolnamegyei Nőegylet 50 é. tört. Uo. 1911. 27 p.

Sz. rt. v. szabályrendeletei. Uo. 1914. 272.

Szelevény. 27.

Szállási S.: Sz. szociográfiája. Kzt. 4.

Szelindek. Sb. = Stolzenburg. 46.

Plattner, J.: Sb. Skizzen aus s. Vergangenheit. Nsz. 1907. 85 p.

Szelistye. (S. = Săliște). 46.

Dragomir N.: Din trecutul oierilor Mărgineni din S. și comunele din jur. K. 1926. 324 p.

Lupaș I.: Câteva pagini din trecutul comunei S. 1903. Nsz. 1927.

Szend. 30.

Piri K.: A sz.-i ág. h. ev. egyházközség 150 é. tört. Uo. 1937. 35 p.

Szendró. 12.

Borovszky S.: Sz. vára. Bp. 1908. 40 p.

Steiner E.: Sz. gazd. földrajza. Kzt. 8.

Szena. 42.

Nyiri A.: A zselicségi Sz. és vidéke magyar nyelvjárása. Kv. 1939. 192 p.

Szentantalfa. 61.

Kiss L.: Sz. és körny. földr. Pá. 1940. 32 p.

Thúri E.: Sz.-i ref. egyh. tört. Pá. 1896. 85.

Szentágota (A. = Agnetheln) 36.

Rosler, F.: A. in d. 60-er Jahren d. 19. Jhderts. Uo. 1920. 274 p.

Scheiner W.: Vergangh. u. Gegenwt. d. fr. Marktes A. Nsz. 1900. 227 p.

Szentendre város és sz.-i hegycsoport. 39.

Gulyás I.: A sz.-i Csikóvár körny. közetani visz. Ke. 1931. 20 p.

Koch A.: A Sz.- visegrádi és Pilis-hegység földt. leír. Bp. 1871. 60 p. + N.

- Kőzetek tanulm. módszer alkalmazva a Sz.-visegr. trachytcsoport-ra. Bp. 1876. 45.
- Nagy L.*: Keresztény római ládaveretek Sz.-ről. P. 1936. 22 p.
- Opolcz J.*: Sz. településföldr. Bp. 1938. 43.
- Péntek F.*: A sz.-i elnémult harangok. Bp. 1912. 46 p.
- Schafarzik F.*: Bp. és Sz. vid. geol. térkép-magyarázata. Bp. 1902. 61 p.
- Takáts T.*: Ad. a Sz.-visegrádi hegycsoport andezitjei. ism.-hez. Bp. 1928. 26 p.
- Timkó I.*: Bp. környéke, Sz., Pomáz agrogeológiai felvétele. Bp. 1905. 15 p.
- Turchányi E.*: A sz.-i művésztelep tíz éve. Uo. 1939. 24 p.
- Vendl, A.*: Über d. Umgebung v. Sz., Leányfalu, Pomáz, D. Bogdány Bp. 1934. 90 p.
- Wein Gy.*: Sz. körny. földt. vizs. Bp. 1939. 27 p.
- Sz. r. t. v. szabályrendeletei. Uo. 1898. 55.
- Dénes I.*: Parasztok, ki a Szigetségből! Bp. 1936. 28 p.
- Hunyady M.*: A sz.-i sziget. Bp. 1917. 27 p.
- Vinkovits S.*: Sz.-sz. földr. Bp. 1936. 21 p.
- Szentes. 16.**
- Benedek J.*: A bökényi duzzasztógát és csege. Bp. 1913. 20 p.
- Berecz S.*: Sz. városi községi főgimn. tört. Uo. 1896. 124 p.
- Csallány G.*: Az őskor régészeti szempontból. tek. Sz. és körny.-re. Uo. 1899. 33 p.
- Attila székhelye és sírja Sz. határában Donáton. Uo. 1900. 58 p.
- Jazyg és germán leletek a sz.-i múzeumban. Sz. 1933. 18 p.
- Avarkori és 9-13 századi m. leletek a sz.-i múzeumban. Sz. 1934. 32 p.
- Elek P.*: Gazdaságföldrajzi kutatások Szarvas és Sz. vidékén. Bp. 1937. 16 p.
- Fejérváry J.*: Szamuely halálvonata. Sz., Makó, Hmvh. rémnapjai. Uo. 1921. 104 p.
- Halaváts Gy.*: Sz.-i ártézikút. Bp. 1888. 29.
- Kovács J.*: Sz. közgazdasága. Sz. 1927. 55.
- Lantos I.*: Sz.-i útmutató. Uo. 1934. 88 p.
- Nagy I.* (szerk.): Szentes. Bp. 1928. 336 p.
- Papp L.*: Sz.-i ref. egyház multja. Uo. 1926. 66 p.
- Piti P.*: A földbirtokreform végrehajtása s eredményei Sz.-en. Uo. 1935. 56 p.
- Schupiter E.*: Sz. földr. Kzt. 10.
- Sima L.*: Sz. v. története: Uo. 1914. 545 p.
- Szathmáry E.*: A Sz.-vidéki Takarékpénztár 25 é. fennáll. tört. Uo. 1900.
- Tatai Molnár M.*: Sz. földr. Kzt. 10.
- Vecseri L.*: Sz. v. földr. és Cs. vm. rövid ismertet. Uo. 1913. 61 p.
- Zalotay E.*: Sz. földr. Petrák F. krónikája. Sz. földr. irodalma. Uo. 1933. 26 p.
- Sz. földrajza. Sz. tájai és felszínalakulása. Uo. 1934. 48 p.
- A Sz.-kistőkei rézkori temető. Sz. 1934.
- Szentgál. 60.**
- A hírneves sz.-i mészművekről... So. 1901.

Szentgerice. 34.

- Csekme Á.*: A sz.-i ref. egyház tört. Mvh. 1934. 30 p.
- Sz.-i unitárius zsinat eml. K. 1866.
- Szentgotthárd. 59.**
- Dóczy J.*: Sz.-i ciszt. rend régi birtokai visszanyerése. Bp. 1832. 306 p.
- Fodor Á.*: A sz.-i magyar asztaltársaság tört. Uo. 1901. 142 p.
- Kalász E.*: A sz.-i apátság birtokviszonyai a középkorban. Bp. 1932. 181 p.
- Kertész, I.*: Le droit internat. et l'affaire d. mitraillieuses de S.-G. Ps. 1928. 35 p.
- Vakarcs K.*: Sz. és környéke ismertetése. Szh. 1935. 56 p.
- A Sz.-muraszombati járás ismertetése. Szh. 1939. 251 p.
- Szentgyörgy. 40.**
- Bauer, A.*: Untersuchung d. Mineralquelle d. Schwefelbades St.-G. Wn. 1859.
- Füredi J.*: A sz.-i kegyes tanítórend háza és templom tört. Po. 1897. 94 p.
- Gömör D.*: Nachricht von d. St.-georger Schwefelbade. Po. 1793. 14 p.
- Grosz, A.*: Gesch. d. Stadt u. d. ev. Kirchengemeinde StG. Ga. 1927. 211 p.
- Peuckern G.*: Die kgl. Freye Stadt St.-G. in Niderhungarn. Wtb. 1679.
- Szabó M.*: A sz.-i piarista kollégium tört. Sz. 1910. 99 p.
- Szentgyörgy-hegy. 61.**
- Mauritz B.-Harwood H. F.*: A balatoni Sz.-hegy bazaltja. Bp. 1937. 30 p.
- Szentjózsef. 10.**
- Buzila S.*: Monogr. comunei Sâniosif sau Poiana. Be. 1910. 355 p.
- Szentmártonkáta. 39.**
- Benkő I.*: A sz.-i ref. egyház történeti vázl. Nkő. 1929. 27 p.
- Szentszentmárton. 5.**
- Sz. szabályrendeletei. Uo. 1892. 96. + Sz.
- Szepesbéla. 47.**
- Kolbenheyer, K.*: Die Bélaer Tropfsteinhöhle. Uo. 1886. 13 p.
- Weber, S.*: Monographie d. evang. Gemeinde Béla. Kés. 1885. 274 p.
- Sz.-i cseppkőbarlang. Tátrabarlangliget és körny. Kés. 1886. 68. + N.
- Gesch. d. Stadt B. Igló. 1892. 440 p.
- Szepesdaróc. 47.**
- Köszeghy, E.*: Die Denkmäler d. Antoniter in Drautz. Kés. 1930. 31 p.
- Szepeshely. 47.**
- Szeman J.*: A sz.-i r. kat. tanítóképző-int. tört. Bp. 1912. 146 p.
- Pamätník 110 ročenia založenia rímsk. kat. učiteľského ústavu v Spišskej kapitule. Nszt. 1931. 223 p.
- Szepesolaszi. 47.**
- Schreter, K.*: Kurzgef. Kirchengeschichte d. ev. Gem. Sz. Kés. 1887.
- Szepesszombat. 47.**
- Demkó K.*: A sz.-i krónika. Lő. 1891. 38 p.
- Szepesváralja. 47.**
- Bal J.*: Sz. története. Lő. 1914. 116 p.

- Bruckner Gy.:* A sz.-i zsinat 1614-ben. Nyeh. 1914. 40 p.
- Ipolyi A.:* A sz.-i 14 századi falfestmény. Bp. 1864. 20 p.
- Pitkó J.:* Sz. ipartörténete. Lő. 1913. 99 p.
- Szontagh, A.:* Gesch. d. ev. Kirchengemeinde Sz. 1548-. Lő. 1908. 161 p.
- Szepes vm. (Sz. = Szepesség. Z. = Zips. Sz.-i egyházmegye).**
- Demkó K.-Weber S.:* Sz. vármegye tört. irodalmának bibliogr. Lő. 1895. 110 p.
- Közlemények Szepes Vármegye Multjából.* Lő. 1909-16.
- Avar Gy.:* Utazás a Sz.-ben. Bp. 1912. 98.
- Bárdossy, J.-Schmauk M.:* Supplementum analectorum terrae Scepusiensis. 2 k. Lő. Szva. 1802. 1889.
- Berwaldszky K.:* Hadi mozgalmak a Sz. földjén II. Rákóczi F. korában. Igló. 1912. 57 p.
- Bethlenfalvy E.:* Sz.-megye mezőgazdasági helyzete. Igló. 1912. 46 p.
- Bruckner Gy.:* Sz. vármegye a kassai Rákóczi-kiállításon. Kés. 1903. 14 p.
- Szm.-i lövészcéhek élete. Lő. 1911. 633 p.
- A sz.-i szász nép. Bp. 1913. 172 p.
- A Sz. népe. Bp. 1922. 84 p.
- A reformáció és ellenreformáció tört. a Sz.-ben. 1520-1745. Bp. 1922. 625 p.
- Sz. multja s mai lakói. Bp. 1926. 22 p.
- Buchholtz, G.:* Comitatus Scepusiensis descriptio. Kzt. 1: Fol. L. 2369.
- Demkó K.:* Sz.-i jog. Bp. 1891. 42 p.
- A sz.-i szászok ősi jogélete. Lő. 1896. 143 p.
- *Roth S.-Sváby F.* (szerk.): Sz.-i emlkv. a M. O. és T. vándorgyűlése alk.-ból. Szva. 1888. 481 p.
- Dénes F.:* A művészet és művelődés lelhelyei Sz. megyében. Lő. 1900. 68 p.
- Divald K.:* Sz. vármegye művészeti emlékei. 3 k. Bp. 1905-7.
- Divéky A.:* L.-országnak elzálogosított 16 sz.-i város visszacsatol. Bp. 1929. 203 p. + Le.
- Domanovszky S.:* A sz.-i városok árumegállító joga... Bp. 1922. 522 p.
- Fausel E.:* Das Zipsen Deutschtum. Jena. 1927. 126 p.
- Fábry B.:* Igazságszolgáltatás az elzálogosított 13 sz.-i városban. Lő. 1912. 48 p.
- Fekete Nagy A.:* A Sz. területi és társadalmi kialakul. Bp. 1934. 377 p.
- Fodor A.:* Zipserföldön. Igló. 1921. 128 p.
- Förster R.-Krisch J.:* Sz.-iek címtára. Trianoni M.-országon élők. Bp. 1931. 295.
- Forberger B.:* A sz.-i német elem pusztulásáról. Igló. 1909. 40 p.
- Fröhlich, D.:* Der... deutsch.-ung. zipserlische u. sb.-ische Landsmann. Lő. 1641.
- Generisch, S.:* Florae scepusiensis elenchus... Lő. 1798. 76 p.
- Greiner, L.:* ...Holzmangel u. Waldvermistung... in d. Zips. Bp. 1845. 118 p.
- Gréb, Gy.:* A sz.-i felföld német nyelvjárása. Bp. 1905. 91 p.
- Sz.-i németek nyelve és eredete. Bp. Kés. 1926. 21 p. + N.
- Z.-er Volkstracht. Kés. 1925. 35 p.
- Z.-er Volkskunde. Rgb. 1932. 342. p.
- Grothe, H.:* 700 Jahre deutschen Lebens in d. Z. Cri. 1927. 287 p.
- Haberern, J.-Loisch:* Natur-u. Lebensbilder aus d. Z. Bp. 1926. 94 p.
- Hajnóczy R. J.:* A sz.-i bányavárosok tört. Bp. 1931. 106 p.
- Haltenberger M.:* Sz. vm. települési és gazd. földr. Lő. 1914. 10 p.
- Szvm. monogr. terve. Igló. 1914. 16 p.
- Hradszky J.:* Vándorlások a Sz.-ben. Szepesvár és körny. Igló. 1884. 180 p.
- Marcell-vár és Márkus-vár a Sz.-ben. Lő. 1885. 39 p.
- Sz. vm. helységnevei. Lő. 1887. 85 p.
- Sz. vm. 1526 előtt. Szva. 1888. 95 p.
- Sz.-i tizlándzsások széke. Lő. 1895. 226.
- A 24 királyi plébános testvérelete s a reformáció Sz.-ben. Mis. 1895. 350 p.
- Initia, progressus ac praesens status capituli... Scepusiensis. Szva. 1901. 676 p.
- Illyefalvi L.:* L.-országnak elzálogosított 13 sz.-i város tört. Ma. 1907. 71 p.
- Jendrassik B.:* Sz. vármegye középkori falkepei. Bp. 1938. 72 p.
- Jinda, A.-Tholt, J.:* Almanach spišských studentov. Szva. 1937. 96 p.
- Kalchbrenner K.:* Jel. a Szm.-ben tett term.-tudományi útról. Bp. 1865. 26 p.
- Sz.-i gombák jzéke 2 f. Bp. 1865-7.
- Kelemen E.:* A sz.-i szászok büntető igazságszolgálat. Mis. 1931. 104 p.
- Kliegl T.:* Die Gründer. Entdeckungsreise in d. Ländchen d. Mántáken. Bp. 1894. 189 p.
- Krisch J.:* Szepesi Egylet Bp.-en 40-ik közgyűlése emlkve. Bp. 1917. 71 p.
- Krajzell J. S.:* Tractatus de acidulis sive thermis Sc.-ibus... 1768.
- Krudy Gy.:* Utazás a Sz.-ben. Bp. 1901. 45.
- Kuncz, D.:* Das Zipsen Comitatus in Oberungarn. Wn. 1840. 54 p.
- Lám F.:* A gründlerok irodalma. Bp. 1926. 58 p.
- Lersch E.:* A gründler-nyelvjárás alaktani sajátságai. K. 1904. 29 p.
- Linberger J.:* A 6 sz. kir. városi ev. eszterházi története. Kés. 1882.
- Lindner, E.-Loisch, J.:* Zeperscher Liederposchen. Bp. 1879. 1928. 190 p.
- Lipták, J.:* Bilder aus d. Z.-er Vergangenheit. Kés. 1935. 174 p.
- Loisch, J.:* Szepesség. Emlkv. a Sz.-i Egylet Bp.-en 50 évf.-ra. Bp. 1926. 235 + N.
- Lorx S.:* Sz.-i Orvosok s Gyógyszerészek Egyesülete 25 é. működ. Lő. 1893.
- Ludvig J.:* A sz.-i 16 város pragmaticai tört. s állományvázlata. Lő. 1842. 168. N.
- Lux Gy.:* Nyelvi adatok a délszepesi és dobsinai német település tört.-hez. Bp. 1938. 111 p. + N.

- Maly, F.*: Die Deutschen in d. Zips. Wn. Lpz. 1940. 42 p.
- Matyasovszky E.*: A szepesi németiség nyelvjárásos műköltészete. Kés. 1923. 62.
- Mauksch, T.*: Über d. Witterung in d. Zips, unter d. Karp. Alpen. Wn. 1795.
- Meltzer, J.*: Der ungar. Zipser-Sachse in wahren Gestalt. Lpz. 1806. 112 p.
— Biogr. berühmter Z.-er. Ka. 1833. 337 p.
- Mohr Gy.*: Emlkv. a Szepesi Szöv. 10 é. fennáll. alk.-ból. Bp. 1930. 213 p.
- Munyay, A. L.*: Hist. eccl. ev aug. conf. in Hung, praecipue in 13 oppidis Scepus. Hst. 1850. 304 p.
- Münnich S.*: A Sz. őskora. Lő. 1896. 80 p.
- Nemény, W.*: Führer durch d. Zips. Kés. 1932. 128 p.
- Petricius, J.*: De Russbachiensibus et Leukoviensibus thermis... hn. 1636.
- Pirhalla M.*: A sz.-i prépostság vázlatos tört. 2 k. Lő. 1888-99.
- Posevitz T.*: A Szepesség, M. Tátra s a sz.-i középhegység. 2 k. Bp. 1898-1909. N.
- Rolny F.*: Sz. m. rövid leír. Szva. 1898. 59.
- Róth M.-Löwy M.*: A Szepesi Tanítóegyesület tört. Igló 1896.
- Róth S.*: Sz. megye néhány barlangjának leírása. Bp. 1881. 36 p.
- Schäffer, J.*: Hilferuf! Enthüllungen eines Z.-er Deutschen. Bl. 1920. 16 p.
- Scherffel V. A.*: Sz.-vmben vadontermő terrae Sc.-sis. 1806. 2 k. Bp. 1889.
- Schmidt G.*: Sz.-i német népdalok és népies énekek. Bp. 1919. 110 p.
- Schürer, O.-Wiese, E.*: Deutsche Kunst in der Z. Lpz. Wn. 1938. 272 p.
- Schwarz, G.*: Flores sparsi ad tabulas pignori relictarum 13 civit... terrae Scepus. Rintellii. 1765. 74 p.
- Seltenreich K.*: A „Szepesi Egyesület Budapestben” 40 éves tört. Igló. 1916. 32 p.
- Sváby F.*: Sz. vm. lakossága. Szva. 1888. 44 p.
— Sz. vm. közgazd. visz. Bp. 1889.
— A régi vármegye. Vázlatok Sz. vm. levéltárából. Lő. 1889. 104 p.
— A L.-országnak elzalogosított 13 szepesi város tört. Lő. 1895. 344 p.
— Szepes megye. Bp. 1891. 50 p.
— A Szepesség lakosságának szociológiai visz. a 18-19. sz.-ban. Lő. 1901. 116 p.
- Szabó B.*: Sz.-i százszok. Gy. 1866. 111 p.
- Szalatnai R.*: Utazás a Sz.-ben. Po. 1940.
- Szentmiklóssy G.*: Terra seu provincia Scepusiensis. Lő. 1779. 23 p.
- Szövényi G.*: Vándorló harangok. Sz.-i életkép a prot. világból. Igló. 1915. 18 p.
- Tavasí L.*: Egy hang a 16 szepesi városból. Igló. 1874. 54 p.
- Tellery Gy.*: A Sz. gyásza. Album Erzsébet királyné emlékére. Bp. 1899. 127 p.
- Tirts R.*: 1848/9.-i élményeim tek. a ...sz.-i guerillavadászok szerepére. Kés. 1903. 112 p.
- Unger, J. C.*: Schicksale d. Zipser Deutschen... Wn. 1820. 63 p.
- Vajdovszky J.* (szerk.): Sz. vármegye művészeti emlékei. 3 k. Bp. 1905-7.
- Várallyi F.*: A Szepesi 16-városi Takarékpénztár tört. Poprád. 1896. 92 p.
- Vozáry J.*: Zsellérek gazd. helyz. Szm.-ben 1763-1848. Bp. 1938. 20 p.
- Wagner, C.*: Analecta Scepusii sacri et profani... 3 k. Wn., Po., Ka. 1774-8.
- Weber, A.*: A sz.-i nyelvjárás tanulmányozás tört. Bp. 1916. 46 p.
— Die Z.-er Deutschen. Bl. 1919. 21 p.
- Weber, R.*: Zépserscher Liederbronn. Bp., Kés. 1886. 1938. 230 p.
- Weber, S.*: Zipser Geschichts- u. Zeitbilder. Lő. 1880. 392 p.
— Szemegye története. 2 k. Lő. 1896.
— Ehrenhalle verdienstvoller Z.-er d. 19. Jht.-s. Igló. 1901. 482 p.
— Újabb adalékok Sz.-megye történetéhez. Bp. 1905. 144 p.
- Földtani munkák szerzői: *Schafarzik F., Stur D., Zeiszner L.*
- Führer durch d. Z. Kés. 1932. 128 p.
- Rundschreiben d. 16 priv. Kron- u. Zipserstädte... Lő. 1842. 168 p.
- Succinta hist. instituti preparandorum ad magisteria scholarum rurarum dioec. Sc.-ensis. Ka. 1828. 36 p.
- Sz. vm. th. rendelettára. Lő. 1897. 219 p.
- Sz.-megyei Történelmi Társulat évkvei 1885-914. Milléniumi kiadványai 6 k. Lő. 1895-1901.
- Sz. vm.-re vonatkozó kéziratok Kzt. 1: Fol. H. 1306., Fol. L. 335. 2247. 3161. 3763. Quart L. 258. 289. Fol. G. 261. 425. Quart G. 298.
- Szepsi. 1.**
- Kovács B.*: A sz.-i ev. ref. egyház tört... Sp. 1896. 93 p.
- Szerencs. 62.**
- Barna J.*: Sz. és vid. Bp. 1931. 157 p.
- Farkass E.*: Sz.-tájegység nyelve nyelvjavító munkánk tükrében. Uo. 1938. 25 p.
- Hoffer A.*: A sz.-i sziget földtani viszonya D. 1937. 308 p. + N.
— Sz.-i sziget geomorfol. K. 1938. 20 p.
- Kandra K.*: Volt-e Sz. vármegye? Bp. 1885.
- Soós E.*: A sz.-i vár tört. Bp. 1917. 22 p.
- Szerep. 11.**
- Balassa I.*: Sz. helynevei. D. 1939. 11 p.
- Szernye. 9.**
- Balog S.*: Sz.-i gyöngykalás. Mu. 1936. 16.
- Szécsény. 37.**
- Fejér L.*: A sz.-i izr. hitközségi népisk. 75 é. tört. Uo. 1926. 64 p.
- König K.*: 600 éves ferences élet Sz.-ben. Vác. 1931. 400 p.
- Pintér S.*: A Sz.-i Kaszinó és gazdakör története. Uo. 1888.
— Sz. és közvetlen vidéke a honfoglalás előtti korban. Los. 1897. 91 p.
- Szék. 49.**
- Kádár J.*; Szék tört. Dés. 1904. 59 p.
- Székelyderzs. 56.**
- Jakubovich E.*: A sz.-i rovásírásos téglá. Bp. 1932. 14 p.

Székelyföld. (= Szf. Sz. = székely).

Csutak V. (szerk.): A sz. nép és a sz. föld bibliogr.-ja. Sszgy. 1929. 97 p.
Hargitaváralja. Szuh. 1936-tól.
A Székelység. Göd. 1932-től.
Székelység. Szuh. 1932-6.
Apor K.: A sz. örökség történelmi és jogi szemp.-ból. Mvh. 1868. 30 p.
Asztalos M.: A sz.-ek őstörténete letelepülésükig. K. 1932. 21 p.
Ábrahám A.: Sz. ének, sz. élet. Sz. 1936. 12.
Ács A.-Fülöp K.: Kik voltak a székelyek? Bp. 1939. 97 p.
Bakcsi F.: A sz. ipar, keresked. és kivándorlásról. Bp. 1871. 34 p.
Balássy F.: A sz.-ek alapszerződése Bp. 1870. 57 p.
Balogh A.: A sz. vallási és iskolai önkormányzat. K. 1932. 16 p.
Balogh P.: Erdély fajnépei s a sz. kérdés. K. 1903. 44 p.
Barabás E.: A sz. kivándorlás és a romániai magyarok helyzete. Bp. 1901. 31 p.
Barabás S.: Hamis sz. oklevelek. Bp. 1934.
 — Sz. oklevéltár 1219-1776. 1934. 490 p.
Battyhányi L. gr.: Felszólítás sz. testvéreinkhez. (1849.) K. 1861. 60 p.
Bálint S.: Jel. az 1888-ban Szf.ön tett rovarvartani gyűjtő munkáról. K. 1889. 15 p.
Bándy M.-Vámszer G.: Sz. táncok. K. 1937. 126 p.
Bányai J.: Szf.-i útmutató. Szuh- 1933. 44.
 — Szf.-i ásványvizek. K. 1934. 15 p
 — A Szf. természeti kincsei s csodás ritkaságai. Szuh. 1938. 200 p.
 — Sz. Anna-tó és Mohos-tó. Szuh. 1939.
Bedő Á.: Székelyekről. Ar. 1904. 89 p.
Benedek E.: Szf.-i mondák és mesék. Bp. 1913. 101 p.
 — Édes anyaföldem. Egy nép és egy ember története. 2 k. Bp. én.
 — Székely népballadák. Bp. 1922.
 — Székely tündérország. Sz. népmesék és mondák. Bp. 1927. 55 p.
Beksics G.: A nemzeti politika progr.-ja E.-ben s a Szf.-ön. Bp. 1896. 32 p.
Benkő J.: Az E.-országi nemes sz. nemzetnek képe. K. 1806. 87 p.
 — Imago... nationis siculicae historico-politica Nsz. 1791-1837.
Berecz Gy.: A sz. kultúra és a sz. főispán. Bp. 1893. 14 p.
Biás I.: A sz. solymárok. Mvh. 1914. 16 p.
Bochkor M.: Erdély jogtört.-ből. A szf.-i kat. egyházközség. K. 1914. 23 p.
Boga A.: Szf. történetírója a 16-ik században. K. 1914. 81 p.
Bogáts D.: Az első sz. huszárezred a francia és török háborúban. Sszgy. 1932.
Boros F.: Ferencrendiek a Szf.-n. K. 1929.
Borszékeny S.: Sz. vasútat a sz.-ségnek. Szuh. 1905. 135 p.
 — Sz. vasútak. Szuh. 1908. 16 p.
Bözödi Gy.: Sz. emberek, zsidó istenek. A sz. szombatosokról. K. 1935. 26 p.

— (szerk.): Székely bánja. A sz. múlt és jelen ismertet. Bp. 1940. 323 p.
Brázay Z.: Szf. kereskedelmi és ipari viszonyairól. Bp. 1909. 20 p.
Buday B.: A sz. kongresszus... tárgyalásai és határozatai. Bp. 1902. 696 p.
Bünker, J. R.: Das székler Haus. Wn. 1904.
Czimer K.: A sz.-ek eredetéről. Sz. 1928.
Connert J.: A sz.-ek intézményei... az 1562-iki átalakulásáig. K. 1901. 131 p.
 A sz.-ek alkotm-nak története a 16-17 sz.-ban. Szuh. 1906. 407 p. + N
Costache, F. M.: Secuiei din România. Szuh. 1939. 148 p.
N. Cserei F.: A magyar és sz. asszonyok törvénye... K. 1800. 392 p.
Csutak V. (szerk.): Emlkv. a Sz. Nemzeti Múz. 50 é. jubil.-ra. Sszgy. 1929. 780 p.
De Gerando A.: 2 hét a Szf.-ön. Bp. 1881.
Dobránszky P.: Emlékhangok a Szf.-ről. Bp. 1875. 139 p.
Dobrota O. M.: Români secuizați și regiune secuizată. Sgv. 1940. 24 p.
Dorner B.: Szf.-i esetek. Bp. 1940. 99 p.
Dózsa D.: Zandirhám. Sz. hősköltemény a 9 sz.-ből. K. 1858. 318 p.
Ember Ö.: A sz.-ek eredetének irodalma s hatása a népi törekv.-re. D. 1940. 39 p.
Edvi Illés A.: Szf. vasipara. Bp. 1898. 32.
Erdélyi L.: A sz.-ek eredetéhez nyelvjárásaik alapján. Bp. 1928. 72 p.
Erdélyi L.: A sz.-ek eredete. K. 1918. 53 p.
 — A sz.-ek története. Br. 1921. 43 p.
 — A sz. eredetkérdés megoldásának sarkpontja. Bp. 1922. 14 p.
Eröss J.: A sz.-ek története. Kvh. 1913. 221.
Fasching F.: Sicilia brevi comendio exhibita. K. 1731. 80 p.
Ferenczy G.: A görög keleti vallás és a székelység. Mvh. 1909. 18 p.
Fodor I.: Sz. vértanuk. Epizódok a Bachkorból. Mvh. 1936. 32 p.
 — A Sz. határőrezred tragédiája. Mvh. 1909. 18 p.
Földes G.: Hajdani sz. diákélet. Bp. 1927. 152 p.
Gaáli Z.: A sz. ősvárak története, mondája, őstörténete. 2 k. Bp. 1938-9.
Galgóczy K.: A sz. kérdés. Bp. 1874. 23 p.
Gálfy I.: Országos Székely Szövetség s a sz. nemzeti alap. Mís. 1914. 452 p.
Gergely P.: Sz. vilájárók. Bp. 1940. 103 p.
Gergelyfi, A.: De aquis et thermis mineral. terrae Siculorum. Nsz. 1811. 98 p.
Gidófalvy I.: A sz. akció. Bp. 1902. 16 p.
Gombos A.: Hóharomat. Szf.-i mesék és regek. Bp. 1930. 214. p.
Görög J.: A Csík, Gyergyó és a „székely” nevek eredete. Gyszyn. 1914. 12 p.
Grexa Gy.: A Csaba-monda és a sz.-hún hagyomány. Bp. 1922. 61 p.
Gyalui F.: A magyar színészet sz. nagyjai. K. 1929. 25 p.
Haáz F. R.: Egy sz. falu öltözete. K. 1929.
Halmos F.: Magyar és sz. társadalom E.-ben. 1630-60 közt. Bp. 1912. 113 p.

- Hankó L.*: A sz. ásványvízipar fellendülésének feltételei. K. 1902. 41 p.
- Hankó V.*: Székelyföld. Bp. 1896. 350 p.
- Szf.-i arányosítás. Bp. 1902. 19 p.
- Szf. fürdői s ásványvizei. Bp. 1903. 136.
- Hegedüs L.*: A sz.-ek kivándorlása Romániába. Bp. 1902. 105 p.
- Herbich F.*: A Szf. földtani és őslénytani leírása. Bp. 1878. 302 p. + N.
- Herman A.*: Határozati javaslat a sz. néprajz ügyében. Mvh. 1913. 13 p.
- Hoffmann G.*: Szf. kincsei. Sszgy. 1901. 40.
- Horváth L.*: Székelyek a világháborúban. Szuh. 1915. 57 p.
- Hódoly L.*: A sz. vagy régi magyar írás eredete. Po. 1884. 16 p.
- Hóman B.*: A sz.-ek eredete. Bp. 1920. 20 p. + N.
- Hunfalvy P.*: A székelyek. Bp. 1880. 79 p.
- Huszka J.*: A sz. ház. Bp. 1895. 96 p.
- Imets F. J.*: Hun nyomok a szf.-i hely- és családnevekben. Bp. 1897. 56 p.
- Incze I.*: A sz. kivándorlás. Sszgy. 1901. 31.
- Incze K.*: Szf. közút-ügye. Bp. 1903. 12 p.
- Jakab E.*: Sz. telepek M.-országon. Bp. 1896.
- Jokubovich E.*: A sz. rovásírás legrégebbi ábcéi. Bp. 1935. 16 p.
- Jancsó B.*: A székelyek. Bp. 1921. 46 p. + A. F. N.
- Joós I.*: Közgazdasági tanulmányok a Szf.-ről. Br. 1892. 52 p.
- Jósa J.*: Csiki sz. krónika. Szujv. 1910. 60.
- Adalékok a sz.-ek régi történetéhez. Szujv. 1913. 95 p.
- A cserkesz-sz. rokonság. Mt. 1921. 16 p.
- A székelyek ősei és a sz. magyarok. Sz. 1925. 33 p.
- Újabb adalékok a sz.-ek régi történetéhez. Sz. (192?) 149 p.
- Karácsonyi J.*: Sz.-ek eredete és E.-be való betelepülése. Bp. 1905. 74 p.
- Újabb adatok és szempontok a sz.-ek régi tört.-hez. K. 1927. 29 p.
- Sz. helynevek s a politika. Lu. 1927. 15.
- Kállay F.*: Históriai értekezés a sz. nemzet eredetéről... Ne. 1829. 289 p.
- Kemenes A.*: Sz. rovásírás és a tulajdonjegyek. Bp. 1914. 47 p.
- Kniezsa I.*: Gepidák voltak-e a székelyek? Bp. 1939. 13 p.
- Komáromi F.*: Vésznapok a Szf.-ön. 1848. Mvh. 1849.
- Kós K.*: A székely ház. K. 1929. 13 p.
- Koós M.*: Sz. akció ismertet. Bp. 1905. 65.
- Koréh E.*: Erdélyért. A sz. hadosztály és dandár tört. 1918-9. 2 k. Bp. 1929.
- Kozma F.*: A Szf. közgazd. és közművelőd. állapota. Bp. 1879. 470 p.
- Mitológiai elemek a sz. népköltészetben... Bp. 1882. 41 p.
- Kőváry L.*: Székelyhonról. K. 1842. 205 p.
- Kratochwil K.*: A sz. hadosztály 1918/9. évi... ellenforradalmi harcai. Bp. 1938. 134 p.
- Kriza J.*: Vadrózsák. Sz. népköltési gyűjtem. K. Bp. 1863. 1911. 587 p.
- *Orbán B.*: Magyar népköltési gyűjtem. Szf.-i gyűjtés. Bp. 1882. 459 p.
- Kurtics, F.*: Dacia Siculica brevi compendio exhibita. K. 1731. 80 p.
- Ladó L.*: Sz. nagyjaink. K. 1938. 38 p.
- Lakatos S.*: Szf. és Jókai. Mvh. 1893.
- László Gy.*: Sz. és csángó leányok. Mvh. 1899. 15 p.
- Sz. iparfejlesztés. Mvh. 1912. 15 p.
- A sz. gazdasági kérdés. Mvh. 1913. 15 p.
- Sz. kivándorlás. Bp. 1900. 15 p.
- Sz. társaságokról. Mvh. 1902. 16 p.
- Lázár A.*: Székely kérdés. Szuh. 1902. 16.
- Lázár M.*: Sz. ispánok és alispánok 1526-ig. Bp. 1881. 44 p.
- Lévai L.*: Szf.-i képek. K. 1940. 125 p.
- Liebhardt, O.*: Die Ortsnamen d. Secler-gebites in Sb. Lpz. 1927. 97 p.
- Lóránd L.*: A sz. jobbágyság kialakul. 1540-71. Bp. 1906. 50 p.
- Lőrenthey I.*: A szf.-i szénképződmény földt. viszonyairól. 2 f. K. 1895. p. + N.
- Mailand O.*: M. népköltési gyűjtem. Szf.-i gyűjtés. Bp. 1905. 572 p.
- Malonyay D.*: A szf.-i s a csángó magyar nép művészete. Bp. 1909. 319 p.
- Máthé J.*: Székelyföldön. Mvh. 1901. 38 p.
- Székely kérdés. Mvh. 1901.
- Üdülőhelyek tanítók számára a Szf.-ön. Mvh. 1904. 28 p.
- Mátrai F. B.*: A sz.-ek földjén... Bp. 1928. 64 p.
- Mihály G.*: Székelyek a költők dalaiban. Bp. 1908. 275 p.
- Mika O.*: A sz. kérdés megoldásának módjai. K. 1902. 20 p.
- Milleker R.*: Sz. tízesek. D. 1939. 42 p.
- Mikó I.*: A sz. közületi és kulturális önkormányzat. Lu. 1934. 40 p. + Ro.
- Moldován G.*: Sz.-ek-e a mócok? K. 1894. 30 p.
- Molnár J.*: Szf.-i arányosítás. Bp. 1902. 19.
- Nagy G.*: Elméletem nemzetünk eredetéről, tek. a sz.-ekre. 2 k. Br. 1891.
- Nagy G.*: Ad. a sz.-ek eredetéhez s egykori lakóhelyéhez. Sszgy. 1891. 203 p.
- A Székely Nemzeti Múzeum ismertetése. Sszgy. 1891. 27 p.
- Nagy J.*: A sz.-ek scythá-hún eredetősége s az ellenvélem. Bp. 1879. 74 p.
- Nagy S.*: A Szf.-ön és az Aldunán. Útirajzok. Bp. 1883. 210 p.
- Obermüller, W.*: Die Herkunft d. Székler u. d. Zigeuner Race. Wn. 1872. 19 p.
- Opresanu, S.*: Die székler völkische Minderht. im Rumänentums. Nsz. 1939. 211.
- Terra Siculorum. K. 1925. 48 p.
- Tinutul săcuilor. Contribuț de geogr. umană și de etnogr. K. 1928. 174 p.
- Orbán B.*: Szf. leírása tört., term.-rajzi s népismeii szemp.-ból. 6 k. Bp. 1868-73.
- A sz.-ek származásáról és intézményeiről. Bp. 1888. 30 p.
- Ortutay Gy.-Buday Gy.*: Sz. népballadák. Bp. 1935. 311 p.
- Papp J.*: A sz. leányok kivándorlása. Szk-1911. 19 p.

- Az erdélyi sz.-ek vallási és tanügyi önkormányzata. Lu. 1931. 24 p.
- Paál S.*: A sz. nép. Brb. 1904. 140 p.
- Pálffy Gy.*: A székelység állattenyésztése. Mvh. 1902. 32 p.
- Péter J.*: A Szf. és sz. nagyjaink. Kvh. 1914. 250 p.
- Pfeiffer S.*: Szf. -ön meghonosítandó kis vasipar. Bp. 1904. 89 p.
- Pongrácz K.*: Erdély és a Szf. gazdasági problémái. Bp. 1940. 50 p.
- Popa-Lisseanu, G.*: A sz.-ek és a románok székelyesítése. Buc. 1936. 126 p. + Ro.
- Sicules et Roumains. Un procès de Dé-nationalisation. Buc. 1933. 80 p. + Ro.
- Roska M.*: Szf. őskora. K. 1929. 74 p.
- Rugonfalvi Kiss I.*: A sz. kérdés. D. 1917. 22 p.
- (szerk.): N. sz. nemzet képe. 2 k. D. 1939.
- Sándor I.*: A sz.-ek települése. Bp. 1930. 87.
- Sándor J.*: A székelység közgazdasági helyzete és nemzetalkotó hivatása. K. 1891.
- Scheint, D.*: Land u. Volk d. Székler in Sb... Bp. 1833. 214 p.
- Schuler-Libloy, F.*: Merkw. Municipal-Constitut. d. Sb.-er Sekler und Sachsen. Nsz. 1862. 187 p.
- Schuster H.*: A szász és székely parasztház. Bp. 1918. 46 p.
- Sebess D.*: A székelység pusztulása. Mvh. 1902. 94 p.
- A szf.-i tagosítás és arányosítás. Bp. 1903. 34 p.
- Észrevét. a szf.-i miniszteri kirendelt-ség javaslatára. Mvh. 1904.
- Sebestyén Gy.*: A székelyek neve és eredete. Bp. 1897. 100 p.
- Avar-sz. kapcsolat emlékei. Bp. 1899. 47.
- Seprődi J.*: Eredeti sz. dalok. K. 1914. 76.
- Siculus V.*: Székely kitelepítés. K. 1888.
- Simson P.*: A sz. kivándorlás vallási, nemzeti s közgazd. szemp.-ból. Bp. 1905. 181.
- Sipos S.*: A sz. gazdaság hanyatlásának okai. Sszgy. 1906. 31 p.
- Soó R.*: A Szf. flórájának előmunkálatai. K. 1940. 146 p.
- L. Spielenberg L.*: A sz. nemzet jussait világosító levelek. Mvh. Nsz. 1837. 102. N.
- Steuermann M.*: A sz. nyelvjárás szórendi sajátosságai. Bp. 1909. 55 p.
- Steuer J.*: A sz. nyelv hangjai. Szuh. 1888. 32 p.
- Schweinitz Gy.*: Erdély s különösen a Szf. közgazd. jelene s jövője. K. Mün. 1876. 24 p. + N.
- Szabó K.*: Királyi telepítvényesek-e a székelyek? Mvh. 1884. 33 p.
- A régi székelység. K. 1890. 222 p.
- *Szádeczky L.*: Sz. oklevéltár. 7 k. K. 1872-98.
- Szabó T. A.*: Levéltári ad. faépítészetiünk tört.-hez. Sz. kapuk, fazárak. K. 1939. 18 p.
- Szakáts P.* javaslata a szf.-i iparfejlesztés ügyében. Mvh. 1901. 81 p.
- A Szf. ipara tört. eseményei K. 1929.
- Szádeczky Gy.*: A Szf. képződése. K. 1929.
- Szádeczky Kardos L.*: A sz. határőrség szervezése. 1762-4. Bp. 1908. 879 p.
- A sz. puccs 1877-ben. Sz. légió szervez. az orosz-török háborúban. Bp. 1920. 151.
- Sz.-ek és oláhok. Bp. 1926. 40 p.
- A sz. nemzet története és alkotmánya. Bp. 1927. 398 p.
- Szenczei L.*: Sz. apokalypsis. K. én. 48 p.
- Székely M.*: A nemes sz. nemzet constitu-tióji, privilégiumai... Bp. 1818. 290 p.
- Á. Szilágyi L.*: A sz. nemesi rendi társadalom. Bp. 1937. 88 p.
- Sz. primor családok. Bp. 1938. 79 p.
- Szilvássy J.*: Székelyföld. Bp. 1901. 38 p.
- Szilágyi O.*: Szf.-i g. kel. és g. kat. lakoss. az 1857 és 1910 é. népszáml.-ban. Lu. 1938. 31 p.
- Tamás Á.*: Szülőföldem. Bp. 1939. 211 p.
- Teleki D. gr.*: A sz. határőrség története. Bp. 1877. 226 p.
- Teleki J. gr.*: Utijegyzések, melyeket a Sz. földjéről tett 1799-ben. K. 1937. 63 p.
- Thaly K.*: Sz. kürt. Regék, mondák, balladák, dalok. Bp. 1861. 190 p.
- Thury J.*: A sz.-ek eredete. K. 1898. 78 p.
- Török A.*: A sz. vasútak kérdése. Kvh. 1902. 41. p.
- Szf.-i arányosítás. Szuh. 1903. 15 p.
- Tulogy J.*: A Szf. földr. K. 1929. 12 p.
- Transsylvania*: A sz. kérdés. Bp. 1902. 35.
- Tusa G.*: A sz. vallási és tanügyi autonómia. K. 1930. 24 p.
- Tusnádi*: A sz.-ek és szászok. Ar. 1863.
- A sz.-ek s egy régi baj. Ar. 1863. 65 p.
- Vargyassy M.*: A sz.-ek eredete. Sz. 1938.
- Vass M.*: A királyi könyvek sz. oklevelei. K. 1900. 55 p.
- Vida, P.*: Die Szekler sind Ungarn! Bp. 1940. 32 p. + A. F. O. Ro.
- Viski K.*: Adatok a sz. építkezés ismeretéhez. Bp. 1911. 30 p.
- Sz. szőnyegek. Bp. 1928. 16 p.
- Ad. a sz. kapu tört.-hez. Bp. 1929. 24 p.
- Sz. népművészetről. Sszgy. 1929. 27 p.
- Földtani munkák szerzői: *Lórenthey I., Mauritz B., Pascu R., Reinhard, Staub M., Telegdi Róth L., Vadász E.*
- Cs. és kir. 82. székely gyalogezred tört. 1883-1919. Bp. 1931. 342 p.
- Emléklapok a cs. és kir. 89. gyalogezred tört.-ből. Szuh. 1896. 76 p.
- Erdély s különösen a Szf. közgazdasági jelene és jövője. K. 1876. 24 p.
- Erdélyi ref. egyházker. emlékirata a szf.-i kepe megvált. tárgyában. K. 1908. 71 p.
- Hegyvidéki és e.-i, szf.-i miniszteri kirendeltségek 1910-11 é. működ. Bp. 1912. 228.
- Ipari akció a Szf.-n. Bp. 1905. 188 p.
- Ki volt Orbán B.? Emlékezés a legnagyobb sz.-re szület. 100 évf.-ján. Szuh. 1929. 64.
- Nemes sz. nemzet jussait világosító, né-mely darab levelek. K. 1837. 102 p.
- Szf. veszedelemben! Védelmébe Barta Mik-lósnak ajánlja Villám. Bp. 1884 39. p.
- Székely Nemzeti Múzeum Értesítője. Sszgy. 1891-1902... jelentései 1902-14.
- A sz. akció 5 éve. Bp. 1907. 32 p.

Székelység és románság viszonya a sz. vidéken. Sszgy. 1935. 15 p.

Székely Művelődési és közgazdasági Egyesület évkönyve. Bp. 1876-8.

Székely népmesék. Bp. 1940. 62 p.

Székelyhid. 11.

Fándly J.: 25 év a Sz.-i önk. tűzoltótest. életéből. Gyo. 1906. 176 p.

Székelyföldvár. 52.

Ady L.: A sz.-i ref. egyházközség tört. To. 1930. 50 p.

Székelykeresztúr. 56.

Barabás E.: Sz. közzgazd. leír. Bp. 1904. 46.

Borbély S.: A sz.-i tanítóképző intézet 25 éves tört. Szuh. 1896. 134 p.

Gálfalvi S.: Visszapill. a sz.-i unit. gimn. 140 é. multjára. Uo. 1934. 72 p.

Sándor J.: A sz.-i unitárius gimnázium tört. Uo. 1896. 316 p.

Szentmártoni K.: A Sz.-i Jótékony Nőegylet 50 éve. Szuh. 1932. 45 p.

Székelykocsárd. 52.

Kormos T.: Földtani jegyz. M. Ujvár és Sz. vid.-ről. Bp. 1910. 14 p.

Székelyszentmihály. 56.

Pálffy A.: Sz.-i vértanúk. Szuh. 1907. 35 p.

Székelyudvarhely. 56.

Balásy D.: Múzeumot Sz.-nek. Uo. 1898. 15.

Bányai J.: Sz. a székelyek anyavárosa. Uo. 1933. 1940. 30 p.

Boldizsár D.: Sz.-i és szf.-i ősi vallásos háttérkerülés tört. Uo. 1924. 60 p.

Borszéký S.: Sz. diadala. Uo. 1907. 16 p.

Bobrota, O.: Momente de viața român. in Odorheiu. Uo. 1932. 71 p.

Gönczi L.: Vázlat Sz. környéke flórájából. Uo. 1888.

— A sz.-i ev. ref. kollégium multja és jelene. Uo. 1895. 249 n.

György L.: Az E. M. E. Sz.-en tartott 14-ik vándorgyűlése. emlkve. K. 1938. 151 p.

Kiss F.: A sz.-i ref. kollégium tört. Uo. 1878. 115 p.

Lévai F. L. (szerk.): Székely Dalegyelet emlkve. 1868-. Uo. 1938. 78 p.

Lukinich I.: Az u.-i vár. tört. K. 1903. 24.

Magyar V.: A sz.-i ref. koll. Bp. 1914. 36 p.

Pálffy M.: Adatok Sz. geológiai és hidrológiai visz. ism.-hez. Bp. 1899. + N.

Roska M.: Sz. a székelyek anyavárosa. Uo. 1940. 32 p.

Szabó S.: A sz.-i kódex. Bp. 1908. 108 p.

Szele Gy.: Sz.-i nemesség s polgárság kiváltságjogi pöre a 18-19. sz. ford.-ján. D. 1913. 55 p.

Téglás G.: 9z sz.-i római castrum és katonai fürdője. K. 1897. 13 p.

Vajda E.: A sz.-i m. kir. főreáliskola tört. 1871-. Uo. 1893.

— Emlékl. az E. M. E. Sz.-en tartott közgy. alk. Uo. 1895. 94 p.

Zayzon F.: A sz.-i ev. ref. egyház tört. Uo. 1893. 98 p.

Odorheiu-Sz.-város. Uo. 1933. 44 p.

Sz. rt. v. szabályrendeletei. Uo. 1896. 1912.

Székelyzsombor. 56.

Róth V.: A sz.-i és szenterzsébeti oltárok. K. 1910. 28 p.

Székesfehérvár. 18. (Sz.-i egyházmegye).

Székesfehérvári Szemle. Uo. 1931-től.

Bartucz L.: Sz.-i püspökkerti ásatások embertani szemp.-ból. Uo. 1937. 14 p.

Bodnár Gy.: Sz. Kalauz. Bp. 1934. 18 p.

Bojt L.: A fehérvári örkanonokság birtonkának tört... 1833-ig. Bp. 1935. 151 p.

Borostyán S.: A sz.-i reáliskola tört. 1854-94. Uo. 1896. 187 p.

Borsody-Bevilaqua B.: Irányelvek a sz.-i királysírletek agnoszkálhat.-hoz. So. 1938. 48 p.

Böleskei Ö.: A ferencrendiek sz.-i Szt. Imre temploma. Uo. 1930. 47 p.

Bratán I.: Sz. története. Kzt. 6.

Braun I.: Emlkv. az 1879. évi sz.-i orsz. kiállításról. Uo. 1880. 380 p.

Chalupka R.: A Sz.-városi állandó színház tört. Uo. 1899. 61 p.

Csapó K.: Sz. története. Uo. 1861. 156 p.

Daraba J.: Sz. that. szervezete. Uo. 1872. 36.

Dévay J.: Fejérv. és Sz. sz. kir. város évkönyve. Uo. 1928. 160 p.

Drucker J.: Sz. 1868-ban. Uo. 1869. 67 p.

Falvay I.: Sz. kiszemelt közös érdekei. Javaslat. intézkedések... Uo. 1871. 52 p.

Fanta A.: Sz. v. népesed. mozgalma s közegészségügye 10 é. tört... Uo. 1875. 53 p.

Forbát I.: Sz. sz. k. váraos vízellátása és csatornáz. Bp. 1914. 11 p. + N.

Gebauer M.: emlékirata a Sz.-ott felállítandó múzeum ügyében. Uo. 1898. 35 p.

Heller A.: Cselédsors. Mezőgazd. cs.-ek helyzete a sz.-i járásban. Bp. 1937. 182 p.

Henszlmann I.: A sz.-i ásatások eredménye. Bp. 1864. 226 p.

Héjj E.: A sz.-i Mantz J. alapítványi óvoda tört. 1906-. Uo. 1928.

Juhász V.: A proletárdiktatúra és előzményei Sz.-ott. Uo. 1927. 436 p.

Károly J.: Sz. sz. k. város, a megye székhelye tört. Uo. 1898. 717 p.

— *Nyirák S.*: Emlkv. a sz.-i püsp. megye 100-as ünnepére. Uo. 1877. 369 p.

Keleti K.: Jelent. a Sz.-on rendezett orsz. műipar- s terménykiállít.-ról. Bp. 1879. 181 p.

Kotsis I.: A sz.-i régi városház helyreállítása. Bp. 1939. 23 p.

Lakatos D.: A sz.-i ciszterci rendi kat. főgimn. 100 é. tört. Uo. 1914. 207 p.

Lauschmann Gy.: Ad. a m.-országi járványok tört.-hez, tek. Sz.-ra. Uo. 1898. 67 p.

— Sz.-i színészet multja. Uo. 1899. 102 p.

— A sz.-i múkiállítás tanulságai. Uo. 1906. 137 p.

— A Vörösmarty-kör 40 éve. Szfv. 1907. 185 p.

— Sz. két háborús éve a 17 sz. kezdetén. Uo. 1918. 24 p.

— A Sz.-i Önk. Tűzoltó Egylet 40 éve. Uo. 1913. 101 p.

Lang I.: Sz. és körny. útm. Uo. 1926. 86.

Lovassy A.: Francia írások. Sz.-ről 1502-1936. Uo. 1939. 31 p.

Marosi A.: Sz. műemlékei. Uo. 1927. 40 p.

Marschall R.: Sz.-i kalauz. Uo. 1930. 92 p.

Márton J.: Sz.-i emlék a város rövid ismertetésével. Bp. 1930. 32 p.

Mártonffy E.: A sz.-i ispotály tört. Uo. 1918. 38 p.

Melhárd Gy.: A sz.-i örkanonokság tört. Vp. 1906. 48 p.

Mikos J.: A fv.-i keresztesek 1193 évi oklevele, mint m. nyelveml. Bp. 1936. 54 p.

Nemo: Sz. sorsa. Várospolitikai tanulmány. Uo. 1929. 23 p.

Pajzs P.: A gyermekkórház kérdése. Sz.-on. Uo. 1917. 19 p.

Pauer J.: A Sz.-ott fölfedezett királyi sírboltról. Uo. 1849. 34 p.

— Historia dioecesis alba Regalensis 1777-1877. Uo. 1877. 527 p.

Polgár I.: A sz.-i bazilika multja. Uo. 1936. 96 p.

Polgárdy G.: Sz. és körny. kalauza. Bp. 1938. 52 p.

Radetzky J.: Madártani vázlatok Sz.-ről. Uo. 1939. 16 p.

Reissenberger-Henszlmann I.: Nszebani és sz.-i régi templom. Bp. 1883. 85 p.

Révy Gy.: A Sz. v.-ban létesítendő vízvezetési mű előmunkál. Uo. 1892. 32 p.

Say G.: A barokk Sz. Bp. 1938. 31 p. + N.

Sebestyén J.: Sz. felszabadulása a török uralom alól. Uo. 1929. 74 p.

Sipos Gy.: A sz.-i 17. honvéd gyalog- és népfőlkelő ezred tört. Uo. 1937. 372 p.

Somogyi A.: Sz. Művészet és város. Bp. 1939. 35 p.

Steinherz J.: A sz.-i zsidók tört. visszaköltözésüktől... Bp. 1895. 104 p.

Szabó I.: A 17-esek 1914-18. Emlékkönyv a sz.-i 17-esek harcaiból. Uo. 1918. 172 p.

Szabó I.-Juhász V.: Sz. és Fejérmegye ipara Sz. István évében. Uo. 1938. 512 p.

Szarka G.: Sz. ünnepi éve. Bp. 1939. 192 p.

Szvorényi M.: Dissert. histor. de custodiatu Albensi. Vp. 1812. 38 p.

Velinszky F.: Sz. sz. kir. v. elemi népiskoláinak tört. 1696-1896. Uo. 1903. 405 p.

Vértes J.: 200 esztendő. A Sz.-i Kereskedelmi Társulat tört. Uo. 1910. 323 p.

Werner A.: A sz.-i kat. főgimnázium tört. Uo. 1896. 76 p.

Wertheim P.: A sz.-i Izr. Nőegylet 50 évi tört. Uo. 1903. 22 p.

Fejérmegyei és Sz.-i Múzeumegyesület jelentései. Uo. 1910-17.

Szemelv. a sz.-i főtanodai önképzőkör irod. kísérl.-ből. Uo. 1867. 217 p.

Sz. v. fejlesztési terve. Uo. 1940. 68 p.

Sz.-i Casinó részv.-nek névsora. Uo. 1839.

Sz.-i egyházmegye. Uo. 1929. 117 p.

Sz.-i szabócéh articulussai 1692-ből. Kzt. 1: Quart H. 1075.

Vestigia historica basilicae Alba Regal... Szfv. 1866.

Széphalom. 62.

Becski B.: A sz.-i Kazinczy-mauzóleum ereklyéi jegyz. B. 1909. 15 p.

Sziget-hegység. 62.

Bárány I.: Morfológiai megfigyel. a sz.-h.-ben s terrasvidékén. Bp. 1932. 18 p.

Strömpl G.: A Sz.-h. morfológiája. Bp. 1909. 30 p.

Szádeczky Gy.: A Sz.-h. geológiai és közzettani tekintetben. Bp. 1897. 61 p.

Visegrádi J.: Két ősrégészeti kirándulásunk a Szh.-be. 1906. 37 p.

Szigetköz. 21, 35, 40.

Érsek J.: A Sz. története, községeinek eredete. Móv. 1924. 56 p.

Szabó S.: Sz.-i nyelvjárás. Bp. 1907. 62 p.

Szesztay L.: Sz.-i gazdasági vasút tervezetének ismertet. Bp. 1907. 32 p.

Timaffy L.: Sz. vízrajza. Móv. 1939. 30 p.

Timkó I.: Agrogeol. jegyz. Sz.-ről. Bp. 1904.

Völgyi J.: Szigetköz. Gy. 1937. 64 p.

Zólyomi B.: A Sz. növénytani kutatásának eredm. Bp. 1937. 24 p.

Szigetvár. 42.

Barabás S.: Zrinyi M., a sz.-i hős életére von... iratok. 2 k. Bp. 1898-9.

Écsy Ö. I.: Sziget vára és Zrinyi a m.-orsz.-i latin költészetben. Kv. 1935. 79 p.

Fényes E.: Sz. ostroma. Bp. 1890.

Hal P.: Sz.-i kalauz. Uo. 1925. 61 p.

— Sz. 1688/9-ben. Uo. 1939. 20 p.

Királyi P.: Sz. 1566-ban. 2 k. Bp. 1858-9.

Németh B.: Sz. története. P. 1903. 391 p.

Polgár I.: Felírtos síremlékek Sz.-ott. P. én. 19 p.

Szentirmay T.: Sz. településföldr. Uo. 1935. 59 p.

Zrinyi Miklós (átdolg. Vékony A.): Sz. ostroma. Mmsz. 1892. 286 p.

Szihalom. 12.

Erdős L.: Sz. monogr. Kzt. 4.

Foltin J.: A besenyők sírhalmi Sz. mellett... Eg. 1887. 45 p.

Sziksó. 1.

Császár F.: Sz.-i enyhlapok. Bp. 1853. 334.

Szilágyosomlyó. 48.

Baye, J.: Le tresor de Sz. Ps. 1892. 17 p.

Fettich N.: A sz.-i második kincs. Bp. 1932. 72 p. + N.

Pulszky, F.; Die Goldfunde v. Sz. Bp. 1890. 32 p.

Sz. rt. v. szabályrendeletei. 2 k. Uo. 1905-8.

Szilágy vármegye (Sz. = Szilágyság).

Ardeleanu, I.: Istoria învătămantului român. din Sălaj. Zi. 1936. 80 p.

— Oamenii din Sălaj. Zi. 1938. 206 p.

Berger J.: Sz. vm. közegészségügye. Zi. 1898. 15 p.

Caba V.: Sz. vm. román népe nyelve és népköltészete. Wn. 1918. 103 p.

Borbély S.: Sz. vm. földr. K. 1883. 69 p.

Bunyitay V.: Sz.-megye középkori műemlékei. Bp. 1887. 46 p.

Faluvégi A.-Borbély S.: Sz.-megyei Tanítótestület évkve. 1873-6-ra. Mvh. 1877.

- Györfly I.: Sz.-i hímzések. Bp. 1926. 32 t.
- Havas A.: Földrajzi alapfogalmak és Sz. vm. földrajza. Zi. 1898. 37 p.
- László J.-Nagy M.: Sz.-vm.-i Ált. Tanítóegyesület 40 éves tört. Zi. 1914. 84 p.
- Petri M.: Sz. vm. monogr. 6 k. Zi. 1901-4.
- Puskás K.: Sz. vm. népei és felekezetei 1720-1900 közt. Kzt. 8.
- Somogyi K.: Sz. vm. szabályrendeletei s közérdekű hat.-ai. Zi. 1907. 649 p.
- Stoica, D.-Lazar, P. I.: Schița monogr. a Sălăgiului. Szso. 1908. 326 p.
- Viski P.: Sz.-szolnoki ref. egyházm. val-láserkölcsi állapot.-ról. Szso. 1899. 98 p.
- Zoványi L.: Sz. vm. földr. Szso. 1911. 60 p.
- Havas: Sz.-i ált. tanítót. 25 é. fennáll. tört. Zi. 1897. 63 p.
- Földtani munkák szerzői: Hofmann K., Lőrenthey I., Matyasovszky J.
- Sz. vm. távolsági táblázata. Zi. 1909.
- Szilsárcsány. 43.**
- Karsay I.: A sz.-i ág. ev. egyház tört. 1783-. Cso. 1897. 60 p.
- Szinva-patak. 12.**
- Kadić O.: Ad. a sz.-völgyi dilluviális ember kérd.-hez. Bp. 1907. 13 p.
- Pollner P.: A Sz.-völgy földrajza. Kzt. 8.
- Szinyelipóc. 41.**
- Bolemann I.: A sz.-i Salvator-forrás. Bp. én. 15 p.
- Josa S.: Scrutinium aquarum mineral. in posses. Sindler et Lipóc. Ka. 1799. 43 p.
- Korányi F.: Sz.-i Salvator-forrás. Bp. 1886.
- Molnár J.: Naturhist. Beschreibung von Sz. u. seinen Mineralquellen. Bp. 1869. 28 p.
- Szinyér. 62.**
- Gerber Ö.: A Sz.-i Segélyegylet Szövetkez. 25 é. fennállása. Szn. 1896. 22 p.
- Szirák. 37.**
- Pósta B.: Sz.-i ásatások. Bp. 1895. 32 p.
- Wladár M.: A sz.-i ág. h. ev. anyaszentegyház tört. Bp. 1888. 27 p.
- Szirbó. 50.**
- Monografia comunei Sârbova. T. 1939. 392.
- Szklenó-fürdő. 7.**
- Bachshütz M.: Sz. fürdő. Bp. 1877. 27 p. N.
- Woita, A. C.: Examen physico med. ther-marum Scl.-rum. Wn. 1753. 151 p.
- Szliácsfürdő. 63.**
- Czilchert R.: Szliács. Bp. 1838. 159 p.
- Fischhof, J. W.: Sz. Pyrmont Ung.-s. Bp. 1847. 65 p.
- Grünwald M.: Sz. szénsavdús vasasfürdő... Bp. 1887. 51 p. + N.
- Habermann, B.: Der Kurort Sz. in sanitärer Beziehung. geschr. So. 1856. 51 p.
- Hasenfeld M.: Szliács. Wn. 1860. Bp. 1878. 146 p. + N. F.
- Schöpf-Mérei, A.: Die Heilquellen v. Sz. in Ungarn. Bp. 1841. 33
- Szemere A.: Sz. természetes meleg vasas fürdői s gyógyforrásai. Bp. 1881. 68 p. N.
- Szuchy S.: De aquis Sz.-bus. Bp. 1842. 31.
- Than K.: A sz.-i források kémiai elemzése. Bp. 1885. 28 p.
- Wagner, D.: Die Heilquellen v. Sz. Bp. 1834. 30 p.
- Zipser C. A.: Der Badegast zu S. in N.-Ungarn. Beb. (1827) 101 p.
- Szob. 25.**
- Földtani munkák szerzői: Krenner J. S., Szádeczky Gy.
- Szobotist. 38.**
- Kirner A. B.: A sz.-i baptisták. Egyház-tört. jzetek. Bp. 1935. 30 p.
- Szobránc. 58.**
- Chyzer K.: A sz.-i fürdő ismert. Sauh. 1882. 22 p. + N.
- Preysz K.: Sz.-fürdő ismert. Bp. 1897. 12.
- Russay G.: Sz. gyógyfürdő. Uv. 1902. 18 p.
- Turner F.: A sz.-i fürdő gyógy- és természetani tek. Sp. 1860. 119 p. N.
- Szokolya. 37.**
- Burtucz L.-Gönyey S.: A sz.-i közös gyűjtő-út. Bp. 1939. 40 p.
- Szolnok. 27.**
- Balogh B.: Szolnok. Bp. 1927. 20 p.
- Elek I.: Sz. v. ismertetése. Uo. 1931. 20 p.
- Sz. város népmozgalmi és egészségügyi viszonyai. 2 f. Uo. 1938-40.
- Engel J.: Sz. Várostanulmány. Kzt. 10.
- Gonda B.: Sz. a művészetben. Uo. 1927. 94.
- Gruber J.: Sz. v. vízművéről. Uo. 1905. 29.
- Iványi E.: A sz.-i m. kir. áll főgimn. tört. 1831-., Uo. 1896. 347 p.
- Karkecz A.: Sz. v. közoktat. s plébániája tört. Eg. 1885. 235 p.
- Kemény L.-Breuer G.: Sz.-i fiú felsőkeresked. iskola 25 é. tört. Uo. 1936. 95 p.
- Lázár B.: Sz. a művészetben. Bp. 1913. 54.
- Nagy G.-Csiky J.: A sz.-i áll. iparos- és kereskedőtanonciskola tört. Uo. 1933. 31.
- Nagy L.: Három magyar város. Sz., Hmv.-hely, Győr. Bp. 1935. 70 p.
- Szabó B.: Írások Sz.-ról a szolnokiaknak. Uo. 1938. 24 p.
- Sz.-i és szm.-i Almanach. Uo. 1926.
- Szontagh J.: A sz.-i ipartestület 5 évi tört. Bp. 1890. 38 p.
- Vajda Gy.: Sz. v. és Jász-Nagykun-Szolnok vm. címtára. Uo. 1934. 565 p.
- Varga J.: Sz. v. vízellátása. Bp. 1903. 100 p.
- Varga J.: Sz. v. gazdaságföldr. Kzt. 10.
- Varga S. F.: Sz. leír. és tört. Uo. 1935. 16.
- Veres J.: Sz.-i Ipartest. tört. Uo. 1937. 10 p.
- Vidor Gy. (szerk.): Szolnok. Fejezetek a város multjából. Uo. 1927. 104 p.
- Viszok L.: A sz.-i ev. templom építésének tört. Uo. 1933. 31 p.
- Vörös I.: A 107 éves sz.-i gimn. multjának ismertetése. Uo. 1938. 47 p.
- Eml.-írat a D.-tiszai hajózható csat. sz.-i torkolata ügyében. Uo. 1906. 26 p.
- Sz. város statisztikai megvilágításban. Bp. 1932. 44 p.
- Szolnok-Doboka vármegye.**
- Adda K.: Sz.-D. vmegye geológiai ismeret. Dész. 1896. 23 p.
- Biró-Bornemisza: Sz.-D. vm.-i emlék M.-orsz. 1000 é. ünn.-re. Dész. 1896. 185 p.

- Buday A.*: A Sz.-dobokai római táborhelyek Jelentősége. K. 1911. 16 p.
- György-Lukinich I.*: Néhány külföldi utazó Sz.-D. megyében. Dész. 1905. 28 p.
- Hodor K.*: Doboka vmegye természeti és polgári ismertetése. K. 1837. 927 p.
- Kádár J.*: Belső-Szolnok és Doboka vm. 1848/9-ben, Dész. 1890. 230 p.
- Sz.-D. vm. nevelés- és oktatásügyi tört. 1800-tól. Dész. 1896. 587 p.
- *Tagányi-Réthy-Pokoly*: Sz.-D. várm. monográfiája. 7 k. Dész. 1900-5.
- Liber J.*: Jelent. Sz.-D. m. népoktatásügyi állapotáról. Dész. 1878. 27 p.
- Orosz E.*: Sz.-D. vm. őskori leleteinek repertórium. hén. 10 p.
- Sebestyén J.*: Földr. előismeretek Sz.-D. megye leírásával. Dész. 1882. 112 p.
- Szemmáry J.*: Sz.-D.-várm.-i Gazd. Egy. let monogr. Bp. 1896. 28 p.
- Veress D.*: Sz.-D.-megyei nők ezredévi emléklapja. Dész. 1896. 77 p.
- Földt. munkák szerz.: *Hofmann K., Koch A.*
Sz.-D.-vm.-i Irodalmi, Tört. és Ethnogr. Társaság évkvei. Dész. 1900-2.
- Sz.-D. vm. szabályrendeletei. K., Dész. 1872. 1887-9., 1893. 1903. + Ro.
- Szolyva. 9.**
Karlovsky K. L.: A sz.-i és ploszkói savanyúvíz rövid leír. Mu. 1855.
- Nuszer L.*: A sz.-i és polenai gyógyvizek rövid ismertet. Mu. 1899. + N.
- Szombathely. 59.** (Sz.-i egyházmegye.)
Babos E. (szerk.): Sz.-i ker. orvosok, ügyvédek, iparosok, keresk. névsora. Uo. 1938. 31 p.
- Balogh Gy.*: A sz.-i állandó magyar színház. So. 1880. 66 p.
- Bauer J.*: Savaria-Steinamanger-Sz. Éhen Gy. és kora. Uo. 1934. 96 p.
- Bernstein B.*: A sz.-i izt. népiskola tört. Bp. 1896. 29 p.
- Bodányi Ö.*: Sz. v. fejlődése és műszaki létesítm.-ei. Bp. 1910. 225 p.
- Böhle K.*: A 300 éves domokosrendi sz.-i zárdák. Bp. 1938. 116 p.
- Brutscher J.*: A Sz.-i Önk. Tűzoltóegylet 40 éves tört. Uo. 1912. 16 p.
- Csóka F.*: Sz. hat. Vasm. települ.-re Kzt. 7.
- Éhen Gy.*: Öt év Sz. rt. v. fejlődésének tört.-ből. Uo. 1901. 128 p.
- Fábián M.*: Dorffmaister művészi munkáss. a sz.-i egyházmegyében. Uo. 1936. 48 p.
- Fehér K.* (szerk.): 1777-1927. Jubiláris emlékalbum. Uo. 1927. 272 p.
- Gerlőczy-Dulácska*: M. O. és T. sz.-i gyűlése munkálatai. Bp. 1882. 321 p.
- Géfin Gy.* (szerk.): A sz.-i egyházmegye tört. 3 k. Uo. 1929-35.
- Halász M.*: Sz. településének gazdaság-földrajzi tényezői. Kzt. 7.
- Heimlich*: Sz. lak- és címtára. Uo. 1897. 118.
- Horváth J.*: Sz. évei. Uo. 1825. 38 p.
- Kapossy J.*: A sz.-i székesegyház, és menyegyzetképei. Bp. 1922. 122 p.
- Kuncz A.-Kárpáti K. J.*: Sz.-Savaria rt. város monográfiája. 2 k. Uo. 1880-94.
- László J.*: Mennyi az adónk? Sz. v. közönsége által viselt adók. Uo. 1914. 78 p.
- Nagy R.*: A sz.-i Herzan-könyvtár francia kvei, kéziratai. Gy. 1934. 96 p.
- Palatinus J.*: A sz.-i mészárosok multja. Uo. 1913. 92 p.
- Paulovits I.*: Szt. Quirinus savariai bazilikája feltárása. Uo. 1938. 14 p. + O.
- Pető E.*: Múlt és jelen Vasvm. és Sz. v. kórháza életében. Bp. 1934. 612 p.
- Rexa-Gyulai-Szathmáry*: Vas vm. és Sz. mv. ált... ismertet. és címtára. 2 k. 1931.
- Rékai F.*: Az 1908 évi sz.-i tifuszcím. Bp. 1908. 50 p.
- Saria, B.*: Eine emonenser Landmannschaft in Savaria. P. 1935. 11 p.
- Schönwiesner S.*: Antiquitatum et historiae Sabariensis... Bp. 1791. 384 p.
- Szalay J.*: Sz.-i Szt. domokosrendiek lelkipásztori működ. Uo. 1938. 194 p.
- Szendy L.*: Sz. története. Uo. 1930. 40 p.
- Thirring G.*: Sz. és környékének részletes kalauza. Bp. 1933. 32 p.
- Tóth I.*: Sz. Fametszetek. Uo. 1937. 13 p.
- Tóth J.*: A sz.-i püspöki székesegyház leír. Uo. 1913. 1920. 29 p.
- Vecsey L.*: A sz.-i kir. liceum alapít. és első évei 1795-1808. Uo. 1934. 93 p.
- Acta processualia oppidi Sz. Kzt. 1: Fol. L. 3329.
- A Ferdinánd kir. nevét viselő 11 huszárezred háborús emléke. Szh. 1920. 342 p.
- Sz. Kalauz. Uo. 1933-39. 36 p.
- Sz. a római Savaria. Uo. 1937. + N.
- Vas vm. és Sz. v. Kultúregyesülete s a Vasm.-i Múzeum évkvei. Uo. 1925-től.
- Szomód. 30.**
Dornyay B.: A sz.-i romanizált kelta feliratos kő. Ta. 1928. 20 p.
- Kábik J. G.*: A sz.-i róm. kath. plébánia tört. Ta. 1913. 46 p.
- Szomolány. 40.**
Markó Á.: A sz.-i kuruc győzelem. Bp. 1931. 28 p.
- Szomolnok (Schm. = Schmöllnitz.) 47.**
Papp L.: A sz.-i szállítókészítések kiszállítása s feldolgozása érdekében létesített berendezések. Bp. 1914. 31 p.
- Statuten d. ungarischen Waldbürgerschaft im Schm.-er Bergdistrict. Lő. 1836.
- Sz. bányav. és vid. ismertet. Bp. 1901. 14.
- Über d. Hüttenwesen im Schm.-er Bergdistrict. Bp. 1853. 38 p.
- Szováta. 34.**
Agyvási K.: Sz. fürdőinek ismertetése s gyógyjavallatok. Mvh. 1908. 54 p.
- Kalecsinszky S.*: Sz.-i meleg és forró konyhasós tavak... Bp. 1901. 20 p. + N.
- Naptól felmelegedő sóstavak. Sz. forró sóstavai. Bp. 1904. 48 p. + N.
- Schafarzik F.*: Sz.-i konyhasós tavak geol. s hidrogr. visz. Bp. 1908. 17 p. + N.

Szörccse. 23.

Stroescu V.: Monografia comunei Surcea... K. 1936. 15 p.

Szörénység. Ld. Krassó-sz. vm. alatt.

Szöd. 39.

Hollós A. L.: A csörögi andezittelérek földtani visz. Bp. 1917. 26 p.

Szőny. 30.

Juhász Gy.: A brigetiói terra sigilláták. Bp. 1936. 201 p. + N.

Majláth B.: Az 1642. évi szőnyi békekötés története okmánytárral. 2 k. Bp. 1885.

Paulovits I.: Sz.-i törvénytábla. Bp. 1936. 68 p.

Szabó J.: Az ószőnyi $\frac{2}{3}$ -ados uradalom közgazd. statiszt. Bp. 1875. 18 p.

Szöreg. 53.

Banner J.: A szőregi La-Tène temető. Sz. 1929. 27 p.

Darázs E.: Sz. településföldrajza. Kzt. 10.

Sztanizsa. 26.

Krausz L.: Monogr. über d. S.-er Goldbergwerke. Gyfv. 1917. 19 p.

Sztracéna. 47.

Pelech E. J.: A sz.-i völgy s a d.-i jégbarlang. Uo. 1878. 30 p. + N.

Stur, D.: Die intermittierende Quelle von Stracena... Wn. 1863.

Szucság. 29.

Berde B.: Sz. tört. Bp. 1914. 22 p.

Szulin. 41.

Lengyel B.: A sz.-i ásványvíz vegyi elemzése. Bp. 1869. 18 p. + N.

Tab. 42.

Szupits D.: Nehány szó az ú. n. tabi vasútról. Uo. 1901. 25 p.

Taksonyfalva. 40.

Troch P.: Adatok Taksony kg. történetéhez. Ga. 1908. 40 p.

Talaborfalu. 33.

Hamvai L.: A T.-nagyi vízierőművek. Huszt. 1911. 24 p.

Tapolca. 61.

Daday D.: A táj gazdaságföldr. hatása T. fejlőd.-re. Kzt. 10.

Emresz K.: A t.-i medence. Sz. 1937. 64 p.

Geyer, F.-Mann, H.: Stud. an d. Höhle u. d. Thermalteich von T. Riga. 1940. 26 p.

Horváth J.: A t.-i medence földr. Kzt. 10.

Nagy J.: T. településföldr. P. 1934. 96 p.

Szigethy Ö.: A T.-vidéki Gazdakör évkönyve. Uo. 1909. 62 p.

Tarac-folyó. 33.

Posewitz T.: A Felső T.-völgy geológiai visz. Bp. 1898. 18 p.

Tarcal. 62.

Walther L.: T.-ről jegyz. Kzt. 1: Qu. H. 20.

Tard. 24.

Szabó Z.: Tardi helyzet. Bp. 1936. 244 p.

Tarcsa (Td. = Tazmandorf.) 59.

Batthyányi F. gr.: T. fürdő és környéke. Wn. 1864. 24 p. + N.

Beszédits E.: T. és ásványvizei természet-, vegy- és gyógytani tek. Szh. 1865. 81 p.

Brehm, J.: Unterricht d. Gebr. d. Td.-er Mineralwassers. Szh. 1813. 138 p.

Fóris F.: T. körny. zuzmói. Sz. 1934. 29 p.

Hoffer, F.: Regeln beim Gebr. d. Td.-er Mineralwassers. Kősz. 1834. 76 p.

Thomas L.: T. és ásványvizei term., és gyógytani tek. För. 1870. 1885. 68 p. N.

Wetsch I.: Dissert. inaug. Exainen aquae tarcsensis. Wn. 1763. 29 p.

T.-fürdő és környéke. Wn, 1840. + N.

Tarna-folyó. 24.

Domoszlai E.: Műsz. leírás a T. és mellékvizei szab. tervéhez. Bp. 1883. 21 p.

Fazekas T.: T.-völgy földrajza. Kzt. 10.

Lénárt J.: Adatok a T. völgyének morfológiájához. Eg. 1933. 39 p.

Török Gy.: T.-Zagyva jobb. síks. Kzt. 10.

Tarnóc. 32.

Jablonszky J.: A t.-i mediterrán flóra. Bp. 1915. 48 p. + N.

Koch A.: T. mint kövült cápafogak lelőhelye. Bp. 1903. 24 p.

Szabó J.: T.-i kövült fa. Bp. 1865. 10 p.

Tuzson J.: T.-i kövült fa. Bp. 1901. 43. N.

Tasnád. 48.

Bereczky J.: A t.-i ref. egyház emléke s a templom tört. 2 f. Zi. 1918-26.

Orosz E.: T.-i neolithkori telep. Szuv. 1900. 10 p.

Tass. 39.

Sárközy K.: Tass kg. monográfiája. Kúnszmtklós. 1922. 58 p.

Tata. 30. (Előbb Tatatóváros = Tt.)

Bodnár Gy.: T. és Tóváros. Bp. 1937. 16 p.

Dornyay B.: Adatok T. irodalomtörténetéhez. Uo. 1913. 32 p.

— A t.-i színészet multjából. Uo. 1914. 27.

— Adatok Tt. néprajzához. Bp. 1914. 24 p.

— Tt. egyiptomi kék tündérrózsája. Kv. 1917. 15 p.

— Tt. hőforrásai és közgazd. jövőjük. Uo. 1925. 75 p.

— Kazinczy Ferenc és Tt. Uo. 1931. 29 p.

— Tata műemlékei. Rados és Szőnyi könyveiben. Uo. 1934. 19 p.

— Tata várának Süess-féle alaprajza 1579-ből. Uo. 1935. 25 p.

— Régi t.-i várképek. Uo. 1936. 78 p.

— T és Tóváros 1848-ban. Uo. 1938. 56 p.

— T... huszárvára. Uo. 1938. 24 p.

Faller J.: Süess J. 1577 évi jelent. T. vára építkez.-ről. Uo. 1936. 22 p.

— Adatok T. irodalmához. Uo. 1937. 52 p.

— A bécsi hadilevéltár t.-i vonatkozású rajzai, térképei. Uo. 1938. 15 p.

— T. vára építészéről. Uo. 1938. 24 p.

Goldberger I.: Tt.-i zsidóság tört. Bp. 1938.

Horusitzky H.: T. hévforrásai hidrol.-ja s közgazd. jövője. Bp. 1923. 48 p. + N.

Holló K.: T. és körny. földr. Sz. 1935. 59 p.

Jakus L.: T. vára és malma 1586-ban. Uo. 1937. 27 p.

Kenéz J.: Tt. és körny. Uo. 1934. 47 p.

Koch N.: A t.-i Kálváriadomb földtani visz. Bp. 1909. 21 p.

- Komáromi K.*: A t.-i völgy földr. visz.-nak ismertet. Uo. 1910. 23 p.
- Kormos T.*: T.-i őskőkori telep. Bp. 1912. 67 p. + N.
- Kring M.*: T.-i csapómesterek. Bp. 1937. 35.
— A közs. közigazg. tört.-hez Tóváros 1836-49 é. jkőnyvei alapján. Bp. 1938. 23.
- Magyary Z.*: Mi lesz Tt.-ból? Tt. a jövőben. Uo. 1938. 22 p.
- Mohl A.*: T. pléb. tört. Gy. 1909. 260 p.
- Polgárdy G.*: T. és körny. Bp. 1939. 16 p.
- Rédey M.*: T. város tört. Uo. 1888. 244 p.
- Révhelyi E.*: A t.-i piarista rendház múzeuma. Bp. 1938. 58 p.
- Rohrbacher M.*: T. tört. 2 k. Uo. 1888-9.
- Rozlozsnik, P.*: Führer in T. Bp. 1928. 76 p.
- Siklóssy L.-Rédey M.*: A magyar kerámia tört. Holics, Stomfa, Tata. Bp. 1917. 76.
- Wenzel G.*: Tata fénykora 1412-1542. Bp. 1879. 64 p.
- MÁK. Rt. t.-vidéki bányái. Bp. 1936. 11 p.
- Tatabánya. 30.**
- Bodnár Gy.*: Tatabánya. Bp. 1934. 16 p.
- Kozell I.*: T. települ. tényezői. Kzt. 7.
T. iparüzemeinek, jóléti intézményeinek ismertet. Bp. 1938. 12 p. + A.
- Tálya. 62.**
- Czékus L.*: A t.-i ev. egyház... története. Ka. 1894. 97 p.
- Hézsér E.*: A t.-i ev. ref. egyház tört. 1540-. Bp. 1900. 176 p.
- Kováts Gy.*: T.-i ásatag virány. Bp. 1856.
- Táp. 21.**
- Tóth E.*: T.-i ref. egyház tört. Pá. 1925. 36.
- Tápé. 16.**
- Irmédy Molnár L.*: T. háziipara. Sz. 1933.
- Walther Z.*: Tápé. Sz. 1938. 84 p.
- Tápiógyörgye. 39.**
- Dénes I.*: Pokoltanya. Bp. 1935. 21 p.
- Tápiószele. 39.**
- Konkoly Thege S.*: Beszámoló a t.-i tanya-gazdaságban végz. kísér.-ről. Bp. 1929. 84 p.
- Tápiószentmárton. 39.**
- Fettich N.*: A t.-i aranyzarvas. Bp. 1927.
- Tápió-vidék. 39.**
- Fecske S.*: T.-vidék földr. Sz. 1938. 26 p.
- Tápszentmiklós. 21.**
- Szokoly E.*: T. község tört. Gy. 1905. 31 p.
- Tát. 17.**
- Adalék T. tört.-hez. Uo. 1936. 23 p.
- Tátika-hegy. 61.**
- Mauritz B.-Harwood H. F.*: A Th.-csoport bazaltos kőzetei. Bp. 1936. 28 p.
- Tátrabrarlangliget. (Szepesbéla kg) 47.**
- T. klimatikus gyógyhely és gyógyfürdő. Kés. én. 15 p.
- Tátrafüred. (Atf. — Alsótátrafüred, Alsóerdőfalva kg. Ótf. = Ótátrafüred, Malompatak kg. Újtf. = Újtátrafüred, Nagyszalók kg.) 47.**
- Heksch S.*: Tf. éghajlati gyógyhely és vízgyógyintézet. Wn. 1881. 32 p. + N.
- Jármay L.*: Ótf. és környéke. 1797-. Bp. 1885. 1897. 127 p.
- Kalecsinszky S.*: Az alsótf.-i lápföld chemiai elemzése. Bp. 1883. + N.
- Oltványi P.*: Tf.-i emlékek. Sz. 1901. 160 p.
- Papp S.*: Alsó-Tf. climaticus gyógyhely vasas lápfürdői... Bp. 1895. 32 p.
- Staub M.-Schächter M.*: M. O. és T. tf-i vándorgyűlése munkálatai. Bp. 1888. 372.
- Szoyka M.*: Tf. és környéke. Bp. én. 18 p.
- Szontág M.*: Új-Tf. Climatol. és gyógyis-meit tanulm. Bp. 1877. 72 p.
— Újtf. éghajlati visz. Igló. 1883. 91 p.
- Alsó-Tf gyógyfürdő. Bp. 1914. 16 p.
- Ótf. klimatikus gyógyhely a M. T.-ban 1020 m. magasban. Lő. 1903. 1914. 22 N.
- Tf. éghajlati gyógyhely... Ka. 1887. 76. N.
- Újtf. gyógyfürdő vízgyógyint. klimatikus gyógyhely. Bp. 1904. 32 p.
- Táttra-hegység (M.-T. = Magas-Táttra.)**
- Tátravidék. Fürdőügyi és turisztikai közlöny. Újtf. 1883-5.*
- D'Arnese, V.*: Les monts Tetry dans les Carpathes. Neap. 1875.
- Bethlenfalvy, E.*: Die Tierwelt d. Hohen-T. Bp. 1937. 117 p.
- Bittermann A.*: In d. Hohen-T. Gör. 1889. 76 p.
- Compton E. L.*: Táttraalbum. Bp. 1911.
- Chytil, A.*: Pruvodce po Vysokých Tatrách. Pr. 1926. 63 p.
- Domín, K.-Mladejovský, V.*: Naše Tetry. Pr. 1931. 803 p.
- Drož, K.*: Život na T. Pr. 1906. 260 p.
— Z našich Tater. Uo. 1924. 198 p.
- Éjszaky J.*: — 3 nap a M.-T.-ban. Bp. 1897. 1913. 48 p. + N.
- Flórián K.*: Barangol. a M.-T.-ban. Ep. 1905.
- Galánffy L.*: A M.-T.-ból. Gyo. 1901. 85 p.
- Genersich, C.*: Reise in d. Carpaten mit Rücks. auf d. T.-Gebirge. Wn. 1807. 238.
- Grissinger, K.*: Studien zur physischen Geografie d. T.-Gruppe. Wn. 1893. 82 p.
- Györfly I.*: Bryológiai adatok a M.-T. flórájához. 2 f. Bp. 1906-8.
— Pflanzenwelt d. Hohen T. Kés. 1922. 79.
— A M.-T. zöldszínű haváról. Bp. 1927. 33.
- Hefty Gy.-Vigyázó J.*: Magas-Táttra. Útikalauz. Bp. 1931. 260 p. + N.
- Holle, A.*: Einteilung u. Orometrie d. T.-Gebirges... Wn. 1909. 135 p.
- Holub-Pacewiczowa, Z.*: Osadnictwo pasterskie i wedrówki w T. i na Podt. Krk. 1931. 508 p.
- Houdek I.*: Osudy Vysokých-Tatier. Tszm. 1936. 98 p.
- Janoška, M.*: Prievodca po T. Tszm. 1911.
- Koczán A.*: A M.-T. északi oldalán élő emlősök. Bp. 1888. 40 p. + N.
- Kolbenheyer, K.*: Beitr. zur Kenntnis d. Klimatol. d. Hohen-T. Bie. 1883. 35 p.
— *Kovács P.*: A Magas-Táttra. Teschen. 1876. 1888. 164 p. + N.
- Kolumbán L.*: A M.-T. hazájában. Bp. 1909. 99 p.
- Komárniczky Gy.-Serényi J.*: A M.-T. hegymászókalauza. Bp. 1914. 1926. 584. p + N.

- Koristka, C.:* Die Hohe-T. Gotha. 1864. 1888. 64 p.
- Kovács I.:* Az Alacsony-T. oro-hidrográfiaja. Psze. 1909. 42 p.
- Köhler, S.:* Die Hohe-T. Als. 1879.
- Kulczynski, W.:* Spinnen aus d. T. u. d. westl. Beskiden. Krk. 1882. 34 p.
- Lenkei D.:* A M.-T. tavai hegy- és vízrajzi szemp.-ból. Bp. 1918. 24 p.
- Matyasovszky J.:* A M.-T. geológiai vázlat. Igló. 1879. 16 p. + N.
- Morgan, K.:* Die Hohe-T. u. ihre Jagd-fauna. Wn. 1910. 76 p.
- Mrstik, A.:* Hore Váhom. Obrazy z T. Pr. 1919. 147 p.
- Müller, J.:* Wegweiser für d. Hohe-T. Brl. 1905. 66 p.
- Otto, A.:* Die Hohe-T. Bl. 1903. 1931. 178 p.
- Papp D.:* A tengerszem ügye. Bp. 1903. 123.
- Partsch, J.:* Die Hohe-T. zur Eiszeit. Lpz. 1923. 220 p.
- Pechány A.:* Turista kirándulások a Kis-T.-ba. Bp. 1889. + N.
- Petrik L.:* T.-Kriván. 2486 m. Bp. 1899. 96.
- Posewitz T.:* Der ung. Karpathenverein-Zentrale u. d. Hohe-T. Bp. 1893.
- A M.-T. és a szepesi középhegység. Ka. 1904. 366 p.
- A T. régi kutatói. Igló. 1913. 40 p.
- A Szepesség. A M.-T. Utazási kézikönyv. Bp. 1909. 209 p.
- Roth S.:* A hajdani jégárak nyomai a M.-T. déli oldalán. Bp. 1886. 58 p.
- Schaffer, J.-Stummer, F.:* Die Formen d. Seebecken d. Hohen-T. Pr. 1930. 44 p.
- Scherner, C. A.:* T.-Führer. Brl. 1875.
- Scholcz F.:* A T. alatt. Regényes történeti képek. Kés. 1903. 59 p.
- Schumann, J.:* Die Diatomen d. Hohen-T. Wn. 1867. 103 p.
- Schwartner, R.:* Führer durch d. Hohe-T. Kés. 1883. 74 p.
- Seidel, C. F.:* Skizze d. T.-gebirges u. seine Vegetation. Dr. 1876. 193 p.
- Siegmeth K.:* A M.-T. s az abaúj-gömöri barlangvidék. Bp. én. 124 p.
- Sillinger, P.:* Monogr. studie o vegetaci Nizkych-T. Pr. 1933. 338 p.
- Simonyi J.:* A M.-T. és körny. Bp. 1904. 16.
- Svoboda P.:* Lesy liptovski T. Pr. 1939. 200 p.
- Szaflarski, J.:* Morfometria jezior tatrzańskich. War. 1936. 37 p.
- Szontagh A.:* T.-vidéki nyaralóhelyek és hidegfürdők. Bp. 1869. 24 p.
- Szontagh M.:* T.-kalauz. Bp. 1884. 1908. 176 p. + N.
- Kalauz a t.-alji fürdőkbe s a M.-T. hegyvid.-re. Igló. 1885. 313 p.
- A M.-T. és hegyvidéke kül. tek. a t.-vidéki fürdőkre. Újtf. 1895. 520 p.
- *Teleki S.:* T.-kalauz. Bp. 1912. 176. N.
- Téry Ö.:* A kalauzügy újjászervez. a M.-T. m.-országi részében. Bp. 1900. 25 p.
- Uhlig, V.:* Die Geologie d. T.-Gebirges. Wn. 1897. 130 p.
- Beitr. zur Geologie d. T.-Kriván Gebirges. Wn. 1902. 43 p.
- Pieninische Klippenzone u. d. T.-gebirge. Wn. 1903. 76 p.
- Vadas J.:* A M.-T.-ban elpusztult erdők felújításáról. Sb. 1916. 28 p.
- Vigyázó J.-Hefty Gy.-Komárniczki Gy.:* A M.-T. részl. kalauz. 3 k. Bp. 1914.
- *Thirring G.:* Autótúrán a T.-ban. Úti-kalauz. Bp. 1931. 96 p.
- Vsetecka, J.:* Die Hohe-T. Reiseführer. Po. 1924. 53 p. + Sl.
- Woerl, L.:* Die Hohe-T. im Sommer u. Winter. Lpz. 1911. 192 p.
- Zeuschner, L.:* Über d. Bau d. T.-Gebirges... Lgr. 1848. 80 p.
- Geogn. Besch. d. Liaskalkes in d. T. u. in d. angrenz. Gebirgen. Wn. 1856. 50 p.
- Zubriczky A.:* Vasárnapok a T.-ban. Bp. 1911. 89 p.
- Zsembery Gy.:* Magános bolyongás a M.-T.-ban. Bp. én. 22 p.
- Földtani munkák szerzői: *Finály I., Lengyel E., Rabowski F., T. Róth L., Szélenyi T., Warhanek, W. F.*
- Tátralomnic. 47.**
- Hammersberg Á.:* T... hygiénikus gyógyintézet prospektusa. Bp. 1895. 1898 18 p.
- Temeshidegkút. 50.**
- Herrschaft, H.:* Banater Schwaben. Guttenbrunn. T. 1938. 203 p.
- Temeskutas. 50.**
- Milleker, F.:* Geschichte d. Grossgemeinde Kudritz. Ver. 1888. 48 p.
- Temesmóra 50.**
- Szabó J.:* Adatok a moravicai ásványok jzéke kiegészít.-hez. Bp. 1878. 14 p.
- Temespaulis. 50.**
- Milleker, F.:* Geschichte d. Grossgemeinde T. Ver. 1891. 27 p.
- Temesrékás. 50.**
- Stitzl, J.:* Aus d. Vergangenheit. u. Gegenwart d. Gem. Rekas. T. 1924. 99 p.
- Temes vm. és Temesvár v. (Tk. = Temesköz.)** T.-i bánságot ld. Délmorsz. alatt.
- Tört. és Régészeti Ertesítő.* T. 1875-917.
- Természettudományi Füzetek.* T. 1877-905.
- Ambrózy Gy. br.:* T. im Jahre 1849. Wn. 1850. 91 p.
- Bachmann P.:* Tvm. földr. T. 1912. 58 p.
- Barát Á.:* Die Freistadt T... Uo. 1902. 268.
- *Stolz M.:* A T.-i Első Takarékpénztár 50 é. tört. Uo. 1896. 207 p.
- Bárány Á.:* Tvm. emléke. Nbk. 1848. 256 p.
- Becker V.:* T. kultúrgeográfiai hatása a Délvid.-re. Sz. 1916. 76 p.
- Bellai, J.:* T. szk. város képvisellete az országgyűlésen. Uo. 1898. 164 p.
- Az 1848-iki márciusi napok T.-ott. Uo. 1899. 35 p.
- T. sz. k. város. közművelődési intézményei... Uo. 1904. 130 p.

- Beran, O.*: T. u. Umgeb. Linz. 1892. 117 p.
- Berger K. L.*: T. vm. gazdasági visz. és gazdálkod. rendszerei. Bp. 1907. 82 p.
- Berkeszi I.*: A t.-i m. kir. áll. főreáliskola tört. Uo. 1896. 340 p.
- Adatok a reformkorszak tört.-hez. T. megyében. T. 1897. 86 p.
- T színészete a 18 sz.-ban s az első magyar színelőadások. Uo. 1898. 22 p.
- A t.-i könyvnyomdászat és hírlapirodalom tört. Uo. 1900. 185 p.
- T. szkv. kis monogr.-ja. Uo. 1900. 202 p.
- T.-i művészek. Uo. 1910. 144 p.
- A t.-i múzeumkérdés. Uo. 1901. 17 p.
- Binder, B. F.*: Alt-T. Uo. 1934. 143 p.
- Bodor A.*: T. és Délm.-orsz. Uo. 1908. 328 p.
- Borbás V.*: T. vm. vegetációja. T. 1884. 83.
- M. homokpuszták növényvilága kül. a kincstáré Tvm.-ben. Bp. 1886. 112 p.
- Born, B. I.*: Travels through the Banat of Temesvar. Ld. 1777.
- Boros, I.*: Monogr. parochiei românești unite din T. Uo. 1907. 80 p.
- Borovszky S.* (szerk.): T. vármegye és T. sz. kir. város. Bp. 1914. 463 p.
- Böhm, L.*: Gesch. d. Temeser Banats. 2 k. Lpz. 1861.
- Breuer A.*: Tm. közegészs. visz. T. 1884. 40.
- Helyrajzi emlékmű a M. O. és T. Búziás-T.-ott tartott vándorgyűl.-re. T. 1886. 527 p.
- Candea, A.*: Spitalul de Stat din T. Uo. 1923. 68 p.
- Cucu, A.*: Cetatea și harta cetății Timișoara. Lu. 1931. 95 p.
- Czimer K.*: T. megvétele 1551-2. Bp. 1893. 160 p.
- Déry Gy.*: Tvm. és T. Bp. 1909. 20 p.
- Dézsnai V.*: Városi múzeumok és a t.-i múzeum. Uo. 1914. 35 p.
- Temesvár revíziója. T. 1929. 24 p.
- Dobján L.*: Tvm. földr. Bp. 1891. 35 p.
- Duptza F.*: T. vm. kgei háztart. és legelőgazd. kézikve. 3 k. T. 1910.
- Farkasfalvi K.*: T.-i kalauz. T. és környéke rövid ism. Uo. 1914. 95 p.
- Fekete M.*: A t.-i színészet tört. Uo. 1911. 200 p.
- Frivaldszky J.*: Adatok T. és Krassó m. faunájához. Bp. 1876. 92 p.
- Gábel J.*: A T.-i könyvnyomdászok Egyesülete 60 é. tört. Uo. 1911. 73 p.
- Geml J.*: T. sz. kir. város statisztikája. Uo. 1900. 194 p.
- T. lakáspolitikája. Uo. 1906. 147 p.
- A gyógyszerári jog adományozása és a t.-i gyógyszerárak. Uo. 1907. 52 p.
- T. sz. k. város közállapotai 1910-ben. Uo. 1910. 296 p.
- Mackensen in T. Uo. 1916. 84 p.
- Alt-T. in d. letzten Halbjahrhundert 1870-920. Uo. 1927. 446 p.
- Grassel J.*: — Die kgl. Frst. T. u. d. Freiheitskampf 1848/9. Uo. 1903. 86 p.
- Griselini F.*: Versuch ein. polit. u. natürl. Gesch. d. T.-er Banats. 2 k. Wn. 1780.
- Hammer A.*: Gesch. d. Pest, d. 1738-1740. im T.-er Banate herrschte. T. 1839. 116.
- Hermann Gy.*: T. vm. négy utolsó nemesi felkelése. T. 1911. 49 p.
- Hetzel S.*: Gesch. u. Statistik d. Volksschulwesens d. Stadt T. Uo. 1878. 271 p.
- Vázl. T. sz. k. város községi népiskolái történetéből. Uo. 1890. 79 p.
- Heuffel, J.*: Enumer. plantarum in Banatu T.-si sponte crescent. Wn. 1858. 204 p.
- Hoffmann, L.*: Die Wirtshäuser T.-s 1717-55. T. 1923. 16 p.
- Ivan, N.*: Timișoara. Mică istorie a orașului. Uo. 1936. 59 p.
- Iványi I.*: Vidékünk története 1571-1868-ig... T. 1875. 61 p.
- Juhász K.*: Műveltségi állapotok Tk.-ben a török világban. K. 1935. 19 p.
- Karátsonyi J.*: Emlír. a T.-i Önk. Tűzoltótest. 40 é. fennáll. Uo. 1908. 89 p.
- Kácsér, R.*: T. im Jahre 1902. Uo. 1902. 224.
- T. emberbaráti intézm.-ei. Uo. 1906. 84.
- Kájlínger M.*: Vélemény T. sz. k. v. víz-ellátása előmunkál.-ról. Bp. 1904. 16 p.
- Kisfaludy K.*: Leleplez. a T.-Begavölgyi Vízszab. Tsulatról. T. 1894. 31 p.
- Knezy L. I.*: Istoricul cetății Timișoara. Uo. 1921. 104 p.
- Kovács S.*: A csanádi papnevelde tört. 1806-1906. T. 1908. 567 p.
- Kovács Sebestyén, A.*: Regulierung-Project d. Temes-Begathals. T. 1891. 174 p.
- Lendvai J.*: T. város közigazdasági leírása. Bp. 1908. 63 p.
- Lendvai M.*: T. vármegye nemes családjai. 3 k. Bp. 1896-1905.
- A Délvidéki Nemzeti Szövetség az 1902-3 évben. T. 1903. 65 p.
- Tvm. a provisorium elején. T. 1907. 20.
- Tvm.-i Magyar Nyelvet Terjesztő Egylet 25 é. működ. Uo. 1909. 95 p.
- Lotz, F.*: Aus d. deutschen Vergangenheit d. Temes-Begathals. T. 1891. 174 p.
- Maggiorotti L. A.-Banfi F.*: Le fortezze di T. e di Lippa. R. 1932. 43 p.
- Missics J.*: T.-i és krassói kincstári uradalmak fakérdése. Bp. 1868. 49 p.
- Mocsáry S.*: Újabb adatok T.-m. kártyaröptű faunájához. Bp. 1881. 70 p.
- Orbán I.*: T. sz. kir. város csatornázása és vízellátása. Uo. 1899. 70. + N.
- Ortvay T.*: T. vm. és v. tört. a legrégebb időktől a jelenig. 4 k. Bp. 1896-914.
- Pfeiffer A.*: A kegyes tanítórendiek t.-i társháza s főgimn. tört. Uo. 1896. 146 p.
- Popovici, V.*: Ortodoxia și biserica națională română. din T. Uo. 1933. 237 p.
- Preyer, J.*: Monographie d. kgl. Freistadt T. Uo. 1853. 186 p.
- Scherer K.*: Tvm. földrajza. Bp. 1887. 184.
- Schwalm A.*: Tvm. természeti visz. Bp. 1912. 16 p.

Singer J.: T. megye és a zsidók polgárosítása. Bp. 1907. 22 p.

A t.-i zsidók az 1848/9-iki szabadságharcban. Uo. 1914. 24 p.

Stan, L.: Episcopie T.-ii Nsz. 1940. 92 p.

Stumpfoll E.: Millen. értesítő az iparszakoktatás állapotáról T.-ott. 1876-. Uo. 1896. 51 p.

Szana S.: Jelent. T. v. csecsemő- és gyermekhalandósága... tényezőiről. Bp. 1917.

Szentkláray J.: Észrevét. T... magyarosításához tört. és régészeti alapon. Uo. 1872.

— T. sz. k. város tört. Bp. 1912. 108 p.

Szmida L.: A T.-erzsébetvárosi Mária-szobor tört. Uo. 1899. 23 p.

— A T.-gyár város milleniumi r. k. templom tört. T. 1901. 116 p.

Telbisz K.: T. története. Uo. 1902. 39 p.

Temesy Gy.: Temesközi vízszabályozások a 18 sz.-ban. Bp. 1939. 16 p.

Totth R.: A t.-i Ferenc-József híd. Bp. én.

Ungureanu, E.: Originea și trecutul orașului T. Uo. (1924) 35 p.

Zelovich K. eml-írata a T.-ott felállítandó műegyetem tárgyában. Uo. 1917. 35 p.

Földtani munkák szerzői: *Adda K., Hala-váts Gy., Kadić O., Lóczy L., Pethő Gy., Still N.*

Arany J. Tsaság felírata a T.-on felállítandó egyetem tárgyában. Uo. 1907. 77 p.

1910 évi népszámlál. eredm. T.-ott. Uo. 1911.

Die Belagerung von T. im Jahre 1849. Uo. 1849. 72 p.

Gesch. d. T.-er höheren Handelsschule 1838-1913. Uo. 1913. 32 p.

A M. O. és T. T.-búziási vándorgyűlése tört. és munkál. Bp. 1887. 291 p.

A millenium T.-ott és T. vármegyében. Uo. 1896. 150 p.

Selyemtenyésztesünk és selyemiparunk kül. tek. T. vm.-re. Szek. 1895. 52 p.

Tvm. szabályrendeletei. 4 k. T. 1884-1910.

Tvm.-i Gazd. Egylet évkvei. T. 1903-10.

T. sz. k. v. új közkórháza és elmeegyógyintézete építési tervezete. Uo. 1907. 71 p.

Tvm. 1870 é. népszámlálása. T. 1870. 31 p.

T. sz. k. város felírata a 3-ik egyetem tárgyában. Uo. 1907. 30 p.

T.-i ker. és iparkamara jelentései. Uo. 1858-tól. + N.

T. sz. kir. v. szabályrendeletei és alapítólevelei gyűjtem. 3 k. Uo. 1894-911.

Timișiana sau scurtă istorie a Banatului Temeșiană. Buc. 1848. 146 p.

Tengelic 51.

Csapó Gy.: T. község gazdasági szociográfiája. Bp. 1933. 24 p.

Tenke. 11.

T. vasasfürdő. Mt. 1901. 15 p.

Tetétlen. 22.

Tetétlen. Új alakulás. Bp. 1898. 80 p.

Tevel. 51.

Hoffmann, P.: T. kg. mezőgazdas. Bp. 1935. 31 p.

Técső. 33.

„T. és Vidéke” albuma. Mmsz. 1903. 33 p.

Tés. 60.

Faller J.: A tési szélmalomok rövid ismertetése. Vp. 1936. 14 p.

Tibód. 56.

Téglás G.: A t.-i kettős kincslelet tanulása. K. 1904.

Tibolddaróc. 12.

Balás B.: A t.-i bércúti bronzkori őstelep. Mi. 1909. 15 p.

Tihany és t.-i félsziget. 61.

Benkó M.: A t.-i félsziget. Bp. 1913. 12 p.

Cholnoky J.-Erdélyi L.-Viski K.: Tihany. Bp. 1935. 156 p.

Entz G.: A magyar biológiai Kutató-intézet munkálatairól. Bp. 1934. 17 p.

Erdélyi L.: A t.-i apátság kritikus oklevelei. Bp. 1908. 111 p.

— *Sörös P.*: A t.-i főapátság története. 2 k. Bp. 1908-11.

Graeser, F.-Szentiványi, J.: Beiträge zur Kenntn. d. Lepidoptereafauna d. Halbinsel T. P. 1940. 32 p.

Jaczó I.-Mann H.: Hydrobiológiai vizsgálatok a t.-i Belső-tón. Ti. 1940. 33 p.

Kausch M.: A t.-i kódex nyelvvezete. Bp. 1901. 136 p.

Kotsis I.: A t.-i magyar biológiai kutató-intézet épületei. Bp. 1928. 23 p.

Mangold G.: Kirándulás T.-ba. Bp. én. 24.

Mihályi-Vigyázó: T. kalauza. Bp. 1926. 48.

Ollivier, P.: L'abbaye de T. Ps. 1882.

Soós E.: A t.-i vár története, hadi és műleírása. Bp. 1916. 56 p.

Szamota I.: A t.-i apátság 1055 é. alapítólev. mint m. nyelveml. Bp. 1895. 39 p.

Zepharovich, V.: Die Halbinsel T. u. d. nächste Umgeb. v. Füred. Wn. 1856. 37.

Földtani munkák szerzői: *Csegezy G., Fuchs T., Lóczy L., Lörenthey I., Papp F., Sümeghy J., Vitális I.*

IV. Károly utolsó útja Morsz.-on. Budaörs. T. Baja. Ke. 1930. 60 p.

Tilicske. 46.

Bratu I.: Monogr. scoalei gr. or. rom. d. Tilișca. Nsz. 1913. 104 p.

Tinnye. 39.

Ferenczi I.: T.-vidéki harmadkori medence földt. vizs. Bp. 1925. 49 p.

Tisزابó. 27.

Sadler J.: Not. florae T. Kzt. 1: O. L. 363.

Tisزابura. 27.

Gr. Szapáry Gy... taksonyi gazdasága leírása. 1859-95. Bp. 1896. 102 p.

Tisزابcege. 22.

Pápai J.: Kecskés... tört. Kusz. 1936. 100 p.

Tisزابdob. 44.

T.-i és tőketerebesi gr. Andrassy-kastélyok műtárgyai. Bp. 1930. 243 p.

Tisزابeszlár. 44

Bary J.: A t.-i bünper. Bp. 1933. 110 p.

Gladius: A t.-i ügy ismeretlen hullája. Bp. 1882. 38 p.

Kaysersling M.: T.-i vérvád. Bp. 1882. + N.

- Kászonyi A.*: Solymossy Eszter, a t.-i vér-áldozat. Bp. 1882. 225 p.
- Nathan, P.*: Dér Process von T. Bl. 1892. 416 p.
- Onody G.*: T. in d. Vergangenheit u. Gegenwart. Bp. 1883. 215 p.
- Reuss, R.*: L'affaire de T. Stb. 1883. 53 p.
- Das Bilbul von T. E. Bp. 1883.
- Der Blutprocess von T. Nwy. 1883. 206 p.
- A t.-i per. Nyeh. é. n. 24 p.
- T. a t.-i ügy. Vég tárgyalás vád- és vádbeszédben. Nyeh. 1883. 200 p.
- Tisza-folyó és vidéke.** Ld. D.-T. csatorna alatt is .
- Bakay N.*: Emlírat. a T.-völgy érdekében, tek. a vizek hasznosítására s a földek megmentésére. Bp. 1879. 36 p.
- Barabás P.*: A T.-szabályozás emberföldrajzi hatása T.-Rofftól Csongr.-ig. Kzt. 10.
- Bay F.*: Heves-Szolnok-Jász vidéki Tiszaszab. Tsulat tört. 1851-. Szo. 1901. 22 p.
- Berze Nagy J.*: Tiszamentéről. Bp. 1902. 72.
- Benyovszky, E.*: Tractatus liberior regulat. alvei fluvii Tibisci. Bp. 1804. 27 p.
- Bodnár K.*: A T.-szamosközi szabályozási tervek ismertet. Szn. 1912. 20 p.
- Bogdánfy Ö.*: A téli csapadék s a T. tavaszi árvizei. Bp. 1898. 16 p.
- Bökényi D.*: A T. vid-ről. Mmsz. 1903. 35.
- Brachvogel, U.*: Das Theissland u. sein Dichter (Petőfi) Nwy. 1882.
- Bulla B.*: A Nagyg, Talabor és a T. terraszai. Bp. 1940. 32 p.
- Cholnoky J.*: A Tiszameder helyváltozásai. Bp. 1907. 45 p.
- Cserjés M.*: A középső T. szabályozásának földrajzi jelentősége. Kzt. 7.
- Darányi I.*: Jelent. a kécske-alpári öblözet keletkez. s jelen ügyáll-ról. Bp. 1866. 20
- Dékányi M.*: Vízügyeink kül. a T.-szabályozás és ármentesítés fejlőd.-ről. Bp. 1879. 66 p.
- Ecsedi I.*: Népies halászat a Középső Tiszán és Tiszántúl. D. 1934. 187 p.
- Erdős F.*: T.-szabályozás. Bp. 1920. 26 p.
- Fechtig I.*: A T. folyó árgátló töltéseiről. Bp. 1910. 29 p.
- Gál Z.*: A T.-szabályozással kapcs. morfológiai vizsgálatok. Hmvh. 1931. 31 p.
- Gesztelyi Nagy L.*: A T.-hajózás. Ke. 1933. 46 p.
- Gonda B.*: A torontálmegyei tiszai zsilipek. Bp. 1877. 31 p.
- Halász Szabó A.*: A T. völgye Csongrád-Szeged közt. Sz. 1937. 56 p.
- Hanusz I.*: A szöke Tiszánál. Kirándulás a Szikrába. Ke. 1896. 31 p.
- Herrich K.*: Előterj. a T.-szabályozás keletkez. fejlőd. és jelen állásáról. Bp. 1873. 108 p.
- Héjjas E.*: Csapadékviszonyok a Tiszavölgyben. Bp. 1909. 31 p. + N.
- Hieronymi, K.*: Die Theissregulierung. Bp. 1888. 48 p.
- Horváth M.*: A Tisza-Zagyva-Tarnaköz tájrajza. Sz. 1938. 32 p.
- Iványi B.*: Gázlórendezések Szolnok és Csongrád közt a Tiszán. Bp. 1913.
- Iványi I.*: A tiszai határőrvidék. 1686-1750. Bp. 1885. 118 p.
- Kansky, W.*: Das Inundationsgebiet d. []Theissmündung. Wn. 1865. 27 p.
- Katona A.*: Altiszavidékünk vízmentesítésére vonatkozó alapeszmék. Sz. 1872. 40.
- Kárpáti E.*: A Tisza felső vízköre az Iza torkolatáig. Bp. 1915. 27 p.
- Kéz A.*: A Felső-Tisza és a Tarac terraszai. Bp. 1940. 30 p.
- Kolosváry G.*: Tiszavölgyi halászat és település. Bp. 1928. 50 p.
- A tiszai települések és a halászat összefüggése. Sz. 1928. 12 p.
- Kont I.*: Értekezés a T. és mellékfolyói szabályoz. tárgyában. Sz. 1891. 19 p.
- Korbély J.*: T. szabályozása. D. 1937. 257.
- Korcák J.*: Etnický vyvoj v Potisi. Pr. 1933. 15 p.
- Korizmic L.*: A T.-völgy rendezése iránt Paleocapa nézetei 1847-ből. Bp. 1879. 21.
- Korpás E.*: A Tiszának a településre gyakorolt hatása. Kzt. 7.
- Kováts K.*: Örvény-abádi Tiszaszab. Ts. multja, jelene, jövője. Kar. 1891. 32 p.
- Kovács, L.*: Der T.-köröser Canal. Wn. 1864.
- Kovács S.*: A T.-szabályozási, volt Alsószabolcsi Társulat könyve. D. 1859. 60 p.
- Kubinyi F.*: A T. medre, mint az ősemelők sírkertje. Bp. 1855. 20 p.
- Kvassay J.*: A Tiszavölgy szabályozásáról. Bp. 1888. 50 p.
- Csekély esésű folyók szabályozás.-nak alapelvei, tek. a T. völgyére. Bp. 1889. 116 p.
- Duna-T.-völgyi árment. társulatokra vonatk. statiszt. adatok. Bp. 1900. 138 p.
- Lamm J.*: Néhány szó a T. szabályoz. érdekében. Uv., Ka. 1846. 44 p. + N.
- Lászlóffy Böhm W.*: T.-völgy. Vízrajzi leír. és munkálatok ism. Bp. 1933. 39 N.
- Malina Gy.*: T.-szabályoz.-ról. Bp. 1890. 84.
- Merényi L.*: Sajó- és tiszavölgyi eredeti népmesék. 2 k. Bp. 1862.
- Nyiri F.*: A Felsőtiszavidéki Gazdasági Egylet monográfiája. Nyeh. 1896. 16 p.
- Ordódy P.*: Előterj. a T. s mellékfolyói szabályoz... tárgyában. Bp. 1880. 93 p.
- Overmars, H.*: Theiss-Überschwemmungen. Vorschläge... Bp. 1879. 56 p.
- Paleocapa P.*: Vélemény a T.-völgy rendezéséről. Bp. 1846. 139 p. + N. O.
- Patzkó Gy.*: A T.-szabályozás alaphibája s ennek gyógymódja. Nv. 1887. 28 p.
- Péchy J.-Szibert A.* (szerk.): A T. hajdan és most. 4 k. Bp. 1898-1906.
- Révy G. V.*: Bodrogközi T.-szab. Ts. belcsatornázási művei. Bp. 1888. 86 p.
- Schermann Sz.*: A T. forrásvidékének kis turista kalauza. Bp. 1939. 28 p.

- Sipos Zs.*: A Felső-Tisza vidékének... gye-
púszervezete. Bp. 1934. 71 p.
- Someșan, L.*: Die Theissebene. Natürl.
Grenze zw Rumänen u. Magyaren. Nsz.
1939. 107 p.
- Sőregi J.*: A panyolai T.-ról végig a ma-
gyar Szamoson... D. 1938. 75 p.
- Szabó L.*: Antikrisztus a T.-nál. Bp. 1935.
- Szalay S.- Sági J.*: A Tisza. Bp. 1906. 18 p.
- Széchenyi I. gr.*: Eszmetöred. kül. a T.-
völgy rendez. illetőleg. Bp. 1846. 73 p.
— Véleményes jelentés a T.-szabályozás
fejlődéséről. Po. 1848. 70 p.
- Szombathy L.*: Történelmi nyelvészet. Don-
es T.-vidéki őskori szók. Gy. 1876. 28 p.
- Tariczky E.*: T.-vidéki kun földpyramisok
ismertetése. Eg. 1906. 45 p.
- Timon B.*: Hogyan szabályozzák nálunk a
Tiszát? Bp. 1892. 129 p.
— A T. szabályozására vonatkozó törv.
javaslat egyik hiánya. Bp. 1892. 38 p.
— Elfogadható-e a t.-szabályozási törvény-
javaslat? Bp. 1893. 54 p.
— Néhány szó a T.-szabályozásról. Eg.
1896. 73 p.
- Timon, S.*: Tibisci Ungariae fluvii notio...
Ka. 1735. 1767. 136 p.
- Tóth I.*: A Csongrádmegyei Tiszaszabályo-
zás. Bp. 1860. 15 p.
- Ujvárosi M.*: Növényészociológiai tanulm. a
T. mentén. D. 1940. 12 p.
- Uzonyi R.*: A T. alföldi szakaszának me-
derváltozásai. Kzt. 10.
- Vadnay A.*: A T.-mellékről. Bp. 1900. 158.
- Vay A.*: Észrevét. a T. és mellékfolyói sza-
bályozásairól. Bp. 1885. 39 p.
- Várady I.*: Kárpátalja, Bodrog s Felsőtisza
csapadékviz. Sz. 1939. 83 p.
- Vujević, P.*: Die Theiss. Eine potamolo-
gische Studie. Lpz. 1906. 76 p.
- A Középtiszai Ármentesítő Társulat törté-
nelmi leírása. 1846-. Bp. 1888. 248 p.
- Alsószabolcsi Tiszai Ármentesítő Tszulat 50
éves működésének tört. D. 1900. 46 p.
- Orsz. Vízépít. hivatal előterjesztése a T.
szabályoz. tárgyában. Bp. 1891. 124 p.
- Sa.-újhelyi folyammérnöki hivatal veze-
tése alatti T.-szakasz leír. Uo. 1904. 16 p.
- Gr. Széchenyi István-émlék-hajóút a Ti-
szán 1933 aug. 29-30. Bp. 1933. 56 p.
- Tiszaszabályozás. Sz. 1879. 120 p.
- A Tisza vízrajza. A szolnoki Tisza-szakasz.
Uo. 1904. 52 p.
- Tiszavölgyi Szabályozó Társulatok nagy-
gyűléseinek jegyzőkövei. Bp. 1858-. 1877.
- Tiszavölgyi Társulat központi bizottságá-
nak jelentései. Bp. 1878-1924.
- A Tiszavölgy könyve. Bp. 1847. 39 p.
- Tisza-Dunavölgyi Társulat évi jelentései.
Bp. 1924-től.
- Tiszaföldvár. 27.**
- Szabó Gy.*: Visszapill. a T.-i Polg. Társu-
lati Alap 100 é. tört.-re. Uo. 1938. 48 p.
- Szűcs I.*: Adatok a t.-i ref. egyház történe-
téhez. Uo. 1938. 56 p.

Tiszafüred. 24.

- Buday-Schmidt-Sik*: T. talajtani felvé-
ve. Bp. 1938. 67 p.
- Csánki B.*: Néhány szó a t.-i ref. egyház
erkölcsi és anyagi visz.-ról. 1899. 23 p.
- Mados L.*: Öntözési és vízgazdálkod. tan-
ulmány. a t.-i öntözőrendszer területén.
Bp. 1939. 64 p.
- Milesz B.*: A T.-i Múzeum- és Könyvtár-
egylet működése. Eg. 1898-1912.
- Tariczky E.*: T. és vidéke a népvándorlás-
tól kezdve. Eg. 1892. 32 p.
— Tass és Szabolcs... vezérek t.-i ezredévi
oszlopa tört. Uo. 1909. 15 p.
- Viski K.*: T.-i cserépedények. Bp. 1932. A.
- Parasztbirtokok állapota T.-en. Bp. 1885.
- Tiszaistvánfalva. 5.**
- Schmidt J.*: Gesch. d. Gem. Bački Jarek
1787-. Uo. 1937. 231 p.
- Tisza-jobbpart*. T.-i mezőgazd. kamara je-
lentése. Mi 1926-tól.
- Tisza-Marosköz. Ld. Tiszántúl alatt.**
- Tiszapalkonya. 12.**
- Endrédy-Kreybig*: T. Föld- és talajtani tér-
kép-magyarázó. Bp. 1938. 93 p.
- Tiszaroff. 27.**
- Kreybig-Sik*: T. föld- és talajtani térkép-
magyarázó. Bp. 1937. 92 p.
- Tiszapüspöki. 27.**
- Kovacsóczy I.*: T. és fiókhelyei helyrajzi,
tört. s egyházi tek.-ben. Eg. 1869. 56 p.
- Tiszasas. 27.**
- Szállási S.*: T. szociográfiája. Kzt. 4.
- Tiszaug. 27.**
- Szabó K.*: A kecskeméti múzeum ásatásai.
Kisréti part. Ke. 1929. 40 p.
- Szállási S.*: T. szociográfiája. Kzt. 4.
- Tiszaújfalu. 39.**
- Kész a t.-i zárdatemplom. Bp. 1940. 15 p.
- Tisza-zúg. 27.**
- Gonda S.*: Kuruzslás és babonák a T.-ban.
Kszm. 1935. 30 p.
- Kovách A.*: T.-i Archeológiai Magántársu-
lat 1876 évi ásatásai. hn. 1876. 16 p.
- Szállási S.*: T. problémái. Kzt. 4.
- Szeibert J.*: Elsodort falu a T.-ban. Bp.
1935. 39 p.
- Tiszaninnen.**
- Dudás E.*: A t.-i koronakerület multja,
jogviszonya s földesurávali dézsmapere.
Sz. 1868. 27 p.
- Tiszántúl.**
- Gundhart, E. K.*: Deutsche Veröffentlg.
über d. Dt.-tum d. Gebiete Satmar. Bi-
har, Marmaros. Nsz. 1927. 15 p.
- Barcsa J.*: A tiszántúli ref. egyházkerület
tört. 3 k. D. 1906-8.
- Berkó I.*: A T.-i és erdélyi területek visz-
szaszerezése. Bp. 1940. 16 p.
- Borovszky S.*: Tiszántúli ev. ref. papok
1597-1679. Bp. 1898. 61 p.
- Dambacher J.*: Maros-T.-köze. Kzt. 10.
- Dávid I.*: A Tisza-Marosköz telepei a ta-
tárjárás előtt. Kzt. 10.
- Dénes I.*: Baj van a T.-túl? Bp. 1937. 139 p.

- Domján A.*: A T.-Kőrösszög földr. Kzt. 10.
- Ecsedi I.*: A debreceni és t.-i magyar ember táplálkozása. Uo. 1935. 258 p.
- Farkas L.*: Vedres István uradalma a Tisza balparton 100 é. ezelőtt. Sz. 1934. 24 p.
- Féja G.*: Viharsarok. Bp. 1937. 272 p.
- Halmi I.*: A Kőrös-Marosköz földrajza a 19 sz. elején. Kzt. 10.
- Kesztyüs L.*: T.-i kis- és középgazdaságok jövedelmi s vagyoni visz. 3 f. D. 1935-8.
- László L.*: 58 t.-i kisüzem üzemstat. adataiból lev. tanulmányok. Bp. 1938. 20 p.
- Radenich Gy.* (szerk.): Békés, Bihar, Csanád, Arad-Torontál vmegyék. Címtár. Szo. é. 200 p.
- Pekanovits I.*: A Sebes-Kőrös és Berettyó közti terület belvízrendezési terve. 2 k. Nv. 1891.
- Pethő Gy.*: A 3 Kőrös s a Berettyó körny. geogr. és geol. alkot. 2 k. Nv. 1896.
- Samu I.*: T.-i búza gyommagvai. Bp. 1938.
- B. Soó R.*: T. flórája. D. 1938. 192 p.
- Szakáll Gy.*: Egyh. s vallási intézked. tört. a t-i kerül.-ben 1526-1792. Mmsz. 1904. 41.
- Szentiványi F.*: Az egyke a Tisza-Maros szögében. Bp. 1916. 46 p.
- Trummer Á.* (szerk.): A Tiszántúl öntözése... Bp. 1937. 280 p.
- Vancsó Gy.*: A viiharsarok szélcsendben. Bp. 1938. 43 p.
- Varga-Hank*: T.-i búza minőségi bemutató. D. 1936. 19 p.
- Varga L.*: A Kőrös-Tisza-Marosköz földrajza. Szen. 1939. 48 p.
- Vedres I.*: Túl a tiszai árvizek eltéríthet.-ről 1-2. sz. Bp. 1830. 49 p.
- Zander, F.*: Ad. a T. tájrajzához. Bp. 1931.
- Adalékok a t-i ref. egyházkerület történetéhez. D. 1884. 102 p.
- Arad-, Békés-, Csanádmegyei székesterületek öntözési terve. Bp. 1914. 17 p.
- Jelentés a T.-i mezőgazdasági kamara öt-évi működéséről. D. 1927. 194 p.
- T.-i mezőgazd. kamara évi jelentései. D. 1920-tól.
- T.-i ref. egyházkerület statisztikai állapotának kimutat. 1877. és 1880-ra. 2 f. D.
- T.-i Szépművés Céh. D. 1932. 184 p.
- Tiszolc. 20.**
- Zsemley O.*: T.-i kincstári vasmű s fiskálítás monogr. Rsz. 1904. 79 p.
- Titel. 5.**
- Érdújrhelyi M.*: A t.-i káptalan története. Z. 1895. 37 p.
- Ivánfi E.*: T., mint prépostság, káptalan hiteles hely és vár. T. 1877. 52 p.
- Tokaj. 62.**
- Braun, K.*: Tokaj u. Jókai. Bilder aus Ungarn. Bl. 1873. 436 p.
- Dercsényi J.*: A t.-i bor termesztéséről, szűréséről. Ka. Wn. 1796. 106 p. + N.
- Domby S.*: Dissertatio inaug. phys., chem., medica de vino T.-ensi. 1758. 59 p.
- Ettingshausen, C.*: Beitr. zur Kenntn. d. fossilen Flora von T. Wn. 1853. 38 p.
- Fischer, D.*: De terra medicinali T.-ensi... Brl. 1732. 144 p.
- Gulyás J.*: T.-i ref. papok. Sp. 1917. 56 p.
- Hegedüs S.*: Királyok boráról, borok királyáról, t.-i nektárról. Uo. 1908. 23 p.
- Heyduk A.*: Az Orsz. Iparos Szöv. t.-i ker. Iparosegylet évkve. Sp. 1873. 172 p.
- Hodinka A.*: A T.-i Görög Kereskedőtársulat kiváltsága... 1725-72. Bp. 1912. 106.
- Kesselbauer K. V.*: Észrevétel a t.-i borról és borkereskedésről. Ka. 1835. 109. + N.
- Mosolygó J.*: T. és vidéke. Bp. 1930. 190 p.
- Soós E.*: A t.-i vár történeti, hadi és műleírása. Bp. 1914. 52 p.
- Salomváry A.*: Tokajvidéki mustok élesztői. Bp. 1936. 24 p.
- Szabó I.*: A t.-i rév és Debrecen 1565-7-ben. D. 1933. 11 p.
- Zsilinszky M.*: Az 1646-iki t.-i tanácskozmány. Bp. 1886. 69 p.
- Der Tokayer. Eigenes über Vorkommen, Benennung u. Anwendg. Po. 1880. 56 p.
- T.-i bor és termőhelye, készítmódja, gyógyászati jelentős. Bp. 1909. 33 p.
- Tokaj-Hegyalja. 62.**
- Ambrózy Á.*: Th. és néhány szellemtört. vonatkozása. Bp. 1932. 152 p.
- Voltaire és a tokaji. Bp. 1934. 26 p.
- Bittó B.*: A th.-i szőlőtalajok Ca. és Mg. tartalmáról. Bp. é. 12 p.
- Bodnár I.*: Th. gazdaságföldrajza. Kzt. 8.
- Burchard I.*: Th. hanyatlásáról. Bp. 1861.
- Engelberth R.*: T.-hegyalja. Bp. 1940. 52 p.
- Fuker, F. J.*: Versuch d. Beschr. d. T.-er Gebirges. Wn. 1790., 1833. 131 p.
- Hazslinszky F.*: Th. viránya. Bp. 1866. 38.
- Hézszer A.*: Az Eperjes-tokaji hg. vízrajzi kialakul... Bp. 1910. 20 p.
- Hézszer, E.*: Eine kurze Monographie d. Th.-er Weingebirge. Bp. 1887. 35 p.
- Hoffer A.*: Geológiai tanulmány a T.-hegységéből. D. 1925. 49 p.
- Jouzier R.*: La viticulture a Tokay. Nancy. 1891. 33 p.
- Láczay Szabó L.*: A metszés kérdése Th. szempontjából. Sauh. 1899. 48 p.
- Th.-i borvidék részére alk. kivételes rendszabály terve. Sauh. 1904. 50 p.
- Lengyel E.*: Újabb adatok a t.-i Nagyhegy petrogenetikájához. Bp. 1925. 71 p.
- *Liptai A.*: Th. jövője. Bp. 1909. 23 p.
- Maier I.*: A Tokaj, Tállya, Mád közti terület földt. leír. P. 1928. 57 p.
- Mohl, J.-Lassgallner, A. G.*: Das T.-er Weingeb. u. d. Umgeb. Ka. 1828. 196 p.
- Molnár J.*: Th. talajának természete és vegytani tanulmányoz. Bp. 1866. 30 p.
- Némethy, J.*: Darstellg. d. Lage u. Ausdehng. d. H.-er Weingeb. Wn. 1835. 102.
- Nyulászky J.*: A th.-i vasút kérdéséhez. Ka. 1897. 28 p.
- Siegmeth K.*: A Hegyaljáról a Vihorlát hegységbe. Igló. 1886. 38 p.

- Simkó Gy.*: A T.-Nagyhegy és vid. földr. morfológiája. Kar. 1926. 44 p.
- Spotkovszky I.*: A Th. szőlőgazdaságának geográfiája. Bp. 1914. 52 p.
- Szabó D.*: Az okszerű bortermelés hegyaljai kézikönyve. Bp. 1855. 136 p.
- Szabó J.*: Th. és környéke földtani viszonyai. Bp. 1866. 76 p.
- *Török I.*: Th.-i album. Bp. 1867. 185 p. A. F. N.
- Szalkay J.*: Th. föld- és néprajza. Kzt. 8.
- Szilágyi M.*: Th. jövője. Bp. 1910. 18 p.
- Szirmay A.*: A t.-i vagyis h.-i szőlők ültet., művel., és szüretel.-ről. Bp. 1810. 40.
- Talajtani munkák szerzői: *Ballenegger R., Bittó B.*
- Bártfa v.* th.-i szőlőgazdálkod., időjárás, betegségek, számadás. Kzt. 1: Q. H. 2343.
- Hegyaljai „Magyar Borismertető Egyesület” hivatalos iratai. Kzt. 1: Fol. H. 1196.
- Zemplén vm. határozatai a hegyaljai borok iránt. Kzt. 1: Fol. H. 707 p.
- Tolna. 51.**
- Horváth Gy.*: T. monográfiája. Kzt. 6.
- Pécsy J.*: Emléklapok T. mezőváros multjából s jelenéből. P. 1896. 80 p.
- Beschr. d. Herrschaft T. Kb. 1886. 32 p.
- Tolnanémedi. 51.**
- Lévai D.*: Segítségalbum a n.-ii tűzkáro-sultak jav. Df. 1890. 32 p.
- Tolna vármegye. (T. = Tolna.)**
- Asbóth M.*: T. vm. közlekedési és politikai földrajza. Kzt. 9.
- Balogh, P.*: Landarbeiterverhältnisse im Komitat T. Lpz. 1929. 89 p.
- Csalagovits J.*: T.-megye múzeumának újabb szerzeményei. P. 1936. 41 p.
- Daróczy A.*: Tvm. közgazd. leír. 1909. 92.
- Eurípon:* Vizsolyi G. bukása. Fény- és árnyképek T. m.-ből. B. 1884. 77 p.
- Győrffy J.-Kircz I.*: Földr. előismeretek. T. vm. rövid földrajza. Bp. 1915. 51 p.
- Haugh B.*: A T.-vármegyei Múzeum katalauza. Szek. 1902. 36 p.
- Hirn L.*: T.-megyei fejek. Tvm. 10 évvel Trianon után. Bp. 1930. 511 p.
- Holub J.*: A tolnai reformáció tört.-nek vázlata. Szek. 1911. 33 p.
- Kerek M.*: Jász telepések sorsa Tolnában. Bp. 1934. 20 p.
- Kovách A.*: Besenyő települések T. vm.-ben. Szek. 1925. 31 p.
- Leopold L.*: Gyárak nélkül. Egy pusztuló vármegye. Szek. 1907. 43 p.
- Lichenstern, J.*: Comit. T.-ensis, T. vm., T.-er Geschpanschaft. Wn. 1795.
- Lőrenthey I.*: Szekszárdi és nagymányoki felsőpontusi lerakódások és faunájuk. Bp. 1893. 77. + N.
- Matavovszky B.*: Tm. tanügve. Bsz. 1886. 107 p.
- Mayer F. A.*: A t.-vármegyei tarka marha rövid ismertet. Bp. 1896. 27 p.
- Novák M.*: Tvm. közkórháza sebészeti oszt. betegforg. 1927-. Szek. 1935. 154 p.
- Schilling R.*: Dunakömlőd és Nemetkér telepítés- és nyelvtört. Bp. 1933. 313 p.
- Tenk B.*: Vízszabályozások T. vmegyében a 18. században. Szek. 1936. 54 p.
- Tóth K.*: Szekszárd-bátai Dunavédgát-T.-sulat multja és jelene. Uo. 1896. 46 p.
- Tóth S.*: T vm. közkórháza nöbeteg oszt. betegforg. stat. Szek. 1935. 32 p.
- Varga A.*: Kölesd és Kistormás összehasonlító néprajza. Sz. 1940. 94 p.
- Weidlein J.*: A t.-megyei német telepítések. P. 1937. 73 p.
- Wosinszky M.*: T. vmegye története az őskortól a honfoglalásig. 2 k. Bp. 1896.
- Zsadányi A.*: T. vm. adattára. P. 1937. 266.
- Földtani munkák szerzői: *Kadic O., Róth S., Toborffy G.*
- Tvm. szabályrendel. 3 k. Szek. 1891-905.
- Tvm. dombóvári és tamási járása mezőg. ipari és keresk. címtára. Uo. 1928. 80 p.
- Tvm. Horthy M. közkórháza 150 é. tört. és munkássága. Szek. 1935. 450 p.
- T.-vármegyei Múzeum-egyesület évi jelentései. Szek. 1902-7.
- T.-vármegyei Közművelődési Egyesület évkönyve. Szek. 1914. 152 p.
- Különféle kéziratok. Kzt. 1: Quart. L. 271. Fol. L. 3598.
- Tomor. 1.**
- Darás G.*: T. szociográfiája. Kzt. 8.
- Topuskó. Hsz.**
- Lakatos D.*: T.-i ciszterci apátság tört. az Árpádok korában. Bp. 1911. 79 p.
- Hinterberger, R.*: Die Termal- u. Schlamm-bäder in T. Wn. 1864. 228 p.
- Torda. 52.**
- Borbély Gy.* (szerk.): Tordai EMKE. emlékkönyv. Uo. 1894. 232 p.
- Dávid F.*: Acta synodi pastorum eccl. nationis hung. in T. celebrata. K. 1558.
- Entz G.*: A t.-i és szamosfalvi sóstavak ázalag faunája. Bp. 1876. 20 p.
- Gálocsi Á.*: A t.-i földgázrobbanás. Bp. 1918. 21 p.
- Hankó J.*: T. v. helyíratei. K. 1844. 48 p.
- Koch A.*: T. vidéke földtanilag felvéve. Bp. 1890. 45 p. + N.
- Nanu, A.*: Monumentul crestin din Potaisa. Szuh. 1926. 26 p.
- Nyárády E. Gy.*: A tordahasadék. Monogr. ismertetés. K. 1937. 195 p. + Ro.
- Orbán B.*: T. v. és körny. Bp. 1889. 479 p.
- Pap D.*: T. és körny. Uo. 1909. 1913. 43 p.
- Sebők S.*: Honismertetés. T. város és legközelebbi körny. Uo. 1910. 36 p.
- Suciu, P.*: Județul Turda. Schiță monografică. Uo. 1929. 95 p.
- Téglás G.*: Potaisa, a dáciai sóbányászat főhelye művelőd. eml. Bp. 1907. 10 p.
- Varga D.*: A t.-i unitárius gimnázium tört. Uo. 1907. 392 p.
- Viski J.*: T.-i sóstavak. Bp. 1911. 27 p.
- Viski K.*: T.-i nyelvjárás. Bp. 1906. 63 p.
- Weress S.*: T. őscsaládai. K. 1890. 140 p.

Torda-Aranyos vm. (Asz. = Aranyos-szék.)

- Borbély J.*: T.-A. vm. földrajza. K. 1904. 79.
- Dembény E.*: Emlkv. a T.-A.-megyei Tanítótestület 30 é. jubil.-ra. Uo. 1908. 44 p.
- Ercsey J.*: Nemes Tm. flórája. K. 1844. 181.
- Hunfalvy P.*: Az asz.-i mohácsi nyelvemlékek. Bp. 1890. 18 p.
- Jankó J.*: Torda, Asz. és Torockó magyar-népe. Bp. 1893. 188 p.
- Nagy F.*: Mit természetesen a Torda-aranyosi borvidék szőlésze?... K. 1875. 30 p.
- Orbán B.*: Aranyos-szék. Bp. 1871. 252 p.
- T. Roth L.*: A Várfalva, Torockó, Hidas közti hegyvidék geol. alkotása. Bp. 1898. 33 p. + N.
- Földtani munkák szerzői: *Pálffy M., Primics Gy., Szentpétery Zs.*
- Tordos. 26.**
- Torma Zs.*: A t.-i őstelep s hazánk népe ősmítosza maradv. Bp. 1897. 16 p.
- Torja. (Bf. = Bálványosfürdő) 23.**
- Bányai J.*: T.-i Büdösbarlang. Szuh. 1939.
- Chyzer K.*: A t.-i Büdösön levő Bálványosfürdő. Bp. 1897. 16 p.
- Csoboth J.*: Szt. Márton-Torja egyházközségének rövid tört. Kvh. 1939. 16 p.
- Ilosvay L.*: T.-i Büdösbarlang. Bp. 1885. 50.
- A t.-i Büdösbarlang levegője chem. és fizikai vizsg. Bp. 1895. 63 p.
- Zerkovitz E.*: Bf. s a t.-i kénes barlang klimatikus gyógyhely. Bp. 1897. 32.
- Torockó. 52.**
- Borbély I.*: A régi T. K. 1927. 175 p.
- Jankó J.*: Torda, Aranyos-szék és T. magyar (székely) népe. Bp. 1893. 296 p.
- A t.-i vasbányászat és kohászat. Bp. 1893. 53 p.
- Malonyay D.*: Székelyföldi, csángó és t.-i m. nép művészete. Bp. 1909. 319 p.
- Orbán B.*: T. és völgye ismertetése régészeti, termrajzi... szemp.-ból. Bp. 1871. 160 p.
- Szentpétery Zs.*: A Túr-t.-i hegység földtani és közzetani visz. 2 f. K. 1904. 1913.
- Torontál vármegye. (T. = Torontál.)**
- Bárány Á.*: Tvm. hajdana. 2 k. Bp. 1845.
- Tvm. emléke. Nbk. 1848. 191 p.
- Borovszky S.* (szerk.): T. vármegye. Bp. 1914. 632 p.
- Düppong E.*: Tm.-i 3. francia telep. Kzt. 8.
- Feichtinger S.*: Jelent... a T. flórája érdekében tett utazásról. Bp. 1870. 21 p.
- Conda B.*: T.-i Árment. Társulat eddigi működ. és szervezete. Bp. 1876. 16 p.
- Hess, N.*: Heimatbuch d. Schwestergem. St. Hubert, Charlev., Soltur. T. 1927. 296.
- Jeszenszky I.*: T. vármegye gazdasági monográfiája. Bp. 1904. 19 p.
- Jokly L.* (szerk.): T.-megyei iránytű. Statiszt. évkönyv. Nkik. 1880. 611 p.
- Katona A.*: Tm. vízrajza... javaslat a vízhasznosítás érd.-ben. Ke. 1867. 92 p.
- Krüner Á.*: T. vm. 1870 évi népszámlálása. Nb. 1871. 40 p.

- Kuhn L.*: A ragadozó madarak T. vmegye madárvilágában. Bp. 1898. 16 p.
- Lázár Gy.*: Az Újszeged-Vedresházai Árment. Tsulat tört... Sz. 1896.
- Maracurator:* A torontáli vicinálisok csődje. Bp. 1901. 41 p.
- Marton A.*: A Tm.-i Gazdasági Egyesület monográfiája. Bp. 1896. 20 p.
- T. vm. gazdasági visz. és gazdálkodási rendszerei. Bp. 1907. 140 p.
- Miletz, J.*: T. vm. történeti és régészeti emlékei. T. 1877.
- Pacséry K.*: T. vm. földr. Bp. 1906. 79 p.
- Reiser G.*: Zur Ansiedlung im Gottlob, Triebswetter (K.-Nagyósz.) Bp. 1937. 44.
- Szentiványi F.*: T. vm. vándorlási mozgalmi. Bp. 1911. 51 p.
- T. vm. közgazdasági és szociális állapota a 20 sz. I. tizedében. Bp. 1912. 27.
- Szentkláray J.*: Torontáli őstelepek a Tisza mentén. T. 1877. 16 p.
- Thirring G.*: Tm. földr. leír. Bp. 1886. 18.
- Földtani munkák szerzője: *Halaváts Gy.*
- Selyemtenyésztésünk... kül. tek. T. vármegyére. Szek. 1895. 53 p.
- T. vm. szabályrendeletei. Nbk. 1899. 686 p.
- T. vm. távolságmutatója. Nkik. 1901.
- T.-i Magyar Közművelőd. Egylet évkvei Nbk. 1908-14... emléke. Uo. 1910. 180 p.
- Torontaliensis Comitatus, status 1791. Kzt. 1: Fol. H. 2966.
- Tamisácz-szabályozó és Belvízvezető Társulat emlékirata. Bp. 1896. 12 p.
- Torzsa. 5.**
- Famler, G. A.*: Torzsa u. seine Ansiedlung. Ujv. 1884. 134 p.
- Kármán, L.*: Geschichte d. T.-er Orts- u. ref. Kirchengemeinde. Ujve. 1897. 181 p.
- Wack, P.*: Torza. 1874-. Ujve. 1934. 626 p.
- Tószeg. 39.**
- Marton L.* jelentése a tószegi ásatásról. Bp. 1912. 16 p.
- Tótkomlós. 8.**
- Banner J.*: La Tène sírok T.-n. Sz. 1930.
- Francisci, M.*: Minulost' a přítomnost' našej dediny. Bcs. 1931. 80 p.
- Gajdács P.*: T. története. Gyo. 1896. 428 p.
- Horváth S.*: Kalászok T. multjából és jelenéből. Bcs. 1881. 61 p.
- Jankó J.*: T. magánrajza. Gyu. 1887. 37 p.
- Lehoczky S.*: A T.-i Hitelszövetkezet, mint az OKH. tagja 10 é. tört. Bp. 1911. 14 p.
- Acta processualia T. in Cottu Békésiensis.. Kzt. 1: Fol. L. 3328.
- Tök. 39.**
- Betfia L.*: Tök kg. földr. D. 1940. 96 p.
- Tököl. 39.**
- Balogh A. S.*: D.-haraszi és T.-szilágyi-telepi ref. egyház tört. Bp. 1928. 15 p.
- Tölgyes-szoros. 15.**
- Margitay G.*: A T.-sz. és közlekedései s a szélpataki új országút. K. 1877. 22 p.
- Töröcsvár. 19.**
- Brennberg F.*: A hajdani t.-i uradalom jogi állapotához. Br. 1871. 77 p. + N.

- Pávai Vajna E.*: Cáfolatja a „...T.-i urad. jogi állapota” c.... magyarázatoknak K. 1873. 120 p.
- Trauschenfels, E.*: Zur Rechtslage d. ehem. Törzburger Dominiums. Br. 1871. 51 p.
- Törökbálint. 39.**
- Wittinger A.*: T. nagyközség tört. és leírása. Bp. 1901. 168 p. + N.
- Törökbecse. 5.**
- Dudás L.*: A T.-i Önkéntes Tűzoltóegyesület 25 é. tört. Uo. 1900. 19 p.
- Törökszentmiklós. 27.**
- Balássy F.*: T. tört. tek.-ben. Bp. 1858. 30.
- Eigner S.*: A t.-i róm. kat. új templom... Eg. 1900. 24 p.
- A t.-i honvéd síremlék. Bp. 1901. 30 p.
- Szecsey B.*: T.-i útmut. és címtár a házak új számozású jz.-vel. Uo. 1934. 92 p.
- Weisz M.*: Emlékirat a T.-i Chevra Kadisa 50 é. fennáll. alk. Uo. 1904. 27 p.
- Trencsén vármegye és város.**
- Adami P.*: Hydrographia Comitatus T.-ensis. Wn. 1766. 97 p.
- Bokor I.*: A t.-i csata. P. 1929. 49 p.
- Brancsik K.*: T.-vm.-ben található molluscák rendsz. összeállít. Bp. 1890. 36 p.
- Cselkó I.*: Rudimenta physico-geographica Cottus T.-ensis. Bp. 1839.
- Dévay J.*: Tvm. helységnévtára. Tr. 1917.
- Tvm. évkönyve. Eg. 1912.
- Holuby J.*: Flora d. T.-er Kom. Tr. 1888. 146 p.
- Károlyi J.*: A t.-i vár. Uo. 1910. 161 p.
- Keller L.*: Trencsén. Zso. 1913. 42 p.
- Györffy J.-Murin K.*: Földr. előismeretek. T. vm. rövid földr. Bp. 1913. 51 p.
- Hermannus, A.*: De thermis t.-iensibus histor., physico-medicus. Lpz. 1726. 59 p.
- Markó Á.*: A t.-i csata. 1708. P. 1931. 86 p.
- Pauliny-Toth, V.*: Trenčiansky Matúš. Pr. 1930. 194 p.
- Pechány A.*: Emlék a M. O. és T. t.-i vándorgyűlése alkalmából. Uo. 1887. 51 p.
- Pór A.*: Trencsényi Csák Máté 1260-1321. Bp. 1888. 170 p.
- Proházka, J.*: Twrz Trenčín. Kwěty. 1838. 150 p.
- Schneider M.*: T.-megye 1725-32 évi nemesiségvizsgálatai. Szh. 1938. 32 p.
- Stark, L.*: Wegw. in d. T.-er Burgruine u. Umrise d. Gesch. T. Po. 1852. 29 p.
- Szádeczky Kardos L.*: Bethlen Gábor és T.-vármegye. Bp. 1915. 56 p.
- Szűsz, D.*: Aquae minerales Comitatus T.-ensis. Bp. 1842. 24 p.
- Tóth J.*: A t.-i megfigyelő állomás. Uo. 1916. 58 p.
- Udránszky E.*: T. vm. északi r. gazdaságtársadalmi visz., Bp. 1932. 99 p.
- Weissenbach*: Andenken an T., Abhandl. über d. T.-er Bad. Brünn. 1817. 144 p.
- Zamáróczy I.*: A Vág völgye T. körül. Titel. 1907. 30 p.
- Cottus T. totius portarum generale regestrum 1728. Kzt. 1: Fol. L. 2196.
- M. O. és T. 1897 é. t.-i vándorgyűlése tört. és munkái. Bp. 1898. 322 p.
- T. vm.-re vonatkozó statisztikai adatok. Po. 1877. 343 p. + N.
- Tvm. szabályrendeletei. 3 k. Tr. 1893-906.
- T.-vm.-i Múzeum-Egyesület értesítője Tr. 1914. + F. N.
- T.-er Wegweiser. Nszt. 1858. 24 p.
- T.-megyei Természettudományi Egylet évkönyvei. Tr. 1878-1914.
- Wegweiser in d. T.-er Burgruine u. Umr. d. Gesch. d. k. Stadt T. Uo. 1891. 48 p.
- Helyismereti tárgyú kéziratok. Kzt. 1: Fol. L. 863 1720. Quart. L. 9.
- Trencsenteplíc. 54.**
- Aloys, C.*: Die Schwefelquellen zu Töplitz nächst T. Po. 1826. 203 p.
- Beer, L.*: Teplitzer Bäder, Schwefelquellen nächst T. Po. 1839. 138 p. + F.
- Gallia R.*: T. gyógyfürdő és kénes forrásai. Bp. 1895. 1902. 64 p.
- Heksch S.*: A t.-i fürdő leírása. Po. 1884. 51 p. + F. N.
- Jordan T.*: Succ. narratio de origine et usu therm. T.-ium. Ol. 1752. 64 p. + N.
- Kiesewetter, A. F.*: Das... Illésházysche... Teplitzerbad. Brnau. 1774. 107 p.
- Kratochvilla, Th.*: Kurze Abhandlg. über d. Heilquellen in T. Po. 1838. 159 p.
- Nagel, E.*: Der Kurort T. u. seine Schwefelthermen. Wn. 1874. 1884. 50 p.
- Schneider F. C.*: Untersuchung d. Thermen von T. Wn. 1874.
- Seidler, K.*: Beschr. d. T.-er warmen u. Gesundbades... Wn. 1797. 25 p.
- Ventura, S.*: Die T.-er Schwefelthermen... Wn. Po. 1857. 1892. 112 p.
- Andenken an T., Abhandlung über d. T.-er Bad. Brünn. 1817. 144 p.
- Útmutató T.-en és körny. Tr. 1901. 31 p.
- Trsztena. 4.**
- Dortsák Gy.*: Néhány lap a t.-i kir. kat. gimn. tört.-ből. Ak. 1889.
- Tur-torockói hegység. 52.**
- Szentpétery Zs.*: A T.-t.-i eruptiv vonulat közzetani visz. K. 1904. 38 p.
- Turócrudnó. 55.**
- Arányi (Lóstájnér) L.*: R. és lelkésze 1844-5-ben. Bp. 1846. 224 p.
- Turócszentmárton.** (Tsm. = Turčianský Svätý Martin.) **55.**
- Boldis I.*: A t.-i állami f. keresk., polg. s elemi iskolák... Uo. 1896. 300 p.
- Cecotka, J.*: Slov. ev. patronátne gymnasium v Tsm. Uo. 1939. 93 p.
- Florek, P.*: Turc. Sv. Martin v Stredoveku. Uo. 1941. 173 p. (Rep.)
- Lupták L.*: Tsm. Beb. 1937. 47 p.
- Tsm. A okolie. Uo. 1934. 174 p.
- Turóc vármegye.**
- Bánfi J.*: T. vm. földrajza Tszm. 1898.
- Horváth S.*: A liptói és t.-i regestrum. Bp. 1902. 104 p.
- Regesták a liptói és t.-i regestrumhoz.. Bp. 1904. 70 p.

Mályusz E.: Tm. kialakulása. Bp. 1922. 196 p.

Škrovina, O.: Z historie turč. ev. senioratu a jeho sborov. Tszm. 1929.

Szüllő G.: T.-m. népiskolái. Beb. 1883. 81.

Úrhegyi E.: Tm. helynevei. Bp. 1939. 42 p.

Hist. incl. Com. T.-sis. Kzt. 1: Oct. L. 631.

Regestrum de T. et Liptó de anno 1390. Kzt. 1: Fol. L. 2343.

Turvékonya. 45.

Nendtvich K.: Vámfalui és t.-i ásványvíz vegyelemz. Bp. 1885. 27 p.

Tusnád. 15.

Aricescu, C. D.: Flori de Tuşnadu. Buc. 1872. 96 p.

Dietrich, G. H.: Chem. Analysen d. Mineralquellen von T. Wn. 1866. 37 p.

Lengyel D.: T. és gyógyforrásai. K. 1875.

Nuricsán J.: T. fürdő ásványvizeinek chemiai analysise. Bp. 1900.

Pawelka E.: Csík-Tusnád és gyógyforrásai. Br. 1885. 33 p.

Szilágyi Gy.: T. gyógyfürdő rövid ismertetése. Bp. 1902. 18 p.

Jelentése a t.-i székely kongresszusnak... Bp. 1904. 218 p.

Tuzsér. 44.

Józsa A.: A t.-i honfoglaláskori sírok. Nyeh. 1900. 12 p.

Túrkeve. 27.

Bordács I.: T. gazdasági élete. Kzt. 8.

Gazdag L.-Szabolcs A.: Mezőtúr és T. a forradalmak alatt. Uo. 1921. 112 p.

Hegyfoki K.: T. éghajlata. Bp. 1903. 15 p.

Visszapillantás T. város s az ev ref. egyház multjára. Mt. 1900. 33 p.

Túrmező. Hsz.

Palugyay I.: T. oklevelekkel kísért jogtörténeti ismertetése. Bp. 1848. 45 p.

Tüskevár. 60.

Házy L.: A pálosrend t.-i zárdájának tört. Szh. 1878. 24 p.

Molnár E.: A Nagyjenő-tüskevári páloskolostor. Vp. 1936. 128 p.

Udvard. 30.

Májer I.: U.-i kálváriás könyv. Bp. 1860.

Udvarhely vm. (Usz. — Udvarhelyszék)

Barabás E.: U. vármegye közgazdasági leírása. Bp. 1904. 57 p.

N. Bartha K.: U. vármegye nyelvjárásának alakтана. Szuh. 1914. 78 p.

Bányai J.: U. vm. iszapforrásai K. 1932.

Daniel G. br.: Usz. utolsó főkirálybírája... emlékezései. Sz. 1938. 31 p.

Erdélyi L.: Um.-i székelység s a többi magyarság nyelvi kapcs. Bp. 1927. 11 p.

Gálffy I.: U. vm. Községi és Körjegyzői Egyletének tört. Szuh. 1909. 24 p.

Gönczi L.: U. vm. flórájának főbb vonásai. K. 1890. 39 p.

Horger A.: U. vm. székely nyelvj.-nak hangtani sajátoss. Bp. 1909. 52 p.

Jakab E.-Szádeczky L.: U. vm. tört. a legrégibb időtől 1849-ig. Bp. 1901. 583 p.

Kertész A.: U. vm. földr. Szuh. 1912. 50 p.

László Gy.: Uvm. iparfejlesztése. Mvh. 1913. 14 p.

Molnár K.-Vajda E.: U. vármegyei turista kalauz. K. 1897. 42 p.

Orbán B.: Udvarhelyszék. Bp. 1868. 242 p.

Örley J.: Ipar és iparfejlesztés U. vármegyében. Szuh. 1901. 41. p.

Pálffy A.: U. vármegye Rákóczi szabadságharcában. Szuh. 1906. 30 p.

Pálmay J.: U. vármegye nemes családai. 2 k. Szuh. 1900-6.

Szász F.: U.-megyei Tanítóegylet 25 éves tört. Szuh. 1899. 142 p.

— U.-megyei kalauz. Szuh. 1909. 119 p.

Szombathy I.: Usz. és Udvarhely város rövid leír. Uo. 1874. 67 p.

Téglás G.: Dák várak U. m. keleti és északi hegyvidékein. K. 1895. 18 p.

Vajda E.: Az U.-vmegyei Ált. Népnevelési Egylet 25 é. tört. Szuh. 1895. 40 p.

Vajda F.: Az u.-i ref. egyházm. a román invázió alatt. Szuh. 1917. 46 p.

Földtani munkák szerzői: *Bányai J., Hoffer A., Molnár K., Pálffy M.*

Uvm. szabályrendeletei. Szuh. 1891. 280 p.

Ugocsa vármegye.

Aczél L.: U. vmegye népoktatásügye. 1880-1902. Bp. 1908. 330 p.

Batizi E.: Az ugocsamegyei bábaügy rendezése. Nszö. 1897. 21 p.

Fábián S. (szerk.): Szatmár, U., Bereg vármegyék 1924-. Bp. 1939. 595 p.

Jankó Brezovay M.: Máramaros és U. megyékben építhető vízierőtelepek. Bp. 1940. 24 p.

Komáromy A.: U. vm. keletkez. Bp. 1896. 47 p.

Szabó I.: Ugocsa megye. Bp. 1937. 615 p.

Szirmay A.: Notitia politica, historica, topogr. Comit. U.-sis. Bp. 1805. 202 p.

Primaë dicæ ugocsensis de anno 1549. Kzt. 1: Fol. L. 2408.

Ugod. 60.

Cseresnyés S.: U.-i sós vasas... ibolyós hideg források. Pá. 1841.

Ung vmegye és Ungvár város.

Ungmegyei Századok. Uo. 1910-11.

Blanár Ö.: Az u.-i kir. kat. főgimn. 300-ados tört. 1613- Uo. 1913.

Budai J.: Az Ungvárm. Ált. Tanítóegylet 30 éves tört. Uv. 1910. 155 p.

Csikvári A. (szerk.): Ungvár és Ung vármegye. Bp. 1940. 198 p.

Csomár Z.: Húsz év U. város történetéből. 1918-38. Bp. 1939. 104 p.

Divald A. jelent. Máramaros és Ung m. kincstári erdőségeiről. Bp. 1870. 122 p.

Drachný, O.: Župa užhorodská. Pr. 1923.

Dudlinszky I.: Az U.-i kir. kat. főgimn. 300 é. fennáll. ünnepén. Uo. 1913. 20 p.

Fenczik J.: Az ungmegyei folyó-négyszög. Uv. 1918. 55 p.

Fibiger S.: Az u.-i főgimnázium vázlatos története. Uo. 1896. 24 p.

- Fincicky M.*: Polgármesteri jelentések U. város közállapotáról. 3 k. Uo. 1907-12.
- František, G.*: Výjov kolonisace drugetovského panství' uzhordského. Uo. 1932. 23.
- Gaár J.*: A régi U. tört.-ből. Uo. 1934. 30 p.
- Haraszthy K.*: Adal. az ungi ref. egyházmegye tört.-hez. N.-kapos. 1931. 480 p.
- Hodinka A.*: Adal. az u.-i vár s tartománya tört.-hez. Uo. 1917. 101 p.
- Horváth J.*: Ungm. monogr. 2 f. Uv. 1872.
- Horovitz M.*: Az u.-i orth. izr. hitközs. elemi isk. tört. Uo. 1913. 50 p.
- Gulassa-Pintér*: Uvm. évkve. Sauh. 1940. 92.
- Kaminszky G.*: Emlalbum az u.-i g. kat. énekléstanítóképző 100 é. áll. Uo. 1894.
- Kardos I.*: Földrajzi előfogalm. és Ungvm. földr. Uv. 1891. 27 p.
- Komjáthy G.*: Adatok az u.-i ev. ref. egyház tört.-hez. Uo. 1906. 68 p.
- Lewandowski I.*: Az u.-i iparos- és keresk. tanoncisk. 25 é. tört. Uo. 1909. 22 p.
- Mauks E.*: Ungm. multjából. Sz. 1905. 127.
- Mészáros K.*: U. tört. a legrégebb időktől maig. Uo. 1861. 114 p.
- Ung. m. szervezési munkálatai és szabályrendeletei. Uv. 1872. 97 p.
- Mocsáry S.*: Adatok Zemplén és Ung m. faunájához. Bp. 1876. 53 p.
- Papp J.*: U. r. t. v. vizei. Uo. 1905. 16 p.
- Rybár I.*: U. környéke földtani szerkezetéről. Uo. 1874. 32 p.
- Schwarz Gy.*: Részletes statiszt. kimutat. Ungm. elemi tanodáiról. Bp. 1869. 41 p.
- Sükösd I.*: Ung vm. földr. Uv. 1899. 40 p.
- Szatala Ö.*: Adatok Ung vm. zuzmóflórája ism.-hez. Bp. 1916. 34 p.
- Tabódy J.*: Ung vm. 1867-. Uv. 1892. 18 p.
- Földt. munkák szerzői: *Gesell S., Stache G.*
- Az u.-i törvényszék visszaállítása ügyében hozott határozat. Uo. 1914. 20 p.
- U. vm. szabályrendeletei. Uv. 1868-1903.
- U. r. t. v. szabályrendel. 3 k. Uo. 1907-13.
- Ungvár és Ungmegye. Bp. 1939. 435 p.
- Újbars. 7.**
- Apor L.-Bense S.*: Adatok U. és körny. anthropológiájához. Bp. 1940. 14 p.
- Újbánya. 7.**
- Csernitzky J.*: Az U.-i Malomkőgyár Rt. bányái, ipartelepei ism. Bp. é. n. 16 p.
- Czinkotszky J.*: Oswald u.-i jegyző német verses elbeszélése a 14 sz.-ből. Bp. 1914. 68 p.
- Újbesenyő. 50.**
- Wettel, F.*: Beitr. zu Chronik d. Gem. Neu-B. T. 1930. 169 p.
- Újfehértó. 44.**
- Porzolt I.*: Népryelvi adatok U.-ról. D. 1936. 23 p.
- Újhely. 53.**
- Goschi P.*: A torontálúj helyi német nyelvjárás alaktana. K. 1908. 30 p.
- Újlubló. 47.**
- Krockievicz*: Phys. Beschr. d. Neul.-er salinisch-eisenhalt. Sauerbrn. hn. 1802.
- Walter Gy.*: Az északi határon. Karcolatok Lublófüred életéből. Esz. 1893. 176 p.
- Wéber S.*: L.-füred 100 év előtt. Uo. 1900.
- Újmoldova. 31.**
- Szabó J.*: U. néhány eruptív kristályos kőzete. Bp. 1875. 19 p.
- Újpest. 39.**
- Deák Gy.*: Az u.-i I. sz. áll. polg. leányiskola tört. 1883-. Uo. 1933. 42 p.
- Friedmann D.*: Az U.-i Venetianer L. izr. Közművelőd. Egylet tört. Uo. 1937. 80 p.
- Gere L.*: Az 50 éves Újpesti Ipartestület. Uo. 1935. 95 p.
- Hasza J.*: U. rt. város és környéke ismeretése. Uo. 1915. 24 p.
- Kádár L.*: Fizikai földrajzi megfigyelések U. környékén. Bp. 1930. 28 p.
- Levandovszky I.*: Az U.-i iparos- és keresk. tanoncisk. 25 é. tört. Uo. 1909. 22 p.
- Léderer O.*: U.-i címtár. Uo. 1940. 136 p.
- *Szabó B.*: A 100 é. U. tört. Uo. 1936. 44.
- Mihailich Gy.*: U. vízműve víztornyával. Bp. 1913. 16 p.
- Nádas J.*: U. kialakulása s hatása a környékre. Kzt. 6.
- Schaffer A.*: U. csatornázása. Bp. 1886. 21.
- Ugró Gy.*: Újpest. Bp. 1932. 532 p.
- Újpest. A százéves U. tört. U.-rákospalotai lexikon. Uo. 1936. 98 p.
- Ú. m. v. utcajegyzéke. Uo. 1937. 16 p.
- Ú.-rákospalotai almanach. 2 k. 1925. 1940.
- Ú. város Szabadság-naptára, lak- és címjegyzéke. Uo. 1910. 76 p.
- Újsóvé. 5.**
- Erdős J.*: Az U.-i ev. ref. egyház multja és jelene. Bp. 1885. 37 p.
- Konrath-Weimann*: ...150 J. Feier d. Ansiedl.... Gem. Neu- u. Altschove. Ujv. 1936. 464 p.
- Gutsohn, D.*: Geschichte d. ref. Kirchengem. zu Nove-Sove. Ujve. 1927. 76 p.
- Újszivác. 5.**
- Eng Ph.*: Novi-S. eine deutsche ref. Gemeinde. 1786-. Ujve. 1936. 163 p.
- Újvarsánd. 3.**
- Csepreghy Gy.*: Ad. U. tört.-hez. Ar. 1892. 60 p.
- Újvár. 53.**
- Bán J.*: Monographie d. rom. kat. Gemeinde Uivar. T. 1925. 22 p.
- Újvidék. 5. (N. = Neusatz, Novisad.)**
- Adda K.*: Az u.-i városi artézi kút. Bp. 1899. 15 p.
- Belohorszky, G.*: Die kgl. Freist. N. Gesch. d. ev. Kirchengem. Uo. 1886. 94 p.
- Érdúj helyi M.*: U. története. Uo. 1894. 455 p + N.
- Gruie, J.*: Serbische Gimn. in. N. Uo. 1867.
- Metzingh L.*: Az U.-i dalárda évkönyve az 1894/5 jubiláris évről. Uo. 1895. 52 p.
- Sebesi Basseth V.*: U. és körny. leírása és útmutatója. Uo. 1901. 80 p.
- Stajić V.*: Novosadske biografije. 5 k. Uo. 1936-40.

Tapavicza Gy.: U. sz. kir. város gazdasági programja. Uo. 1907. 45 p.

Ziemieckzy K.: Az Ú-i Munkásegylet ünnepi füzete. Uo. 1898. 33 p.

Zorkóczy L.: U. és körny. flórája. Uo. 1896. 128 p.

Ú. sz. kir. város lakosságának névjegyzéke. Uo. 1901. 395 p.

Uraiújfalu. 59.

Payr S.: Egyházi emlékek U. és vidéke multjából. Bp. 1910. 30 p.

Uzsok. 58.

Szakáll K.: U. hősei. 1914. Rp. 1940. 98 p.

Úrkút. 60.

Földt. munkák szerzői: *Finkey J., Vitális I.*

Úrvölgy. 63.

Melczér G.: Az u.-i aragonit. Rp. 1903. 18.

Szabó J.: Úrvölgyit, egy új rézászvány. Bp. Bp. 1879. 16 p. + N.

Üllő. 39.

Horváth T.: Az üllői és kiskőrösi avar temető. Bp. 1936. 128 p.

Ürményháza. 53.

Milleker B.: Ü. tört. 1817-. Ver. 1906. 15 p.

Üröm. 39.

Ortenburg H.: Üröm és az ürömi sírkápolna... Bp. 1860. 19 p. + N.

Ürmös. 36.

Simionescu, I.: Über d. obercretaische Fauna von Ü. Wn. 1899. + Ro.

Vadászerdő. (Újszentes kg.) 50

Bodor A.: V. telepés község monográfiája. Bp. 1907. 16 p.

Lengyel G.: V.-i mk. erdészeti kísérl. állomás növényzete. Sb. 1915. 48 p. + N.

Vadosfa. 43.

Mihályi E.: A v.-i templom tört. Ph. 1936. 24 p.

Payr S.: Fábry ev. püspök s az 1751 évi vallási zavargás V.-n. Bp. 1894. 99 p.

— A v.-i artikuláns egyházközség a Rábaközben. Rp. 1910. 50 p.

Vajdahunyad. 26.

Arányi L.: V. vára 1452. 1681. 1866. Po. 1867. 90 p.

Erdélyi P.: Az E. M. E. V.-on 1911.-ben tartott vándorgyűl. emlkve. K. 1912. 99 p.

Forster Gy. br.: Hunyadi János származása s a v.-i freskók. Bp. 1918. 98 p.

Halaváts Gy.: V. környéke földtani alkotása. Bp. 1903. 10 p. + N.

Kővári E.: V. és környéke. Uo. 1908. 54 p.

Latinák Gy.: A v.-i m. kir. vasgyár és tartozékai. Rp. 1906. 151 p.

Möller I.: A v.-i vár építési korai. Rp. 1913.

Nagy L.: A v.-i várról. Dé. 1902. 23 p.

Nagy V.: Vajdahunyad vára. Bp. 1910. 40.

Roska M.: Árpádkori temető V.-on. K. 1913. 60 p.

Schmidt, W.: Die Stamburg d. Hunyade in Sb. Nsz. 1865. 109 p.

Schulcz J.-Ángyán Gy.: A v.-i vár restaurálásának tört. P. 1876. 38 p.

Szabó E.-Szathmáry Gy.: Hunyadi album. Bp. 1878. 200 p.

Vajdahunyad 1895. IX. 15-7. Bp. 1895. 28 p.

Vajnafalva (Kovácsna kg.) 23.

Havadtóty J.: A v.-i templom építése története. 1930-2. Uo. 1933. 30 p.

Varadia. 50.

Milleker B.: V. története. T. 1889. 31 p.

Varasd. Hsz.

Ebner, L.: Hist. statist. topogr. Besch. d. kgl. Freistadt V. Uo. 1827. 208 p.

Kunitsch, M.: Hist.-topogr. Besch. d. V.-er Töplitzer Schwefelbades. Uo. 1828. 223 p.

Vas-hegy. 20.

Benda L.: A V.-csoport geológiája. Szh. 1929. 63 p. + N.

Bockh H.: A gömörm.-i V. és Hradek geológiai visz. Bp. 1905. 30 p. + N.

Vashidegkút. 59.

Pável A.: A v.-i szlovén nyelvj. hangtana. Bp. 1909. 148 p.

Vaskapu. 31. Ld. Aldunánál is.

Bánki D.: A V. vízerőmű tervezete. Bp. 1918. 25 p.

Bácskay Gy.: A V.-szabályozás közgazd. jelentősége. M.-országra. Bp. 1899. 18 p.

Boleszny, A.: Széchenyis Arbeiten an d. unteren D... T. 1878.

Castner: Die Regulierung d. D. am Eisernen Tor. Bl. 1892. 785 p.

Cvijić, J.: Entwicklungsgesch. d. Eisernen Tores, Gotha. 1908. 64 p.

Cantilli P. G.: La question des taxes de péage aux Portes de fer. Buc. 1900. 70 p.

Gonda B.: Az aldunai V. s a többi zuhatag szabályoz. Bp. 1892. 1896. 281 p. F. N.

Egán E.: A V.-csatorna hajóvontató berendezése. Bp. 1900. 16 p. + N.

Horn, E.: Inauguration du canal des Portes du Fer. Ps. 1905. 30 p.

Hoszpótzky A.: A V.-szabályozási munkák ismertet. Bp. 1900-16. 341 p.

— V.-i munkák ismertet. Bp. 1908. 31 p. A.

— A V.-csatornában végrehajtott hajóvontatási kísérletek. Bp. 1900. 27 p.

— Die Wirkung d. Eisernen Tor-Regulierungsarbeiten. Bl. 1899. 49 p.

Klunzinger, P.: Die Regulierung d. Eisernen Tores... Wn. 1899. 40 p.

Kovács Sebestyén A.: A V.-szabályozás jelentősége s a v.-i illeték... Bp. 1899. 27 p.

Marchetti, C.: Regulierung d. D- katarakte nächst Orsova. Wn. 1881. 15 p.

Rupčić, G.: Die Felsensprengungen unter Wasser in d. Donaustrecke Stenka- Eis. Tor. Brsw. 1897. 63 p.

Sturdza, D.: La question des Portes de Fer et des cataractes du D. Bl. 1899. 284 p.

Schafarzik F.: Az aldunai V.-hegység geol. visz. s tört. vázl. Bp. 1903. 39 p. + N.

Wallandt E.: Adatok a V. szabályozásának történetéhez. Bp. 1903. 55 p.

Bericht über d. bish. Ergebn. d. Schiffsverkehrs am Eis. Tor. Bp. 1903. 23 p.

A V.-szabályozás keretébe tartozó Duna-szakaszra von. szabályzatok. Bp. 1899. 31 p.

A V.-csatornán 1900/5. és 1906/8 közt lebonyolított hajóforgalom 2 f. Bp. 1909. N.

Vaskoh. 11.

Földtani munkák szerzője: *Pethő Gy.*

Vassurány. 59.

Gr. Károlyi L. suránypatyi uradalma ismertet. Pá. 1865.

Vasvár. 59.

Dallos I.: V. környékének felszíni formái. Bp. 1935. 26 p.

Vas vármegye.

Acta Sabariensia Musei Castriferri. Szh. 1929-től.

Vasi Szemle Szh. 1933-tól.

Baán K.: Vas vm. 1554 évi nemesi összeírása. Vp. 1940. 28 p.

Balogh Gy.: Az 1809 évi insurr. s a francia megszállás Vasm.-ben. Szh. 1885. 129.

— Vas vm. szákháza tört. Szh. 1886. 39 p.

— Vasvármegye honvédsége 1848/9-ben. Szh. 1895. 71 p.

— Vas vm. nemes családjai. Szh. 1901. 308.

Borbás V.: A fenyvesek és fenyvek magyar nevei Vasm.-ben. Bp. 1883. 12 p.

— Vasvm. növényföldrajza és flórája. Szh. 1888. 395 p.

— Vasvm. növénygeográfiai viszonyai. Bp. 1897. 40 p.

Borovszky S.-Sziklay J. (szerk.): Vas vármegye. Bp. 1898. 622 p.

Csányi K.: A vasvármegyei műtörténeti kiállítás katalógusa. Bp. 1912. 96 p.

Csergheő, F.: Analecta ex protocollis Comit. Castriferri. Kzt. 1: Fol. L. 3562.

Deme L.-Keleti J.: Az ellenforradalom Vasm.-ben és Szehelyen. Uo. 1920. 205 p.

Dezső L.: Az én szülőföldem. Két... fiú barangolása Vasm.-ben. Szh. 1936. 148 p.

Éhen Gy.: Vasvm. közgazd. leír. Bp. 1905. 50 p.

Gayer Gy.: Vasvm. fejlődéstörténeti növényföldrajza... Szh. 1925. 39 p.

Guáry L.: Vasvm... helységnévtára... tek. a régi helységnevekre. Szh. 1913. 62 p.

Horváth J.-Kreutz E.: Vasvm. földrajza. Szh. 1934. 45 p.

Kárpáti K.: A Vasm.-i Régészeti Egylet szombathelyi régiségtára. Uo. 1899. 99 p.

Kovács S. J.: A könyvnyomtatás története Vasmegeyében. Szh. 1891. 79 p.

Lipp V.: A római szobrászat emlékei Vasmegeyében. Szh. 1877. 40 p.

Nagy I.: Jegyz. Somogy és Vas vm. monogr.-hoz. Kzt. 1: Fol. H. 1093., Quart. L. 1383.

Palatinus J.: Vasvármegyei nemes családok tört. Szh. 1911. 184 p.

Pauer A.: Vasvm. természeti emlékei. Szh. 1932. 66 p.

Pető E.: Múlt és jelen Vasvm. és Szombathely kórháza életében. Bp. 1934. 612 p.

Reiszig E.: Vasvármegye tisztikara a középkorban. Kősz. 1940. 30 p.

Röszler K.: A Vasmegeyei Gazdasági Egylet monográfiája. Bp. 1896.

Schneider M.: Vasvm. 1554. 1717. 1726. 1754. 1817. 1835 évi nemesi összeírásai, ill. vizsgálati. 5 füz. Szh. Szfv. Bp. 1937-40.

Sprencz-Tyll: Vasvm. helységnévt. Szh. én. 72 p.

Szabó G.-Gyulai S.-Rexa D. (szerk.): Vasvm. és Sz.-hely v. ált. ismertet és címtára. Bp. 1932. 653 p.

Szász-Novák: Vasvm. részletes cím- és helységnévtára. Szh. 1925. 320 p.

Szentandrassy Gy.: Vasvm.-ben tejtermelést ellenőrző intézm.-ek tört. Bp. 1939.

Thirring G.: Vm. rövid földr. Bp. 1886. 16.

Tóth J.: Így épít a vasi nép. Szh. 1938. 111 p.

Tóth K.: Vas vármegye és városai címtára. Szh. 1904. 1908. 530 p.

Tömböly J.: Vasvm. jobbágygazdálkodása az 1828 é. összeírás alapján. P. 1939. 47 p.

Vadász N.: Vasvm. a magyar irodalomban. Szh. 1908. 72 p.

Waisbecker A.: Új adatok Vasvm. flórájához. Bp. 1904. 22 p.

A mi vármegyénk (V. vm.) Bp. 1891. 132.

Vasvm. szabályrendeletei. Szh. 1901. 792 p.

Vasvm. és Szh. v. Kultúregyesülete s a Várm.-i Múzeum évkvei, jelentései. Szh. 1925-től.

Vasmegeyei Régészeti Egylet évi jelentései. Szh. 1873-97.

Vasmegeyei Aggharcos Egylet 50 éve. Szh. 1934. 55 p.

Vasvm.-i útm. s szaknévsor. Szh. 1930. 176.

Vaszar. 60.

Kuncz K.: V.-vidéki különös szavak jegyzéke. Kzt. 1: Quart. H. 742. p.

Vatta. 12.

Lossonczy I.: A v.-i testhalmi őshalom. Bp. 1902.

Vác. (W = Waitzen. V.-i egyházmegye.) 39.

Bodnár Gy.: Vác, Visegrád. Bp. 1935. 16 p.

Bónisné Wallon E.: Vác művészete a 18. században. Bp. 1935. 103 p.

Chobot F.: A váci egyházmegye történeti névtára. 2 k. Uo. 1915-17.

Desericius, J. I.: De episcopatu vaciensis historia. Bp. 1770. 301 p.

Duray K.: A váci céhek. Uo. 1912. 173 p.

Farkasfalvi (Findura) I.: A váci országgyűlés története. Uo. 1911. 74 p.

— Vác története rövid előadásban. Rsz. 1875. 22 p.

— Vác helyrajzi és statisztikai szempontból. Uo. 1886. 1911. 156 p.

Freysinger L.: Adatok a Váci Lövészegylet 100 é. multjából. Uo. 1893. 36 p.

Halmi L.: A Váci kegyes tanítórendi kat. főgimn. tört. Uo. 1896. 97 p.

Holics I.: Vác településföldr. Kzt. 7.

Karcsu A. A.: A váci könyvnyomtatás tört. Uo. 1875. 36 p.

— Vác város története. 9 k. Uo. 1880-8.

- Kálmány L.*: Hagyományok, mesék és rokkoneműek. Vác. Uo. 1914. 222 p.
- Kárpáthy Krajovánszky M.*: Vác és Hatvan a hosszú török háború id. Bp. 1936.
- Kispartí J.*: A váci Therezianum tört. Uo. 1914. 1922. 68 p.
- Kostyán K.*: A váci Naszál. Bp. 1935. 30 p.
- Kovách, P.*: Specimen monogr. capituli vaciensis. Uo. 1884. 187 p.
- Krenedits F.*: A Váci Önk. Tűzoltóegylet keletkez. s fejlődése. Uo. 1880. 34 p.
- Lówinger J.*: V.-i aszfalt. Uo. 1936. 30 p.
- Mocznik R.*: V. településföldr. P. 1940. 43.
- Nagy I.*: V. leírása. Bp. 1818. 41 p.
- Nagy S.*: A váci nyelvjárás. Bp. 1903. 82.
- Róka, J.*: Alt- u. Neu-W. Po. Ka. 1777. 282.
- Szabó J.*: V.-i gabona. Uo. 1793. 110 p. N.
- Szarka Gy.*: A váci Múzeumegylet 1928-33-ban. 3 f. Uo. 1928-34.
- V.-i Domonkos-konvent tört. Bp. 1912. 117
- A váci egyházm. tört. földr. a török hódítás korában. Uo. 1940. 151 p.
- Szander Gy.*: A v.-i kézművesipar helyz. a céhek korában. Uo. 1938. 24 p.
- Tőkés L.*: Vác és környéke edényes növényzete. Uo. 1899. 82 p.
- Tragor I.*: Váci kalauz. Uo. 1903. 1929. 100.
- Vác vára és képei. Uo. 1906. 190 p.
- Vác tört. 1848/9-ben. Uo. 1908. 176 p.
- Váci könyv. Uo. 1907. 176 p.
- Vác és vid. archeológiája. Uo. 1912. 37.
- Vác lakoss. a 18 sz. elején. Uo. 1921. 79.
- Vác utcái és terei. Uo. 1918. 112 p.
- Váci érdekességek. Uo. 1923. 216 p.
- Váci dekameron. 3 k. Uo. 1927-30.
- Vác az irodalomban. 2 k. Uo. 1925-39.
- Vác kis könyve. Uo. 1928. 377 p.
- Vác tört. Uo. 1913. 1928. 271 p.
- Vác multja, jelene. Uo. 1928. 180 p.
- Vác tört. összefoglalása. Uo. 1929. 16. p.
- Vác művészete a középkorban. Uo. 1929. 56 p.
- Vác műemlékei s művészei. 1930. 156 p.
- Váci hősök, halottak, hadifoglyok és harctéri sebesültek 1914-18. Uo. 1933. 103.
- Vác az előadó művészetekben. Uo. 1934. 140 p.
- Vác határának hely- és ingatlannevei. Uo. 1935. 130 p.
- Vác az idegen irod.-ban. Uo. 9136. 64.
- Az emberi élet Vác vidékén az őskortól napjainkig. Uo. 1937. 200 p.
- Váci bölcsők, koporsók. Uo. 1938. 176.
- Váci pályák, v.-i babérok. Uo. 1940. 127 p.
- Váci Tptár 75 é. tört. Bp. 1940. 22 p.
- Varázsélyi B.*: A váci Rókus-kápolna tört. Uo. 1930. 16 p.
- Weiszbarth J.*: Az 50 éves váci ipartestület tört. és évkönyve. Uo. 1936. 72 p.
- Földtani munkák szerzői: *Schafarzik F., Stache G., Mayer I.*
- Catalogus librorum, qui in typographio vaciensis reperiuntur ab anno 1780. hén.
- Schematismus cleri dioecesis v.-sis. Po. Uo. 1835. 1875. 1913.
- Statuta capitula cat. eccl. v.-sis recentioribus decisionibus (1785-) Esz. 1918. 119.
- Váci könyv, a Váci Hírlap jubileumára. Uo. 1938. 526 p.
- A Váci Múzeum-Egyesület évi jelentései. Uo. 1908-tól... évkönyvei 1911-18.
- Vác v. szabályrendeletei. 10 f. Uo. 1884-911.
- Váci múzeum gyűjteményeinek leíró leíró stroma. Uo. 1912. 254 p.
- Vácegyházmegyei Kath. Tanítóegyesület évkönyve. Uo. 1900. 82 p.
- Vág. 43.**
- Németh I.*: Vág sopronmegyei község tört. Kősz. 1931. 111 p.
- Vág-folyó és völgye. 4. 30. 38. 54.**
- Amman A.*: Vágszabályozás Ruttká határában. Bp. 1916. 12 p.
- Benyovszky, K.*: Das Waagtal. Burgen, Schlösser, Sagen. Po. 1932. 100 p.
- Déry Gy.*: A Vág völgye. Bp. 1906. 18 p.
- Eördögh K.*: A Vág völgye. Po. 1848. 24 p.
- Ethey Gy.*: Vágvölgyi krónika. Ko. 1936. 203 p.
- Fábry F.*: A Duna-Vág hajózó csatorna. Po. 1907. 22 p.
- Kiss I.*: A Vág völgyrendszerének fejlődéstört. Kzt. 9.
- Krickel, A. J.*: Wanderung in d. Bergstädte u. in d. Waagtal. Wn. 1831. 426 p.
- Lovcsányi Gy.*: A Vág és vid. Bp. 1881. 160 p.
- Mednyanszky, A.*: Malerische Reise auf d. Waagflusse... Bp. 1826. 1844. 241 p.
- Méhes Gy.*: A mi Vágunk. Bp. 1940. 140 p.
- Mrstik, A.*: Hore Váhom. Obrazy z Tater. Pr. 1919. 147 p.
- Neudeck, J.*: Germanische Befestigungen d. oberen W.-tales. Wn. 1879. 35 p.
- Pázmány L.*: Vágvölgyi kalauz. Útm. aVv. Pöstyén-kralováni részében. Tr. 1914. 104.
- Pechány A.*: Kalauz a Vágvölgyében. Bp. 1888. 94 p.
- A Vágvölgy népeiről. Bp. 1888.
- Pospišil, J.-Volf F.*: Stredné Považie. Zso. 1927. 67 p.
- Rohringer S.*: Mederrendező munkálatok a Vág f. felső szakaszán. Bp. 1908. 19 p.
- Siegmeth K.*: Budapesttől Oderbergig a Vág völgyében.... Bp. é. 39 p.
- Képek a Vág vidékéről. Bp. 1911. 10 p.
- Szeghalmi Szennovitz Gy.*: A Vágvidék mondaköre. Gyo. 1904. 174 p.
- Szombathy I.*: A vágvidéki székely telep. Szuh. 1873. 28 p.
- Timon S.*: Tibisci Ungariae fluvii notio Vagique ex parte. Ka. 1735. 1767. 136 p.
- Zamáróczy I.*: A Vág völgye Trencsén körül. Titel. 1907. 30 p.
- Földtani munkák szerzői: *Horusitzky H., Stúr D.*
- Vágjobbparti Ármentesítő és Belvízlevezető Tszulat eml.-írata... Bp. 1896. 50 p.

Vágkirályfa. 38.

Janics F.: Emlkv. a V.-vid. fogyaszt. s értékesítő szöv. 10 é. fennáll. Ga. 1912.

Vágsellye. 38.

Rajcsáni Gy.: S. városában levő mesteremberek megújított kötelessége. Nszt. 1626.

Stromp L.: V.-i iskolamester a prot. egyházüldözés idejéből. Po. 1893. 67 p.

Vágújhely. 38.

Altmann J.: V. és körny. geol. vizs. Uo. 1895. 18 p.

Ethey Gy.: V. története s a szomszédos várak. Nyi. 1926. 99 p.

Keller E.: V. viránya. Bp. 1866. 33 p.

Mészáros Gy.: A v.-i izr. reáliskola 50 é. fennáll. emlkve. Uo. 1913. 91 p.

Reviczky B.: A v.-i prépostság tört. Tr. 1897. 249 p.

V.-i Izr. Nőegylet emlékkönyve... 50-ik évfordulója alk.-ból. Uo. 1909. 70 p.

Vál. 18.

Biczó P.: A vaáli ev. ref. egyház története. Szfv. 1896. 21 p.

Horváth I.: Vál m.-várost illető diploma-kivonatok. Kzt. 1: Fol. H. 440. 740.

Vámosatya. 9.

Soós E.: V.-vár története, hadi- és műleírása. Bp. 1928. 12 p.

Vámosgálfalva. 28.

Nuricsán J.: A v.-i ásványvíz chem. analízise. Bp. 1897. 12 p.

Várfalva. 52.

Biró L.: A v.-i unitárius templom tört. To. 1909. 14 p.

Roska M.: Árpádkori temető. V.-n. K. 1914. 65 p.

Várhely (S. — Sarmisegetuza.) 26.

Daicovicu, C.: S. în lumina săpăturilor. K. 1938. 62 p.

Király P.: A s.-i mithraeum. Bp. 1886. 129.

— Ulpia Trajana... Sarmisegetúsa, Dácia fővárosa... Várhely. Bp. 1891. 178 p.

Téglás G.: Syrus-templom S.-ban Bp. 1906.

Zintz, F.: Die römische Kolonie S. Med. 1880. 30 p.

Zagorič, C.: Sarmisegetuza. Pl. 1937. 58 p.

Várkudu. 49.

Mózes A.: A v.-i ref. egyházközség tört. K. 1936. 75 p.

Várorja. 10.

Roska, M.: Un vechiu cimitir românesc în fostul sat V. K. 1924. 55 p.

Várpalota. 60.

Faller J.: Az Únió Bányászati Rt. v.-i szénbányászata ismertet. Uo. 1931. 23 p.

— V. a föld- és termrajzi, ásvány- és földtani irodalomban. Vp. 1934. 36 p.

— Adatok V. tört.-hez. Vp. 1936. 36 p.

— A Szt. Ferencesek elpusztult v.-i rendházának tört. Vp. 1936. 18 p.

— V. története az Ujlakiak és Podmaniczkyak idejében. Vp. 1936. 60 p.

— P. várának rövid tört. Uo. 1937. 42 p.

Károlyi F.: V. földrajza. Bp. 1930. 28 p.

Hantken M.: Sztáray gr. v.-i szénbányászata von. szakvélem. Bp. 1888. + N.

Simon B.: A V. környékén észlelt földrengek 1038-. Bp. 1937. 56 p.

Singer Á.: Palota v. tört. Uo. 1921. 109 p.

Földtani munkák szerzője: *Telegdi Róth K.*

Vecsés. 39.

Gorzó J.: V. tört. 1786-. Mo. 1936. 159 p.

Értekezés a v.-i iskolák ügyében keletkezett helyzetről. Bp. 1905. 15 p.

Vedrőd. 40.

A V.-i uradalom v.-i gazdaságának leírása. Nszt. 1909. 18 p.

Vejte. 50.

Szmida L.: Vojtek nk. tört. T. 1902. 61 p.

Vekefolyó. 16.

Zalotai E.: A V.-f. fejlődéstört. Bp. 1939. 19 p.

Velebit-hegység. Hsz.

Dégen, A.: Alp.-u. Weidewirtschaft im V.-gebirge. Hannover. 1914. 96 p.

— Flora Velebitica. Bp. 1936. 662 p.

Velem. 59.

Miske K.: A Velemeszentvidi őstelep. Wn. 1907. 87 p. + N.

Velencei-tó és hegység. 18.

Polgár I.: A v.-i tó. Szfv. 1914. 42 p.

Polgárdy G.: A v.-i tó és a v.-i hegység kalauza. Bp. 1938. 56 p.

Sédi K.: A v.-i tó vízrajza. Bp. 1936. 12 p.

Szurovy G.-Pantó G.: A v.-i hegység s a Középső-Bakony szillab. Bp. 1940. 13 p.

Talsky, J.: Excursion. zum V.-er u. z. Kl.-Platten-See. Wn. 1891. 20 p.

Vendl A.: A v.-i hg. geológiai és petrogr. vizs. Bp. 1914. 170. p. + N.

Votisky A.: V.-i tó problémái. Bp. 1934. 26.

Horgásszon a v.-i tavon. Szfv. 1940. 15 p.

Vend-vidék. 59., 61.

Melich J.: A m.-országi vend-nyelvű irodalom bibliográfiája. 2 f. Bp. 1903-8.

Mikola S.: A vendség multja és jelene. Bp. 1928. 46 p.

Veckenstadt, E.: Wendische Sagen, Märchen u. abergläub. Gebrauche. Graz. 1880.

Verbász (Ő- és Új-) 5.

Jakob K.: Adal. a v.-i német nyelv. szóképzéséhez. Sp. én. 24 p.

Lindenschmidt M.: A v.-i német nyelvjárás alaktana. Bp. 1905. 39 p.

Lotz, F.: Novi- Vrbas. Aus d. Vergangenht. eines Sprachinsels. Uo. 1935. 311 p.

Schmidt H.: A v.-i német nyelv. Bp. 1899. 25 p.

Weimann, P.: Geschichte d. Ujv.-er. ref. Kirchengem. 1785-. Uo. 1912. 143 p.

V.-i almanach. Uo. 1912. 119 p.

Vereb. 18.

Földes F.: V. kg. monográfiája. Uo. 1937. 112 p.

A v.-i ref. egyház tört. Nkő. 1897. 26 p.

V. rövid ismertet, a szfehérvári orsz. kiállítás alkalmára. Szfv. 1879. 53 p.

Verespatak. 2.

- Gesell S.*: A v.-i bányaterület s az orlai altáró geológiai visz. Bp. 1900. 25 p.
- Szabó J.*: Az abrubánya-v.-i bányakerület... monográfiája. Bp. 1876. 68 p. + N.
- Szádeczky Gy.*: V. közei. Bp. 1909. 27 N.
- Urbán M.*: V.-i bányaművelési rendszabályok. Bp. 1906. 42 p.
- Wolf, T.*: Goldgruben von V. Dr. 1893. 29.
- Földtani munkák szerzői: *Csiky L., Hauer F., Müller J., Pálffy M., Posepny F.*
- V.-i m. kir. és magántársulati Szt. kereszt altáró geológiai visz. Bp. 1900. 25 p.

Vernár. 20.

A V.-i Paulaliget tört. Ro. 1905. 16 p.

Versec. (W. = Wrschatz.) 50.

- Herczeg F.*: A várhegy. Bp. 1940. 264 p.
- Buday J.*: A v.-i m. kir. állami főreáliskola tört. Uo. 1896. 146 p.
- Hoffmann, L.*: Deutsch W. in d. ersten grossen Ansiedlungsperiode. Uo. 1923.
- Milleker, F.*: Die V.-er Gegend im Altertume. Uo. 1885. 34 p.
- V. sz. k. v. története. 2 k. Bp. 1886. N.
- V.-er Männergesangvereine in d. Vergangenh. u. Gegenw. Uo. 1887. 67 p.
- A v.-i gör. keleti szerb püspökség multja. T. 1890. 32 p.
- Délm.-országi Tanítóegylet v.-i fiókja multja s jelene. Uo. 1893. 31 p.
- Gesch. d. V.-er heil. Kreuzberg-Kapelle. Uo. 1905. 15 p.
- Kalauz a v.-i múzeum és könyvtár régiséggyűjtésében. Uo. 1910. 20 p. + N.
- Die Gründung u. ältesten Schicksale von Deutsch-W. Uo. 1923. 25 p.
- Gesch. d. W.-er Weinbaues 1494- 1927. Uo. 1927. 20 p.
- Gesch. d. W.-er Stadtgartens. 1775-. Uo. 1927. 34 p.
- Das W.-er Bergschloss. Histor.-archeol. Skizze. Uo. 1934. 20 p.
- Gesch. d. V.-er Gewerbevereins. 1876-. Uo. 1937. 18 p.
- W.-er Rathaus u. d. ersten Beschreibg. d. Stadt W. Uo. 1938. 11 p.
- Perjéssy L.*: A V.-i Magyar Közművelőd.-Egylet tört. 1885-. Uo. 1905. 84 p.
- Beschr. d. Weinerzeugungsortes W. Kgl. Freistadt... Uo. 1875. 17 p.

Verseci-hegység. 50.

- Bernátsky J.*: A Vh. növényzetének ált. jellemzése. Bp. 1901. 30 p.
- Halaváts Gy.*: V. vidéke.. Földtani térkép magyarázata. Bp. 1885. 25 p. + N.
- Kövessi F.*: A V.-fehértemplomi borvidék szőlőművelési visz. Bp. 1902. 18 p.
- Rapszky B.*: A V.-h. geografiája. Bp. 1919. 25 p.
- Sávoly F.*: Vh. orometriája. Uo. 1906. 40 p.

Versecvát. 50.

Milleker B.: Vattinai őstelepek. T. 1905. 75.

Veszprém vm. és város. (V.-i egyházm.)

Lukcsics J.: A v.-i egyházmegye könyvszete. Uo. 1909. 272 p.

Közlemények V. vármegye multjából. Vp. 1923-tól

Ádám J.: V.-i székesegyház. Uo. 1912. 523.

Ákos I.: V. városának és környékének növényföldrajza. Bp. 1939. 50 p.

Barna M.: V. vm. tört. s földrajzára vonatkozó gyűjtemény. Kzt. 1: Fol. H. 1112.

Bessenyei J.: V.-i nefelejts. Uo. 1898. 102.

Békefi R.: Árpádkori közoktatásügyünk s a v.-i egyetem. Bp. 1896. 60 p.

— V. multja s jelene. Uo. 1898. 102 p.

Bodnár Gy.: V.-Herend. Bp. 1938. 16 p.

Bolgár M.: V. meteorológiai viszonyai és ártézi kútvizet. Uo. 1893. 54 p.

Cholnoky J.: Veszprém. Bp. 1938. 184 p.

Csolnoky F.: A V.-városi kórház története. Uo. 1912. 44 p.

Czebe Gy.: A v.-völgyi oklevél görög szövege. Bp. 1916. 114 p.

Dornyay B.: V. és környéke részletes kalauza. Bp. 1927. 32 p.

— A v.-i Károly-templom. Uo. 1917. 15 p.

Erdélyi Gy.: V. város története a török idő alatt. Uo. 1913. 217 p.

Faller J.: Csesznek, Palota, Vázsony s V.-várak 16. sz.-i alaprajzai. Vp. 1937. 27 p.

Fraknoi V.-Knauz N.-Lukcsics P.: A v.-i püspökség római oklevéltára. 1103-1526. 3 k. Bp. 1896-907.

Gerlisch, J.: Comitatus V.-ensis... geografe delineatus. Wn. 1799.

Görög E.: A v.-i evangélikus egyházmegye tört. Pá. 1926. 68 p.

Gubicza L.-Györffy J.: Földr. előism. V. vm. rövid földr. Uo. 1904. 1924. 48 p.

Gutheil J.: A kommunisták uralma V.-ben. Uo. 1920. 352 p.

— A v.-i Margit-romok és a Szt. Margit egyház. Uo. 1929. 10 p.

— V. Szt. Imre városa. Uo. 1930. 42 p.

— V. és a Szt. István-év. Uo. 1937. 23 p.

— V. zenei multjából. Uo. 1939. 17 p.

— Mátyás korának v.-i emlékei. Uo. 1940.

Gyomlay Gy.: Szt. István v.-völgyi donatiójának görög szövegéről. Bp. 1901.

H. Pálffy I.: V. város adózó lakossága az 1828 évben. Bp. 1936. 14 p.

Hahn F.-Zsadányi O. (szerk.): V.-megyei fejek. 1919-29. Vp. 1929. 490 p.

Hárich J.: A v.-völgyi apácakolostor birtokainak tört. 1526-1773. P. 1928. 39 p.

Hornig K. br.: Padányi Biró M. v.-i püspök naplója. Uo. 1903. 387 p.

— V. multja és jelene. Uo. 1912. 209 p.

Hóman B.: A v.-völgyi 1109 évi oklevél hitelessége. Bp. 1912. 19 p.

Kajdacs E.: A V.-vármegyei Gazdasági Egyesület tört. Uo. 1925. 14 p.

Kayser M.: V. és körny. termud., tört. és kulturális szemp.-ból. Uo. 1926. 39 p.

Kis E.: Vvm. gazdasági leír. Bp. 1905. 17 p.

Kovács A.: Peremarton, Berhida, Kiskovácsi népnyelve. Sz. 1925. 44 p.

Körmendy Ékes L.: V. vm. egységes vilamosításának tört. Bp. 1937. 97 p.

- Kovrig J.-né:* 500 éves v.-i emlékek egy lombardiai városkában. Uo. 1940. 12 p.
- Kun L.:* A v.-i zsidóság multja s jelene. Uo. 1932. 188 p.
- Laczkó D.:* V.-i Szt.-Benedekhegy. Uo. 1908.
— V. város és tágabb körny. geológiai leír. Bp. 1911. 189 p. + N.
- Lukcsics J.:* Series episcoporum V.-ensium... Bp. 1907. 24 p.
— V.-i káptalan a 16 sz.-ban. Uo. 1908. 34.
- Lukcsics P.:* A v.-i püspöki levéltár. Bp. 1932. 27 p.
— A v.-i székeskáptalan levéltára. Bp. 1930. 31 p.
— *Pfeiffer J.:* A v.-i püspöki vár a kath. restaur. korában. Uo. 1933. 254 p.
- Nagy I.:* A V.-vármegyei Gazdasági Egyesület monográfiája. Bp. 1896. 28 p.
- Nagy L.:* A V.-egyházmegyei r. k. Tanítóegylet évkönyve. 2 k. Vp. 1889. 1897.
- Óváry F.:* Visszapillantás a V.-i Jótékony Nőegylet 30 é. tört.-re. Uo. 1902. 15 p.
— V. vm. tűzrendszete 1893-. Vp. 1911. 166 p.
- Pais D.:* A V.-völgyi apácák görög oklevele, mint nyelvemlék. Bp. 1939. 40 p.
- Papp I.:* Értekez. a v.-i fő nemzeti iskoláról. Uo. 1829. 63 p.
- Parragh Gy.:* V. multja, jelene, hn. 1916. 32.
- Paur Ö.:* Arató- és cselédsztrájkok V. vármegyében. Vp. 1905. 15 p.
- Pehm J.:* Padányi Biró M. v.-i püspök élete és kora. Ze. 1934. 497 p.
- Perényi A.:* V. v. nyájas leír. Uo. 1912. 20.
- Pillitz B.:* Vvm. növényzete. 2 k. Uo. 1910.
- Rhé Gy.:* Ős- és ókori nyomok V. körül. Bp. 1906. 29 p. + N.
— Vvm.-i avar emlékek. Vp. 1924. 78 p.
— Új árpádkori templommaradványok V.-ben. Uo. 1930. 14 p.
— *Fettich, N.:* Jutas, Öskü. Graberfelder aus d. Völkerwanderung. Pr. 1931. 92 p.
- Róka J.:* Vitae v.-ensium praesulum. Po. 1779. 502 p.
- Strausz A.:* A v.-i Szt. László-templom tört. Uo. 1902. 29 p.
— V.-i nagyprépostok 1630-. Uo. 1930. 54.
- Sándorfi M.:* V.-i járás közegészs. fejlőd. 35 é... tapasztalat alapján Bp. 1912. 16.
- Szeghalmy Gy.:* V. vmegye. Bp. 1937. 890.
- Szentandrassy Gy.:* Vm.-ben... tejtermelést ellenőrző intézmény tört. Bp. 1939. 35.
- Szerdahelyi, J. A.:* Diploma graecum S. Stephani reg. monilibus coenobii V.-sis Bp. 1804. 94 p.
- Szép L.:* V.-i izr. isk. tört. Uo. 1897. 67 p.
- Sziklay J.:* V. város az irodalomban és művészetben. Uo. 1931. 370 p.
- Thury E.:* V.-i ref. egyház tört. Bp. 1893. 90 p.
- Tölcséry F.:* A kegyes tanítórendiek vezetése alatti v.-i r. kat. főgimn. tört. Uo. 1895. 346 p.
- Vajkai A.:* Parasztszőlőművelés, bortermelés Vvm. déli részén. Bp. 1938. 33 p.
- Vvm. népi építkezése. Bp. 1940. 58 p.
- Váth J.:* V. vm. képeskönyve. Vp. 1929. 36.
- Véghely D.:* Emléklapok V. város közigazgatási életéből. Uo. 1886. 321 p.
- A M. O. és T. 1912. é. v.-i vándorgyűlése tört. és munkálatai. Bp. 1913. 196 p.
- Földtani munkák szerzője: *Rozlozsnik P.*
V. város szennyvízcsatornázási tervének műszaki leírása. Uo. én. 18 p.
- V.-i papnevelő int. emlkve. M.-orsz. fennáll. 1000. é. ünnepére. Uo. 1896. 146 p.
- V. vm. szabályrendeletei... Vp. 1893. 263 p.
- V. vármegyei Múzeum és könyvtár évi jelentései. Vp. 1905-32.
- V. vármegye címtára. Uo. 1899. 174 p.
- Vmegyei Gazdasági Egyesület emlékkönyve. 1882-92. Vp. 1892. 45 p.
- Vetés. 45.**
Kiss K.: V.-i ref. egyház tört. Ke. 1875. 61.
- Vezseny. 27.**
Dénes I.: A v.-i parcellázás. Bp. 1934. 30 p.
- Végles. 63.**
Matunák M.: V. vára. Brb. 1904. 173 p.
- Végvár. 50.**
Szmida-Nikolényi: Temesvm.-i V. nagyközség multja s jelene. T. 1901. 72 p.
- Vértes-hegység. 18., 30.**
Bodnár Gy.: A V.-hegység. Bp. 1937. 16 p.
Hattyufy E.: Vh. föld- és néprajza. Kzt. 8.
Pobozsny I.: Vh. bauxittelepei. Bp. 1929. 38 p.
- Taeger H.:* A V.-h. földt. visz. Bp. 1909. 276. p. + N.
- Polgárdy G.:* V.-h. kalauza. Bp. 1939. 106.
Földtani munkák szerzői: *Papp K., Herz Zs., Vendl A.*
- Vihnye. 7.**
Aszalay J.: Klelja, avagy Vihnyének emlékezete. Bp. 1820. 120 p
- Bolemann I.:* V. vastartalmú hévvíz Barsmegyében. Bp. 1878. 1895. 72 p.
- Martiny I.:* A sztháromságaknai mélymívelés V.-n. Bp. 1895. 21 p. + N.
Kurze Beschr. d. Eisenbacher Mineralquelle. Sb. 1850.
V. gyógyfürdő Barsmegyében. Sb. én. 39.
- Viharlátó (Vihorlát-) hegység. 33.**
Siegmeth K.: A Hegyaljáról a V. hegységbe. Igló. 1886. 38 p.
Földtani munkák szerzői: *Hofmann K., Merutiu, R., Szellemy G.*
- Világos. 3.**
Molnár Gy.: V. előtt. Sza. 1880. 179 p.
— Világostól Világosig. Ar. 1881. 562 p.
— Világos után. Ar. 1882. 237 p.
- Villány. 6.**
Lóczy L.: A v.-i Callovienammonitesek monográfiája. Bp. 1922. 228 p. + N.
- Villány. Baranya vm. baranyavári járás. Községi adattár 3. I. 19 sz. Bp. 1938. 32.
- Vinda. 10.**
Bredt, J.: Windau in d. Gegenwt. u. Vergangenheit. Be. 1929. 98 p.

Visegrád. 39.

Ernyei I.- Lux K.: A v.-i vár. Bp. 1932. 47 p.

Häufler J.: Album von V. Bp. 1847.

Kapiller K.: V. gazd. földr.-hoz. Kzt. 7.

Laczkó V.: V.-Magasvár. Bp. 1909. 42 p.

Némethy B.: V.-i kalauz... Bp. 1934. 19 p.

Schulek J.: V. problémái és faladatai. Uo. 1936. 56 p.

Szohner J.: Az egykori világhírű v.-i vár és kir. székváros tört. Bp. 1887. 23 p.

Takáts T.: Ad. a Szt. Endre-v.-i hegycsoport andesítjei ism.-hez. Bp. 1928. 26 p.

Viktorin J.: V. hajdan és most. Bp. 1872. 83 p. + N.

Wagner I.: V.-Magaskő tört. Bgy. 1898. 53.

Zsitvay T. (szerk.): A v.-i Dunazúg és Nagyvillám-hegy. Bp. 1938. 78 p.

Földtani munkák szerzői: *Lengyel E., Takáts T., Timkó I.*

Vác, Visegrád. Kalauz. Bp. 1937. 16 p.

Visk. 33.

Peleskey S.: A viski ref. egyház tört. Bsz. 1925. 72 p.

Viskó. 41.

Ondrouch V.: Der römische Denarfund von Vyškovce. Po. 1934. 143 p.

Vízakna. 2.

Bakk E.: A huszonötödik március 11-ike V.-n. Nsz. 1899. 51 p.

Halaváts Gy.: V. környéke földtani alkotása. Bp. 1910. 12 p. + N.

Kósa M.: V.-i kamarai iblanyos sósforrások vegy- és gyógytani tek. Nsz. 1847. 22 p. + N.

Szőcs G.: A v.-i honvédek. Bp. 1890. 31 p.

Vlegyásza-Vigyázó-hegység. 11., 29.

Földtani munkák szerzői: *Koch A., Kürthy S., Primics Gy., Szádeczky Gy.*

Vönöck. 59.

Varga Gy.: A v.-i ág. h. ev. gyülekezet multja s jelene. Cd. 1895. 36 p.

Vöröskő. 54.

Domanovszky S.: Vöröskő. Po. 1903. 40 p.

Vörösvágás. 41.

Gesell S.: A V.-dubniki m. k. opálbányák földt. visz. Bp. 1878. 10 p.

Vörösmart. 6.

Fábián Z.: A v.-i ref. egyház tört. 1547-. Bezdán. 1911. 83 p.

Vulkapordány. 43.

Gregorich M.: V.-völgy tájfldr. Kzt. 10.

Vanyó A. T.: A V. völgyének település-földrajza. Sz. 1927. 33 p.

Vulkány. 26.

Felsőszilvölgyi Kőszénb. Rt. v.-i bányaművei ismertet. Bp. 1903. 46 p.

Vurpód. 46.

Brandsch K.: Aus d. Vergangenht. u. Gegenwt. d. Gem. Burgberg. Nsz. 1910. 35.

Zagyva-folyó és völgye. 24., 27., 37.

Balázs F.: A Z.-völgy földrajza. Kzt. 8.

Endrédi A.: Z.-hortobágyi síkság földrajza. Kzt. 8.

Gönyey S.: A Z. felső völgye néprajza. Bp. 1939. 16 p.

Zagyvapálfalva. 37.

Cseh J.: Z. monográfiája. Kzt. 4.

Zajzon. 13.

Fabritius J.: Die Mineralquellen zu Z. in Sb. Wn. 1845. 30 p.

Greissing J.: Z.-er Erinnerungsblätter. Br. 1842. 34 p. + F. Ro.

Greissing K.: Die Mineralquellen zu Z., Borszék, Aranypatak. Wn. 1855. 96 p.

— *Miller J.:* Analyse d. Ferdinands- u. Franzensquelle in Z. Br. 1843. 16 p.

Zalaegerszeg. 61.

Fára J.: Z. és Göcsej. Bp. 1934. 40 p.

— Z., mint megyeszékhely. Uo. 1916. 30 p.

Pesthy P.: Z. multja és jelene. Uo. 1931. 191 p.

Sebők S.: Adatok Z. város történetéből. Uo. 1902. 87 p.

Udvardy I.: A Z.-i Önk. Tűzoltóegyesület 25 éves tört. Uo. 1899. 75 p.

Zalaistvánd. 61.

Frühwirth S.: A Z.-i ev. gyülekezet tört. vázlata. Ke. 1884. 13 p.

Zala-folyó és völgye. 61.

Horváth K.: A Zalavölgy településföldrajza. Bp. 1908. 25 p.

Nagu K. A.: A Z.-Sárvízcsatorna szögének földtani visz. Bp. 1928. 29 p.

Zalaszentbalázs. 61.

Kiss I.: Z. Plébánia-tört. Vp. 1935. 52 p.

Zalaszentgrót. 61.

Kardos Sz.: Ad. Z. tört.-hez. Nk. 1897. 50 p.

Zalatna. 2.

Beaugey, M.: Le traitement des minerais d'or a Z. Ps. 1884. 47 p.

Marjalaki Kiss L.-B. Mikó S.: Z. és Abrudbánya pusztulása 1848/9.-ben. Mi. 1927. 85 p.

Stach F.: Z.-vidéki nemesérc-bányaművek. Wn. 1885. 54 p. + N.

Téglás G.: Ampelum a dáciai aranybányászat hatósági központja. K. 1888.

Emléklapok Zalatna. Gyfv. 1896. 23 p.

Földtani munkák szerzői: *Ferenczi I., Gesell S.*

Zalavár. 61.

Füßy T.: A z.-i apátság tört. Bp. 1902. 732 p.

— Mezőlaky z.-i apát és végrendelete... fiskusi pöre. Bp. 1900. 72 p.

Zala vármegye. (Z. = Zala).

Bátorfi L.: Adatok Z. megye történetéhez. 5 k. Nk. 1876-8.

— Tíz év emléke Z.-ban. 1867-. Nk. 1878. 71 p.

Benedek R. (szerk.): Zala aranykönyve. A mi értékeink. Nk. 1938. 131 p.

Békássy J. (szerk.): Zala vm. feltámadása Trianon után. Bp. 1930. 463 p.

Clement L.: Néhánv szó a lótenyésztésről, tek. Z. megyére. Nk. 1879. 37 p.

Csécsey Nagy L.: A közúti hálózat fejlőd. tek. Z. vm.-eé. Ze. 1938. 19 p.

Döme G.: Z. vmegye 1870 évi népszámlálásának eredm. Ze. 1871. 50 p.

Étes K.-Györfly J.: Földr. előism. Z. vm. földr. Bp. 1904. 1924. 32 p.

Fára J.: Z. vm. levéltára. Bp. 1937. 43 p.

Gönczi F.: A z.-megyei vendek. Kv. 1914. 70 p.

Györy S.: Z.-i népfölkelők. Bp. é. n. 263 p.

Hajnik I.: Zm.-i nemesi pénztári... alapítványok ismertetése. Ze. 1902. 68 p.

Halis I.: Z.-i krónika. 2 f. Nk. 1915.

— *Hoffmann M.*: Z. vm. évkönyve a mil-léniumra. Nk. 1896. 331 p.

Holub J.: Zala vm. vámhelyei és útháló-zata a középkorban. Bp. 1917. 15 p.

— Z. vm. kiterjed. és határai a középkor-ban. Bp. 1916. 19 p.

— Z. m. tört. a középkorban. P. 1929. 488.

Irmédi Molnár L.: Az 1786 évi kataszteri felmérés Z. vm.-ben. Bp. 1939. 13 p.

Kovács I.: Útvesztőség közigazg. székhe-lyek miatt Somogy és Z. m.-ben. Kzt. 9.

Küronya I.: Z. m. gazd. földrajza. Kzt. 7.

Nagy I. (szerk.): Zala vármegye tört. Ok-levéltár 1498-ig. 2 k. Bp. 1886-90.

Novák M.: Z. vm. az 1848/9 évi szabad-ságharcban. Ze. 1889. 171 p.

Szabó A. J.: Oldallapok Z. vármegye föl-írásához... Bp. 1841. 110 p.

Szabó Gy.: Zalaország. Ze. 1926. 40 p.

— (szerk.): Zalai évkönyv. Zalamegyi Al-manach. Ze. 1928. 420 p.

Szarvas J.: Csatár, Keresztes és Nárái kgek monográfiája. Kzt. 6.

Tomka S.: Zalavár, Szigliget és Csobánc. Kh. 1924. 11 p.

Vizy A.: Zala vármegye szociális feszült-sége. Bp. 1940. 23 p.

Záborszky G.: Zala vm. tisztí cím- és hely-ségnévtára. Kh. 1909. 487 p.

Statist. Übersicht d. Z.-er Komitates nach d. gegenwärt. Einteilung... Ze. 1852.

Úthálózati kimutatás a Zvm. thatósága ke-zelésében álló közutakról. Ze. 1937. 75 p.

A vallás dolga Zala vármegyében a mos-tani időfordulatban, hn. 1791. 19 p.

Zalai ág. h. ev. egyházmegye multja s a ... gyülekezetek tört. Tap. 1909. 110 p.

Z vm. ismertetője. So. 1935. 271 p.

Zvm. szabályrendeletei. 3 k. Nk. 1908-1940.

Z. vm.-nek az orsz. küldöttség rendszeres munkáira tett észrevételei, hn. 1832. 143.

Zalavm. alispánjának 1921-ben határkiiga-zítási ügyben memoranduma. Ze. 1929. 120 p.

Zaránd vm. Ld. Arad vm. alatt is.

Gáspár Á.: Képek az egykori Z. vármegye földjéről. K. 1912. 59 p.

Kozma P.: Z. vm. földírat, statiszt. és tört-teneti leírása. K. 1848. 109 p.

Major L.: Z.-i ref. egyházmegye! Bj. 1934.

Moldovan. S.: Zaranul și muntii Apu-seni... Nsz. 1898. 220 p.

Rác K.: Z.-i egyházm. tört. Ar. 1880. 290.

Protestul Zarandului contra revizuirii tra-tatelor. Brád. 1933. 68 p.

Zayugróc. 54.

Gragger R.: A z.-i német verses kodexről. 1910. 15 p.

Studinka F.: gr. Zay K. z.-i volt posztó-gyára tört. Bp. 1909.

Zádorlak. 50.

Künzig, J.: Saderlach 1737-. Karlsruhe. 1937. 356 p.

Zágon. 23.

Szentkereszthy Zs. báró és társai s a z.-i arányosítás. Br. 1900. 27 p.

Zágráb megye és város. (A. = Ágram) Hsz.

Deák F.: Z. megye körlevele és az egye-sülés. Bp. 1861. 32 p.

Hantken M.: Az 1880 é. z.-i földrengés. Bp. 1882. 80 p. + N.

Hóman B.: A zágrábi püspökség alapítási éve. Bp. 1910. 48 p.

Hudovski, A.: A. u. Umgeb. Uo. 1892. 130.

Wähner, F.: Das Erdbeben von A. Wn. 1883.

Weiss, K.: Der Dom zu A. Wn. 1860. 38 p.

Zay M. gr.: Croatiae res (Z.-i levelek). Bp. 1893. 78 p.

A z.-i felségárulási pör. Bp. 1909. 237 p.

A z.-i keresk. és iparkamara évi jelentései kerülete közigazd. visz.-ről. Zag. 1853-tól. + H.N.

Zám. 26.

Kovács L.: A Z.-i m. kir. áll. elemi iskola 25 éves tört. Dé. 1909. 18 p.

Papp K.: Z. vid. földt. visz. Bp. 1903. 23 p.

Zámoly. 18.

Szórady Gy.: Z. 1848/9-ben. Szfv. 1905. 35.

A z.-i ev. ref. egyház tört. Nkő. 1896. 39 p.

Zánka. 61.

Thury E.: A z.-i ev. ref. egyház rövid tört. Bp. 1886. 39 p.

Zboró. 41.

Györfly I.: Z. 100 hársa. Sz. 1936. 19 p.

Földtani munkák szerzői: *Bernoulli, W., Telegdi Róth L.*

Zebegény. 25.

Kertész J.: Zebegény. Bp. 1937. 32 p.

Löherer A.: Z. monográfiája. Bp. 1899. 24.

Móra L.: Nagymaros és Z. környékének geomorfológiája. Bp. 1936. 21 p.

Potoczky L.: A z.-i német nyelvjárás hangtana. Bp. 1910. 50 p.

Zanker A.: Z. és körny. földr. Bp. 1932. 46.

Zemplén vármegye. (Z. = Zemplén).

Adalékok Z. vm. Tört.-hez. Sauh. 1895-1917.

Adda K.: Z. vm. é.-i része földt. s petró-leum előfordul. visz. Bp. 1898. 46 p. N.

— Petróleumkutatás érdekében Z. és Sár-os m.-ben földt. felv. Bp. 1902. 48 N.

Ballagi G.: Z. vármegye. Bp. 1893. 78 p.

Barna M. analectái Z. megye tört. s föld-rajzára von. Kzt. 1: Fol. H. 1112.

Beke L.: A z.-i nemzetörség. Sauh. 1893. 37 p

Bodnár I.: Z. vm. követi utasításai a re-formkorban 1825-48. D. 1940. 35 p.

Borovszky S. (szerk.): Z. várm. és Sátor-aljaújhely város, Bp. 1900. 567 p.

Chudovszky M.: Z. vármegye első közkórházának tört. Uo. 1933. 544 p.

Chyzer K.: Z. vm. közegészségi viszonyai. 2 f. Sp. Sauh. 1871. 1880.

— Zm. halai. Igló. 1882. 13 p.

— Zm. ásványvizei. Bp. 1884. 27 p.

— Z.-megyei Orvos-Gyógyyszerészegylező Egyesület tört. Bp. 1903. 62 p.

Csikvári A. (szerk.): Z. vm. Bp. 1940. 226.

Czagány F.: Z.-vármegyei helységnévtár és kalauz. Sauh. 1904. 234 p.

Dókus Gy.: Notizen über d. allg. Verhältn. d. Z.-er Komit. Sauh. 1897. 14 p.

Ferenczy E.: A Z.-vármegyei Kazinczy-Kör évkönyve. Sauh. 1904. 100 p.

Goldberger I.: Adalékok Z. vm. zsidóságnak tört.-hez. Sauh. 1913. 30 p.

Gulyás J.: Z.-m. a magyar szépirodalomban. Sp. 1929. 16 p.

Hegedeős M.: Z. vizei a mezőgazd., közied. s vízerőkihasznál. von. Sauh. 1920. 29.

Hámori M.-Györffy J.: Földr. előism. Zvm. földr. Bp. 1904. 1912. 44 p.

Hörk J.: A Sáros-zempléni ág. ev. esperesség tört. Ka. 1885. 383 p.

Hudra J.: A piaristák Z. vm.-ben. 1727-1890. Sauh. 1890.

Kazinczy F.: Z.-várm. leír. Kzt. 1: Fol. H. 880.

Keleti (Knopfler) S.: Z. megye földrajza. Sauh. 1878. 1900. 80 p.

Kerekes Gy.: Z. vm. követi utasításai (1825-48) kül. közigazdasági ügyekben. Sauh. 1898.

Mailáth J. gr.: Z.-m. lótenyésztése. Bp. 1896. 24 p.

— Z. várm. mezőgazdasága és vízszabályozása. Bp. 1906. 39 p.

Mocsáry S.: Adatok Z. és Ung megyék faunájához. Bp. 1876. 53 p.

Nagy Gy.: Z. vm. a 16 sz.-ban. Sauh. 1888. 21 p.

Nagy I.: Z. vm. nemessége 1240-1794-ig. Kzt. 1: Fol. H. 1331.

Paszlavszy S.: Három z.-megyei költőről. Bp. 1889. 53 p.

Péter M.: Emlékl. a felsőz.-i ref. egyházmegye tört.-ből. Sp. 1917. 15 p.

Rosenberg B.: Z.-vm.-i Orvos-Gyógyyszerészegylet 30 é. tört. Sauh. 1900. 55 p.

Strömpl G.: A z.-megyei barlangok és sziklaoduk. 3 f. Bp. 1910-15.

Szendrey Z.: Z.-vármegyei néphagyományok. Sauh. 1925. 20 p.

Szirmay A. Z. vm.-re vonatkozó kéziratok. Kzt. 1: Fol. L. 301., 309., 3473.

— Not. polit., hist. öcon. montium viniferorum Z.-ensis. Ka. 1798. 208 p.

— Notitia topographica politica inclyti cottus Z.-ensis. Bp. 1803. 486 p.

— Not. hist. comit. Z.-sis. Bp. 1804. 371 p.

Viczmándy T.: Nagy alakok. Híres zempléniak. Bp. 1938. 82 p.

Viczmándy Ö.: Parasztbirtokok állapota Z.-megyében. Bp. 1884. 26 p.

Visegrádi J.: Z. vmegye déli részének műemlékei. Sauh. 1908. 36 p.

Földtani munkák szerzői: *Paul, C. M., Róth L., Wolf H.*

Z. vm. szabályrendeletei. Sauh. 1898. 121.

Z. vm. és Saujhely város. Uo. 1906. 78 p.

Z. várm. leírása. Kzt. 1: Quart H. 61., Fol. H. 880., Fol. L. 3622.

Zempléniensis elenhus actorum nobilitarium. Kzt. 1: Fol. L. 3623.

Zengővárkony. 6.

Dombay J.: A z.-i őskori telep és temető. Bp. 1939. 88 p. + A.

Zenta. 5.

Arányi J.: A z.-i gazdalanfolyam tört. és jelentősége. Sza. 1929. 33 p.

Dudás Gy.: A z.-i csata. Uo. 1885. 79 p.

— A zentai ütközet és Szeged visszavétele 1686-ban. Uo. 1886. 16 p.

Örvény I.: Z. közegészs. visz. Uo. 1895. 49.

Perneczky J.: Z.-i hadjárat 1697. Bp. 1896.

Ugróczy F.: Z.-i ütközet. Sz. 1816. 63 p.

Szücs L.: A Z.-városi községi gimn. alapítása és 19. é. tört. Uo. 1895. 157 p.

Z. v. szabályrendeletei. Uo. 1882. 229 p.

Zichy-barlang. 11.

Gyulai D. K.: Tanulmányút Mvh.-ről a Zichy-barlangba. Mvh. 1914. 16 p.

Zichyfalva. 53.

Milleker F.: Gesch. d. Gemeinde Mariola 1787-. Ver. 1924. 43 p.

Zilah. 48.

Buday Á.: Porolissumban 1908-ban végzett ásatások. K. 1908. 23 p.

— Porolissumból. K. 1911. 39 p.

Fodor D.: Z. város ezeréves multjának rövid ismertetése. Uo. 1895. 70 p.

— A Z.-i ...köz. polgári fiúiskola 25 éves tört. Uo. 1899. 50 p.

— Porolissum és körny. Zi. 1907. 18 p.

Ghergariu, L.: Zalăul. Schiță monografică. Uo. 1926. 92 p.

Kincs Gy.: A nagy Wesselényi és a z.-i gimnázium. Uo. 1896. 33 p.

László G.: Z.-vidéki nyelvjárás. Bp. 1899. 81 p.

Magyarosi I.: A z.-i ev. ref. anyaszentegyház tört. K. 1880. 135 p.

Nagy S.: Emlfüz. a z.-i és érmindszenti Ady-ünnepekről. Zi. 1924. 79 p.

Schilling L.: Az EME. 1907 évi Z.-i vándorgyűlése emlékkönyve. K. 1907. 81 p.

Szabó T. A.: Z. helynévtörténeti adatai a 14-20. században. To. 1936. 43 p.

Szilágyi F.: Z. tört.-ből. Bp. 1870. 136 p.

Zimándújfalu. 3.

Stéger S.: Z. kath. plébániája. Ar. 1940.

Zimony. HSz.

Soppron, I.: Monographie v. Semlin u. Umgebung. Uo. 1890. 567 p.

Zirc. 60.

Aggházy M.: A z.-i apátság templomépítkez. a 18 sz.-ban. Vp. 1937. 136 p.

Békefi R.: A zirci, pilisi, ciszterci apátságok tört. 5 k. P. 1891-902.

Horvát A.: Zirtz emlékezete. Bp. 1814. 63.

Horváth K.: Zirc tört. Vp. 1930. 311 p.

Neuhauser F.: A zirci német nyelvjárás hangtana. Bp. 1927. 66 p.

Véssey J.: A zirci 1910 évi képviselőválasztás tört. Vp. é. n. 26 p.

Wein Gy.: Zirc környéke titon-rétegei. Bp. 1934. 19 p. + N.

Wolf L.: Z. és körny. településföldr. Kzt. 7.

Zobor. 37.

Ethey Gy.: Z.-vidék multjából. Nyi. 1936. 88 p.

Follajtár E.: A zobori bencés apátság tört. Ko. 1934. 47 p.

Manga J.: Z.-vidéki lakodalom. Kar. 1940. 23. p.

Zombor. (S. = Sombor). 5.

Balogh E.: Adatok a Z.-i Takarékpénztár tört.-hez. Uo. 1894. 87 p.

Cernin, H.: Kr. slob. Grad S. Sza. 192? 89.

Jeszenszky D.: A z.-i áll. főgimn. tört. 1872-. Uo. 1896. 153 p.

Kollár Gy.: A Zombori Polgári Kaszinóegylet tört. 1867-től. Uo. 1892. 20 p.

Molnár L.: Z.-i újtemplom tört. Uo. 1880. 30 p.

Paulovics S.: Z. város közegészségi állapota 1884-ben. Uo. 1885. 78 p.

Radics Gy.: A z.-i áll. gimn. Uo. 1874. 27.

Trencsény K.: A Z.-i Iparoskör 25 éves tört. Uo. 1901. 24 p.

Wohlrath, J.: Das Trinkwasser d. kgl. ung. Freistadt Z. Uo. 1885. 39 p.

Zombor. Cím- és lakjegyzék. Uo. 1914. 94.

Zombor sz. k. város szabályrendeletei s alapítólevelei gyűjtem. 2 k. Uo. 1892-3.

Zólyomlipce. 63.

Jurkovich E.: Z. várának s uradalmának tört. P. 1929. 101 p.

Lehotzky E.: A Z.-i Gizella-munkásárvaház szervezete... 1873-. Beb. 1883. 79 p.

Zólyom vármegye.

Figuss V.: Z. vm. földrajza. Beb. 1909.

Grünwald B.: Z. megye. Bp. 1891. 31 p.

Györffy-Barabás: Z. vm. földrajza. 1911. 56 p.

Gyurikovics, Gy.: Diplomatarium Z. Kzt. 1: Fol. L. 3598.

Kaán K.: A Garam áradása Z. vm. víz-környékén 1899-ben. Beb. 1901. 24 p.

Lehner L.: Ált. földrajzi fogalmak és Z. vármegye. Beb. 1899. 22 p.

Mocsáry S.: Adatok Z. és Liptó megyék faunájához. Bp. 1878. 41 p.

Szontagh T.: Z. megye közeteinek petrográfiai ismertet. Bp. 1885. 24 p.

Conscr. regnicol. possess. et colonorum Z.-ium. Kzt. 1: Fol. L. 3739.

Zsámbék. 39.

Lux G.: A zs.-i templomrom. Bp. 1939. 48.

Polgárdy G.: Zs. és körny. Bp. 1940. 20 p.

Zs. monogr. Irta a keresztes nővérek zs.-i tanítónőképzője. Uo. 1938. 38 p.

Zsámbok. 39.

Janda J.: Zs.-i népszokások. Uo. 1938. 91.

Zseleznó-fürdő. 32.

Hlavács S.: Zs. gyógyhely rövid ismertet. Rh. 1884. p. + N. Sl.

Sugár, K. M.: Bad Zs. Climatisher Höhenkurort. Bp. 1901. 22 p.

Zsennye. 59.

Márkiné Poll K.: A zs.-i kincs. Bp. 1932. 24. p.

Zsély. 37.

Lukcsics P.: A Zichy család zs.-i nemzeti levéltára. Bp. 1930. 40 p.

Testorazy, A.: Kurze Abhandlg. über d. Zyeler Stahlwasser. Po. 1838. 14 p.

Zsibó. 48.

Telegdi Róth L.: Földolajtartalmú lerakód. Zs. körny. Bp. 1885. 39 p. + N.

Wesselényi M.: A régi híres ménesek egyike (zs.-i) megszűn. okai. Bp. 1829. 78 p.

Zsid. 61.

Pákay Zs.: Zs.-i medence földr. Bp. 1933. 24 p.

Zsil-völgy. 26.

Andreics J.: Starjáni Kőszénbánya Rt. zsv.-i bányái monogr. Bp. 1903. 67 p.

Blau L.: A zsv.-i vasút kiépít. ügyében a képviselőházhoz kérvény. Bp. 1884. 16 p.

Bukovinszky A.: A Zsv. szénbányászata és szénforgalma. Bp. 1884. 55 p.

Heer O.: A... zsv.-i barnakőszén virányról. Bp. 1872. 29 p. + N.

Hofmann K.: A zsv.-i szénteknő. Bp. 1870. 57 p.

Hosszu, L. P.: Valea Jiului din Ardeal. Buc. 1926. 32 p.

Peiger, M.: Gesch. d. Koloniat. im Zs.-tale u. d. ev. Kirchengem. in Petrozsény. Nsz. 1896. 24 p.

Quaglio, J.: Über d. Verhältnisse d. Kohlenreviers im Zs.-thale. Wn. 1861.

Staub M.: A Zsv. aquitánkoru flórája. Bp. 1887. 196 p. + N.

Zsombolya. 53.

Popper S.: Zs.-i német nyelvjárás. Bp. 1906. 21 p.

Zsolna. 54.

Holuby J.: A régi zs.-i ág. h. ev. egyházkg tört. Bp. 1910. 45 p. + Sl.

Lombardini, A.: Stručný dejepis slobodneho mesta Ziliny. Uo. 1874. 74 p.

Paska I.: A zs.-i plébániatemplom egykor és most. Uo. 1890. 87 p.

Radványi M.: Zs. szabadalmas v. jogtörténeti ismertet. Uo. 1912. 57 p.

Rauscher, R.: Zilinská Kniha. Po. 1934. 239.

Schmidt, K.-Pröhle, H.: Zs.-er Synode von J. 1610... Po. 1911. 30 p.

Zsögöd-fürdő (Csíkszereda város) 15.

Zsögöd-fürdő leírása. Uo. 1906. 18 p.

Spanyik, J.: Bai' a minerala cuprindietore de alcali, jodu și feru de la Zs. Br. 1875. 32 p.

Zsuppa. 31.

Jakabffy E.: Tibiscum. Lu. 1925. 50 p.

Folyóiratok, könyvészeti munkák*

Az itt felsorolt folyóiratok 1940-ben is megjelentek ha kezdő évszámuk után „-tól” jelzés áll.

I. Általános bibliográfiák.

- Sándor I.*: Magyar könyvesház, avagy a magyar könyveknek kinyomtatások szerént való említésök (1533-tól) Gy. 1803. 285. p.
- Szabó K.*: Régi magyar könyvtár. 2 k. Bp. 1879-85. I. az 1531-1711-ig megjelent m. nyomtatványok... II. az 1473-1711-ig megjelent nem magyar nyelvű hazai nyomtatványok könyvészeti kézikönyve.
- *Hellebrandt Á.*: Régi magyar könyvtár. III-ik k. 2 részben. Bp. 1896-8. Magyar szerzőktől külföldön 1480-1711-ig megjelent nem magyar nyelvű nyomtatványok.
- Sztripszky H.*: Adalékok Szabó K.: Régi magyar könyvtár c. munkája 1-2 kötetéhez. Bp. 1912. 711 p. (Könyomás.)
- Apponyi S. gr.*: Hungarica. M. vonatkozású külföldi nyomtatványok. (15-18. sz.) 2 k. 1900-2. + N. 4 k. Mün. 1903-27.
- Demjén J.*: Az 1849-57. évi magyar könyvészet. Bp. 1862. 87 p.
- Petrik G.*: M.-ország bibliográfiája. 1712-1860. Könyvészeti kimutatása a M.-országban s hazánkra von. külföldön megjelent nyomtatványok. 4 k. Bp. 1888-92.
- M. könyvészet. Jegyzéke az 1860-75 években megjelent m. könyvek s folyóiratoknak. Bp. 1885. 467 p.
- Kiszlíngstein S.*: Magyar könyvészet. Jegyzéke az 1876-85. é.-ben megjelent m. könyvek s térképeknek. Hírlapok, folyóiratok. Bp. 1888. 512. p.
- Petrik G.*: Magyar könyvészet. Az 1886-1900 években megjelent m. könyvek, térképek... 3 k. Bp. 1908.
- M. könyvészet. 1901-10. Bp. 1917. 757 p.
- Kozocsa S.*: M. könyvészet. 1911-20. 2 k. Bp. 1939-42.
- Magyar könyvészet. Az 1921-23-ban megjelent m. könyvek jzéke. Bp. 1924-6. 491 p.
- M. közkönyvtárak gyarapodásának központi címjegyzéke. 1926-7. 7 k. Bp. 1926-30.
- Vass K.*: A szellemtudományok magyar bibliográfiája. 1935. Bp. 1938. 225.
- Szollás E.-Droszt O.-Mokcsay J.*: Magyar könyvészet. (Az 1936. év óta kiadott könyvekről évenkénti hivatalos bibliográfia.) Bp. 1939-től.
- Krisztics S.*: Magyar nemzeti bibliográfia. P. 1941-től.
- Magyar könyvészet (1890-1917 közt Magyar Könyvkereskedők Évkönyve.) Bp. 1876-tól. (1930 óta a Corvina melléklete.)
- Irodalmi tájékoztató. Válogatott m. könyvek s m. vonatkozású idegennyelvű művek jegyz. 12 k. Bp. 1923-tól.
- Pikler B.-Braun R.*: Általános magyar könyvjegyzék. Bp. 1925. 1927. 806 p.
- Kertbeny K.*: M.-országra vonatkozó régi német nyomtatványok. Ungarn betreffende deutsche Erstlings-Drucke. 1454-1600. Bp. 1880. 760 p.
- *Petrik G.*: M.-országi német könyvészet. 1801-60. M.-országban s a külföldön hazánkra vonatkozólag megjelent német nyomtatványok jzéke. 2 k. Bp. 1886.
- Gragger, R.*: Deutsche Handschriften in ungar. Bibliotheken. Bl. 1921. 56 p.
- Ungarische Bibliothek. Verzeichn. d. 1861-1921. ersch. Ungarn betreffenden Schriften in nichtungar. Sprache. Historica, geographica, politico-oeconomica, philologica, periodica. Register. 4 k. Bl. 1922-29.
- Magyar, M.-Kemény, B.*: Ungarn-Hungary-La Hongrie. Eine Auswahl Ungarn betreffende Bücher in 20 verschiedenen Sprachen. Bp. 1931. 160 p.
- Kont, I.-Leval, A.*: Bibliographie française de la Hongrie 1521-1910. 2 k. Ps. Bp. 1913-4.
- Jezerniczky M.*: Francia nyelvű nyomtatványok M.-országon. 1707-1848. Sz. 1933. 103 p.
- Zolnai K.*: M.-országi olasz nyomtatványok 1699-1918. Bp. 1932. 104 p.

* A címük szerint egyes helyekre vonatkozókat ld. ott. A könyvészeti munkák olykor tárgyuk időrendjében, vagy tartalmi összefüggéseik szerint következnek, előbb a magyar, azután a más nyelvűek. A külföldi könyvészeti munkák bő jegyzéke *Gulyás Pálnak* „A bibliográfia kézikönyve” c. művében (2 k. Bp. 1941-2) található. Rendszertani művek továbbá *Kozocsa S.*: „Bevezetés a bibliográfiába”. (Bp. 1939. 115 p.) *Trócsányi Gy.*: „Magyar nemzeti bibliográfia”. (Bp. 1938. 32 p.) *Szolnoki E.*: „Bibliográfia-lexikon”. (Bp. 1943. 123 p.)

II. Általános repertóriumok, folyóirat-címjegyzékek.

- Szinnyei J.*: Hazai és külföldi folyóiratok magyar tudományos repertóriumai. Történelem és segédtudományai. 2 k. Bp. 1874-85. I. k.: Hazai folyóiratok, évkönyvek, naptárak, isk. értesítők 1778-1873. II. k. Hírlapok repert. 1731-1880.
- Kereszty I.*: A magyar és m.-országi időszaki sajtó időrendi áttekintése. 1705-1867. Bp. 1916. 98 p.
- Szalády A.*: A magyar hírlapirodalom statisztikája. 1780-1880. Bp. 1884. 248 p.
- Kemény Gy.*: M.-ország időszaki sajtója 1911-920-ig. Bp. 1942. 474 p.
- Sziklay J.-Szász M.*: A magyar sajtó évkönyve 3 k. Bp. 1935-40.
- Wünscher F.*: Csonkamagyarország sajtója. 4 k. Bp. 1927-31.
- Bpesti közönyvtárakba járó folyóiratok címjegyzéke. 2 k. Bp. 1928. 1935.
- Orsz. Magyar Sajtókamara évkönyve. 2 k. Bp. 1940-42.
- Réz, H.*: Deutsche Zeitungen u. Zeitschriften in Ungarn bis 1918. Mün. 1935. 150 p.

III. Könyvészeti folyóiratok.

- Magyar Könyv-Ház.* Po. 1783-1804.
- Magyar Könyvszemle.* A magyar közönyvtárak közlönye. Bp. 1876-tól.
- Corvina.* A M. Könyvkiadók és Könyvkereskedők Egyesülete közlönye. Bp. 1878.
- Múzeumi és Könyvtári Értesítő.* Bp. 1907-18.
- A Sajtó.* Bp. 1927-től.
- Literatura.* Bp. 1926-35.
- M. Könyvbarátok Diáriuma.* Bp. 1931-től.
- Magyar Kultúrszemle.* Bp. 1938-tól.

IV. Írók életrajz-gyűjteményei s munkáik jegyzéke.

- Czittinger, D.*: Specimen Hungariae literatae. Frf. Lpz. 1711. 418 p.
- Schwandtner, J. G.*: Scriptorum rerum Hungaricarum... 3 k. Wn. 1746-8. Nszt. 1765. Wn. 1766-8.
- Bod P.*: Magyar Athénás... Nsz. 1766. 388 p.
- Horányi, A.*: Memoria Hungarorum et provincialium scriptis editis notorum. 3 k. Wn. 1775-7.
- Scriptorum piarum scholarum. 2 k. Bp. 1808-9.
- Cornides, D.*: Bibliotheca Hungarica. Bp. 1792. 281 p.
- Danielik J.-Ferenczy J.*: M. írók életrajz-gyűjteménye. 2 k. Bp. 1856-8.
- Moenich K.-Vutkovich S.*: Magyar írók névtára. Po. 1876. 577 p.
- Szinnyei J.*: Magyar írók élete és munkái 14 k. Bp. 1891-1914.
- Gulyás P.*: M. írók élete és munkái. Új sorozat. (A-Cz) 5 k. Bp. 1939-42.

- Beöthy Zs.-Badics F.*: A magyar irodalom története. 2 k. Bp. 1906-7.
- Pintér J.*: Magyar irodalomtörténete. 8 k. Bp. 1930-40.
- Bierbrunner G.-Kálmán F.*: Új m. Athenás. Újabbkori m. prot. egyházi írók életrajz-gyűjteménye. Bp. 1882. 612 p.
- Zellinger A.*: Egyházi írók csarnoka. Nszt. 1893. 580 p.
- Deák Gy.*: Polgáriiskolai író-tanárok élete és munkái. Bp. 1942. 520 p.
- Krücken, O.-Parlagi I.*: Das geistige Ungarn. Bibliogr. lexikon. 2 k. Wn. 1918.

V. Szakonkénti könyvészeti munkák és időszaki kiadványok*

1. Archaeologia, történelem.

- Alföldi A.*: Bibliographia Pannonica. A római-kori M.-orsz. és a népvándorlás kutatásának új irodalma. 6 f. P. 1935-41.
- Banner, J.*: Bibliographia Archaeologica Hungarica. Sz. 1944. (Sajtó alatt.)
- Bartoniek E.*: Magyar történeti forráskiadványok. Bp. 1929. 203 p.
- Baán K.*: Magyar genealógiai és heraldikai forrásmunkák. Bp. 1932. 84 p.
- Hampel J.*: Magyarhoni régészeti leletek repertóriumai. Bp. 1879. 49 p.
- Hellebrandt Á.*: A magyar történeti irodalom. 6 f. Bp. 1913-18.
- Kozocsa S.*: Az... év irodalomtörténeti munkássága. Bp. (1932 óta évente 1 füzet.)
- Köblös Z.*: Magyar családtörténeti könyvészet. 1472-1905. K. 1909. 74 p.
- Lukinich, E.*: Les éditions des sources de l'histoire hong. 1854-1930. Bp. 1931. 168 p.
- Seregély E.-Valentiny A.-Bottló B.*: Magyar történeti bibliográfia. 1936 óta évenként a *Századok* pótfüzetében.
- Bibliographie zur Geschichte Österreieh-Ungarn. Stg. 1935. 74 p.
- Archaeologiai Értesítő.* Bp. 1869-től.
- Archaeologiai Közlemények.* Bp. 1859-99.
- Dolgozatok a m. k. F. J.* (1940-től H. M.) tud. egyetem régiségtudományi intézetéből. K. 1910-18. Sz. 1925-től.
- Folia Archaeologica.* Bp. 1939-től.
- Gazdaságtörténeti Szemle.* Bp. 1894-906. 1-13. évf. repert. Bp. 1935. 32 p. *Vác E.*)
- Genealógiai Füzetek.* K. 1903-12. (1-10. évf. tartalommutatója K. 1912. 35 p. *Köblös Z.*)
- Hadtörténelmi Közlemények.* Bp. 1888-tól. (1-25. évf. tartalommutatója Bp. 1924. 23 p. *Pilch J.*)
- Hazánk.* Bp. 1884-9.
- História.* Bp. 1928-32.
- Irodalomtörténet.* Bp. 1912-től.

* A szakcsoportok betürendjében. Bibliográfiák után a folyóiratok, végül az évkönyvek következnek. (Külön kiadott név- és tárgymutatóik s azok szerzői zárójelben.)

Irodalomtörténeti Közlemények. Bp. 1891.
Levéltári Közlemények. Bp. 1923-tól.
Magyar Családtörténeti Szemle. Bp. 1935-.
Magyar Történeti Életrajzok. Bp. 1885-től.
Magyar Történelmi Tár. Bp. 1855-78. és
Történelmi Tár. Bp. 1878-1911. (Két utóbbi
tárgymutatója 1855-1911. Bp. 1914. 152 p.
Peltz B.)
Numizmatikai Közöny. Bp. 1902-től.
Századok. Bp. 1867-től. (Név- és tárgymu-
tató 1867-1936. 4 k. 1890-1937. *Peltz B.,*
Bányai E., Petrik G., Váczy E.)
Történetírás. Bp. 1937-40.
Történeti Szemle. Bp. 1912-30.
Turul. Genealógiai folyóirat. Bp. 1883-tól.
(Név- és tárgymutató 1883-1936. 2 k. *Bo-
rovsky S., Fekete Nagy A.*)
Bécsi Magyar Történeti Intézet évkönyvei.
Bp. 1931-től.
M. Tört. Társulat kiadv.-nak cím- és tárgy-
jegyzéke. 1867-. Bp. 1885. 71 p.
Orsz. Magyar Régészeti Társulat évkönyvei.
Bp. 1879-89. és 1923-tól.

Oklevéltárak név- és tárgymutatói.*

Czinár M.: Fejér Gy.: M.-orsz. okmánytára
betűrendes tárgymutat. Bp. 1866. 549 p.
*Knauz N.: Fejér Gy.: M.-orsz. okmánytár-
hoz névmutató.* Bp. 1862. 44 p.
Gombos F. A.: Catalogus fontium hist.
hungaricae. 3 k. Bp. 1937-8.
Kovács N.: Betűr. névmutató Wenzel G.
árpádkori okmánytárához. Bp. 1889. 861.
Szilády Á.-Szilágyi S.: Név- és tárgymutató
a Török-magyar államokmánytár 7 k.-
hez. Bp. 1874. 82 p.

2. Ásvány-, föld- és őslénytani. Vízrajz.

*Halaváts Gy.: M.-honi Földt. Társulat 1852-
82 közti kiadványainak betűsoros tartal-
ommutatója.* Bp. 1884. 73 p.
— A magyar pontusi emelet által. és őslé-
nyntani irodalma. Bp. 1904. 134 p.
Horusitzky H.: M.-országi barlangok s az
ezekre vonatkozó adatok irodalmi jegy-
zéke. 1549-. Bp. 1914. 79 p. + N.
Inkey B. br.: A m.-országi talajvizsgálat
története (Repertórium) Bp. 1914 54 p.
Kubacska, A.: Die Grundlagen d. Literatur
über Ungarns Vertebraten-Palaäontologie.
Bp. 1928. 91 p.
Barlangkutatás. Bp. 1913-tól.
Barlangvilág. Bp. 1931-től.
Földtani Értesítő. Bp. 1880-2. 1936-tól.

* Az országrészek, megyék és helységek oklevélgyűjteményeit ld. az illető helyeknél, a többiek jegyzékét pedig *Bartoniék E.* „Magyar történeti forráskiadványok” c. kézikönyvében. A folyóiratokban és hírlapokban közölt oklevelek részletes jegyzékét ld. *Szinnyei J.* repertóriumában.

Földtani Közöny. Bp. 1871-től. (Mutató a
13-30 kötethez. Bp. 1903. 256 p. *Chol-
nok J.*)
Földtani Szemle. Bp. 1921-32.
Hidrológiai Közöny. Bp. 1921-től.
Vízügyi Közlemények. Bp. 1879-től. (Tárgy-
és névmutató 1879-1931. 2 f. Bp. 1932-
1940. *Fialka S., Mayer L.*)
M. kir. Földtani Intézet évi jelentései. Bp.
1882-től. + N. (Mutató az 1882-901 évf.-
hoz 2 k. Bp. 1899. 1916. *Pálffy M., Bal-
lenegger R.*) Ugyanezen intézet évköny-
vei. 1871-től. + N. (Mutató az 1-10 kötet-
hez. Bp. 1897. 71 p. *Halaváts Gy.*)
Ugyanezen intézet könyv- és térképtár-
nak betűrendes címjegyzéke. 2 k. Bp-
1911. *László G.*
Vízrajzi évkönyvek. Bp. 1886-tól.

3. Egyházi élet.

*Balogh, F.: A magyar prot. egyháztörténe-
lem irodalma.* D. 1879. 93 p.
Egyházi Lapok. Bp. 1867-70. 1920-tól.
Egyházművészeti Lap. Bp. 1880-5.
Egyháztörténet. D. 1943-tól.
Katholikus Szemle. Bp. 1887-től.
Kálvinista Szemle. Bp. 1919-33.
Keresztény Magvető. K. 1861-től (1-47 évf.
tárgymutatója. K. 1913. 150 p.)
Magyar Sion. Esz. 1863-9. 1887-904. 1934-től.
Protestáns Szemle. Bp. 1889-től.
Prot. Tudományos Szemle. Bp. 1869-72.
Prot. Egyházi és Iskolai Lap. Bp. 1842-919.
Református Élet. Bp. 1934-től.
Religio. Bp. 1849-1930.
Új Magyar Sion. Esz. 1870-86.

4. Földrajz.

Havass R.: Magyar földrajzi könyvtár
(1848-ig) Bp. 1893. 532 p.
Dubovitz I.: Magyar földrajzi irodalom
1936-42. (Évente egy füzet) Bp. 1938-tól.
Nagy J.: Térképek. 1936-40. Bp. 1942. 203 p.
Föld és Ember. Sz. 1921-30.
Földgömb. Bp. 1930-tól.
Földrajzi Közlemények. Bp. 1873-tól (1-15
k. név- és tárgymutatója. Bp. 1888. 27 p.
Thirring G.)
Geodéziai Közöny. Bp. 1925-től.
Geographica Hungarica. Bp. 1930-31.
Térképészeti Közöny. Bp. 1932-től.
Magyar Földrajzi Évkönyv (és Zsebatlasz)
Bp. 1922-től.

5. Idegenforgalom, turistaság.

Tábori K.: A vendéglátás irodalma. Bp.
1942. 200 p.
Idegenforgalmi Tudósító. Bp. 1932-től.
Országjárás. Bp. 1935-től.
Természetbarát. Bp. 1912-től.
Turista Közöny. Bp. 1894-921.
Turisták Lapja. Bp. 1880-tól.

Turistaság és Alpinizmus. Bp. 1910-35. (1-20 évf. mutatója. Bp. 1930. 32 p. *Papp L.*)
A m. idegenfogalom évkve. Bp. 1935-től.
Turisták évkönyve. Bp. 1927-30.

6. Közegészségügy.

Győry T.: M.-orsz. orvosi bibliográfiája. 1472-1899. Bp. 1900. 252 p.
Kertész J.: A magyar közegészségügy bibliográfiája. 1925-35. Bp. 1939. 181 p.
Matolcsy M.: Könyv- és irodalmi gyűjtemény m.-orsz.-i gyógyszerészeti munkákról 1578-. Bp. 1910. 246 p.
Znakovszky E.: A közegészség m. irod... jzéke 1920-tól. Bp. 1942. 171 p.
Anyá- és Csecsemővédelem. Bp. 1928-tól.
Balneológiai Értesítő. Bp. 1894-1931.
Egészség. Bp. 1881-től.
Nép- és Családvédelem. Bp. 1941-től.
Népegészségügy. Bp. 1920-tól.
Orvosi Hetilap. Bp. 1857-től.
M. kir. Orsz. Közegészségügyi Intézet évi jelentései. (Vidékenkénti részletes adatokkal) Bp. 1927-től.
M. korona Országai Balneológiai Egyesület évkönyvei. Bp. 1891-904.

7. Közgazdaság, mezőgazdaság.

Dóczy J.-Bakács I.-Gerendás E.-Wellmann I.: A magyar gazdasági irodalom könyvészete. 1505-1830. 2 k. Bp. 1934-8.
Gerlai A. G.: A magyar erdészeti irodalom könyvészete. So. 1936. 616 p.
Homa Gy. v.: Irányított gazdálkodás. Bp. 1941. 57 p.
Koczányi B.: A magyar gazd. szakirod. könyvészete. 1860-. Ka. 1888. 32 p.
Kossa Gy.: Magyar állatorvosi könyvészet. 1472-904. Bp. 1904. 346 p.
Korek, V.- Stark, J.: Mitteleuropa-Bibliogr. Agrarfrage. 1919-. Bl. 1935. 265 p.
Szabó, E.: Bibliographia economica universalis. 2 k. Bp. 1902-4.
Földrendezés, telepítés, tagosít. Bp. 1935. 56.
Bibliographie internationale d'économie rurale. R. 1938-től.
Az Erdő. Bp. 1907-33.
Állatorvosi Lapok. Bp. 1903-től.
Borászati Lapok. Bp. 1858-től.
Erdészeti Kísérletek. Sb. So. 1899-től.
Erdészeti Lapok. Bp. 1862-től.
Gazdasági Lapok. Bp. 1849-1924.
Halászat. Bp. 1899-től.
Kertészeti Lapok. Bp. 1886-1933.
Kertészeti Szemle. Bp. 1929-től.
Kéve. Bp. 1941-től.
Kísérletügyi Közlemények. Bp. 1898-től.
Közigazdasági (1891-ig Nemzetgazdasági) Szemle. Bp. 1877-től.
Köztelek. Bp. 1891-től.
Magyar Gazdák Szemléje. Bp. 1896-től. (1-25 évf. mutatója 1921. 2 sz.)
Mezőgazdasági Közlöny. Bp. 1928-tól.

Mezőgazdasági Munkatudomány. Bp. 1943-tól.
Mezőgazdasági Szemle. Móv. 1885-1919.
Mezőgazdasági Kutatások. Bp. 1928-tól.
Mitteilg. d. Ung. Forstvereines. Po. 1855-66.
Öntözésügyi Közlemények. Bp. 1939-től.
Orsz. Erdészeti Egyesület évkönyvei. Sb. Bp. 1867-től.
Orsz. M. Gazdasági Egyesület évkönyvei. Bp. 1861-től.
Orsz. Mezőgazdasági Kamara évi jelentései. Bp. 1924-től. Vidéki mg. kamarák évi jelentései és hivatalos közlönyei.

8. Közigazgatás. Falu, város, vármegye.

Karay K.: Magyar városirodalom. Bp. 1938. 35 p.
Krisztics S.: Magyar kormányzati bibliográfia. 2 k. Bp. 1924-5.
Magyary Z.: A M. Közigazgatástudományi Intézet. Bp. 1934. 189 p. (Repert.)
Roncsik J.: A magyar tűzoltó-irodalom. D. 1928. 31 p.
Szabó E.: A községi pénzügy. Szakjegyzék. 2 f. Bp. 1906-8.
Takács Gy.: Adalékok a m. közületi pénzügyek irod.-hoz. Bp. 1935. 88 p.
A Falu. Bp. 1920-31.
Közigazgatástudomány. Bp. 1938-tól.
Községi Közlöny. 1880-tól.
Magyar Közigazgatás. Bp. 1885-től.
Városkultúra. Sz. 1932-8.
Városi Szemle. Bp. 1908-tól.
Városok Lapja. Bp. 1906-tól.
Vármegye. Bp. 1930-tól.

9. Művészetek.

Staud G.: A magyar színészet bibliográfiája. Bp. 1938. 352 p.
Építészet. Bp. 1941-től.
Képzőművészet. Bp. 1927-35.
Magyar Építőművészet. Bp. 1902-től.
Magyar Iparművészet. Bp. 1897-től.
Magyar Művészet. Bp. 1925-38.
Művészet. Bp. 1902-18.
Művészi Ipar. Bp. 1885-94.
Szépítőművészet. Bp. 1940-től.
Tér és Forma. Bp. 1928-tól.

10. Műszaki tudományok.

Noseda T.: Vezető a magyar műszaki irodalomban. Bp. 1913. 56 p.
M. Kir. Technol. Int... Műszaki Bibliográfiai Közlemények. Bp. 1931-től.
Bányászati és Kohászati Lapok. Sb. Bp. 1868-tól.
M. Mérnök- és Építészegylet Közlönye. Bp. 1867-től.
Műszaki és Gazdaságtud. egyetem (előbb Soproni bányá- és erdőmérnöki főiskola) *bányá- és kohómérnöki osztálya közleményei.* So. 1929-től.
Technika. Bp. 1920-tól.

11. Nemzetiségi kérdés, kisebbségek.*

- Adamescu, G.:* Contribuțiune la bibliografia românească. 3 k. Buc. 1921-8.
- Blanu-Hodos-Simionescu:* Bibliogr. român. veche 1508-1830. 3 k. Buc. 1898-936.
- Doucha, F.:* Knihopisný slovník československý. 1774-1864. Pr. 1865.
- Iarcu, D.:* Bibliographia cronologica română. 1850-73. Buc. 1873.
- Mai, R.:* Auslanddeutsche Quellenkunde. 1924-33. Bl. 1936. 504 p.
- Pukánszky, B.:* Gesch. d. dt.-en Schrifttums in Ung. Mst. 1929. 490 p.
- Rízner, L.:* Bibliogr. písomníctva slovenského na spôsob slovníka od najstarších čias do konca r 1900. 6 k. Tszm. 1927-34.
- Sipos K.:* A nemzetiségi kérdés könyvésztéhez. K. 1915. 273 p.
- Veress, A.:* Bibliografia română-ungară. 1473-1878. 3 k. Buc. 1931-5.
- Bibliografia economica română. Buc. 1921.
- Bibliographie d. Auslanddeutschtums. Stg. 1937. 350 p.
- Československa bibliografie. Pr. 1922-től.
- Handwörterbuch d. Grenz- u. Auslanddeutschtums. 3 k. Bl. 1938.
- Jugoslavenska bibliografija. Beo. 1934-től.
- A monarchia és a nemzetiségek. Bibliográfia. Bp. 1918. 24 p.
- A nemzetiségi kérdés bibliográfiája. Bp. 1922. 24 p.
- Slovenska bibliografia. 2 k. Lj. 1903-5.
- Soupis československé literatury za léta 1901-25. 3 k. Pr. 1931-8.
- Arménia.* M.-örmény szle. Sz. 1887-913.
- Bibliographia Romana.* Buc. 1879-94.
- Buletinul Cârții.* Buc. 1928-től.
- Deutsch-Ungarische Heimatsblätter.* Bp. 1929-34.
- Deutsche Forschungen in Ungarn.* Bp. 1939-.
- Glasnik Istorickog Društva.* Ujv. 1927-től.
- Glasul Minoritaților.* Lu. 1923-től.
- Historia Slovaca.* Po. 1939-től.
- Kisebbségi Körlevél.* P. 1937-től.
- Kisebbségvédelem.* Bp. 1938-től.
- Kisebbségi Stud.* Bp. 1939-től.
- Láthatár.* Bp. 1933-től.
- Letopis Matice Srpske.* Ujv. 1851-től.
- Linguistica Slovaca.* Po. 1939-től.
- Luminatoriul.* T. 1880-89.
- Magyar Kisebbség.* Lu. 1922-től.
- Matica.* Ujv. 1866-70.
- Neue Heimatsblätter.* Bp. 1935-8.
- Rad i Imenik Matice Srpske.* Ujv. 1899-1913.
- Revista Bibliographica.* Buc. 1903-től.
- Romänische Revue.* Bp. 1885-95.
- Slovenská Liga.* Po. 1924-től.
- Srpski Letopis.* Bp. Ujv. 1827-41.
- Srpska Matica.* Ujv. 1940-től.

* A címük szerint egyes országrészekre vonatkozó kiadványokat ld. ott.

- Südostdeutsche Forschungen.* Mü. 1936-től.
- Südostdeutsche Rundschau.* Bp. 1942-től.
- Ungaria.* Magyar-román szemle. K. 1892-8. 1907-9.

12. Nevelésügy.

- Baranyai M.-Keleti A.:* M. nevelésügyi folyóiratok bibliogr. Bp. 1937. 148 p.
- Dobján L.:* Középiskoláink értesítőiben megjelent értekezések repertórium. 2 f. Bp. 1906. 1915.
- Györi V.:* 1876-1928 közti polg. isk. közlönyök repert. Bp. 1929. 218 p.
- Márkus G.:* A 19. sz. m. neveléstört. irod. bibliográfiája. Sz. 1937. 95 p.
- Panyák E.:* M.-orsz.-i középiskolákban 1850-85 közt megjelent értekezések repert. Bp. 1887. 183 p.
- Pasteiner: I.:* Adal. a m. főiskolai oktatás bibliogr.-hoz. 2 f. Bp. 1913-6.
- Peres S.:* A m. kisdednevelés irodalma. Bp. 1900. 225 p.
- Magyar Középiskola.* Bp. 1908-től.
- Magyar Művelődés.* Bp. 1922-től.
- Magyar Paedagogia.* Bp. 1892-től. (Tartalom- és névmutatója. Sz. 1933. 290 p. *Tettamanti B.-Márer E.*)
- Magyar Tanítóképző.* Bp. 1898-től.
- Nemzetnevelés.* Bp. 1919-től.
- Néptanítók Lapja.* Bp. 1868-től. (1-25 évf. repert. Bp. 1893. 274 p. *Petrik G.*)
- Országos Középiskolai Tanáregyesületi Közölny.* Bp. 1868-től.
- Országos Polgáriiskolai Tanáregyesületi Közölny.* Bp. 1924-től.
- Protestáns Tanügyi Szemle.* D. 1927-től.

13. Néprajz, nyelvtudomány.

- Hellebrant Á.:* A m. philologiai irodalom (Évente 1 füzet) Bp. 1895-1920.
- Hoffmann, E.-Krayner E.-Geiger, P.:* Volkskundliche Bibliographie. Bl. 1919-39.
- Egyetemes Philologiai Közölny.* Bp. 1877-től. (1-20 k. mutatója. Bp. 1898. 346 p. *Pruzsinszky J.*)
- Ethnographia (Népelet)* Bp. 1890-től. (Mutató az 1-50 évf.-hoz. Bp. 1942. 74 p. *Szendrey Zs.*)
- Ethnologische Mitteilungen aus Ungarn.* Bp. 1887-1905.
- Magyar Nemzeti Múzeum Néprajzi Tárának Értesítője.* Bp. 1900-től. (Mutató az 1-32 évf.-hoz. Bp. 1942. 128 p. *Cs. Sebestyén K.*)
- Magyar Nyelv.* Bp. 1905-től. (1-25 évf. mutatója. Bp. 1931. 347 p. *Juhász J.*)
- Magyar Nyelvészet.* Bp. 1856-61.
- Magyar Nyelvőr.* Bp. 1872-től. (Nyelvőrkalauz. 3 k. Bp. 1898-1941.)
- Nép és Nyelv.* K. 1941-től.
- Népiünk és Nyelviünk.* Sz. 1929-39.
- Nyelvtudomány.* Bp. 1907-16.
- Nyelvtudományi Közlemények.* (Mutató az 1-25 évf.-hoz. Bp. 1895. 52 p. *Simonyi Zs.*)
- Magyarságtudományi Intézet évkönyvei.* Bp. 1942-től.

14. Statisztika.

- Thirring G.*: Népesedésünk kútforrásai a múlt század I. felében. Bp. 1903. 114 p.
- Journal de la Société Hongr. de Statistique. Journal d. Ungar. Statist. Gesellschaft.* Bp. 1923-től.
- Magyar Statisztikai Szemle.* Bp. 1923-től.*
- Statisztikai és Nemzetgazdasági Közlemények.* Bp. 1865-72.
- Statisztikai Közlemények.* Bp. 1861-4.
- Statisztikai Havi Közlemények.* Bp. 1897-.
- Magyar Statisztikai Évkönyv.* Bp. 1871-től. + F. N.
- Magyar Városok Statisztikai Évkönyve.* Bp. 1934-től.
- Magyar Statisztikai Közlemények.* Bp. 1868-tól. + F. N. E sorozatban községenkénti adatokat közölnek az 1870 óta tízévenként kiadott népszámlálási eredmények,* továbbá az alábbi kötetek:
- A községek háztartása és pótdadjuk az 1881. é. költségvet. alapján. 1883. 529 p.
- M.-ország községeinek háztartása az 1908. évben. 1913. 949 p.
- M.-ország kezeinek háztart. visz. 1935. 1940.
- M.-ország városainak háztartása az 1910. évben 1916. 400 p.
- M.-ország üdülő-, fürdő- és szállóhelyei az 1937. évben. 1938. 45 p.
- M. kor. országainak állatlétszáma az 1911. II. 28-i állapot szerint. 1913. 1011 p.
- M. kor. országainak mezőgazd. statisztikája 1895-ben. 1897. 765 p.
- M.-orsz. földbirtokvisz. 1935-ben. 1936. 1050.
- M.-orsz. állat- és gyümölcsfaállom., gazd. gépfelszerelése az 1935. évben. 1937. 397.
- M.-ország mezőgazd.-nak főbb üzemi adatai az 1935. évben. 1938. 529 p.

15. Társadalomtudomány.

- Könyves Tóth K.*: Társadalomtudományi bibliográfia. 1941. Bp. 1942. 15 p.
- Krisztics S.*: Társadalomtudományi bibliográfia. 3 k. Bp. 1925-33.
- Tuszkau A.*: Adal. a m. szociálpolitika bibliográfiájához. Bp. 1926. 33 p.
- Varró I.*: M. társadalomtudományi bibliográfia. 1909-12. 3 k. Bp. 1910-14.
- Társadalomgazdaságtani bibliográfia. (Füzetek.) Bl. 1906-12. Bp. 1913-14.
- * Közli állandóan az újabban megjelent statisztikai, helyismereti s más rokontárgyú könyvek címét és több folyóirat szemléjét. Az elszakított országrészek visszatértek azoknak statisztikai stb. vonatkozású részbibliográfiáit is adta.

* Egy részük (éppúgy az 1911 évi állatszámolás adatai) megyénkénti füzetekben is kiadva. Az Orsz., később Közp. Statisztikai Hivatal régebbi kiadványainak jegyzéke 1881-ben, munkásságának ismeretése pedig 1911-ben jelent meg.

- Huszdik Század.* Bp. 1900-19.
- Magyar Társadalomtudományi Szemle.* Bp. 1908-18.
- Századunk.* Bp. 1838-45. 1926-39.
- Szociális Szemle.* Bp. 1939-től.
- Szociálmus.* Bp. 1906-tól.
- Társadalompolitikai Füzetek.* Bp. 1931-39.
- Társadalomtudomány.* Bp. 1921-től.

16. Természettudományok.

- Chernel, I.*: Bibliografia ornithologica Hungarica. Bp. 1889. 46 p.
- Chyzer K.-Schächter M.*: A M. O. és T. vándorgyűléseinek története. 1840-. 2 k. Bp. 1890. 1910.
- Daday J.*: A m. állattani irodalom ismertetése. 1870-90. 2 f. Bp. 1882-91.
- Gombocz E.*: A m. növénytani irodalom bibliográfiája. 1578-1925. 2 k. Bp. 1936. 1939.
- Kőrösy-Lenhossék:* Bpesti könyvtárakba ... járó term-tudományi, orvosi és mezőgazd. folyóir. jzéke. Bp. 1916. 53 p.
- Krepuska G.*: Magyar állattani irodalom. Bp. 1935 óta évente 1 füzet.
- Szilády Z.*: Magyar állattani irodalom ismertetése 1891-900. Bp. 1903. 504 p. repertórium 1870-ig. Bp. 1922. 25 p.
- Szinnyei J.* id. és ifj.: M.-orsz. természet-tudományi és matematikai könyvészete. 1472-1875. Bp. 1878. 1003 p.
- Természettud. vonatkoz. hazai folyóiratok, évkönyvek 1938-ban. Bp. 1939. 18 p.
- Acta Geobotanica Hungarica.* D. K. 1936.
- Annales Historico-Naturales Musei Nationalis Hungarici.* Bp. 1903-től.
- Alithropológiai Füzetek.* Bp. 1830. 1923-28.
- Aquila.* Bp. 1894-től.
- Állattani Közlemények.* Bp. 1902-től.
- Borbásia.* Bp. 1938-től.
- Botanikai (előbb Növénytani) Közlemények.* Bp. 1903-től.
- Folia Cryptogamica.* Sz. 1924-től.
- Folia Entomologica Hungarica.* Bp. 1923-.
- Fragmenta Faunistica Hungarica.* Bp. 1938-.
- Az Időjárás.* Bp. 1897-től.
- Kőcsag.* Bp. 1928-38.
- Magyar Botanikai Lapok.* Bp. 1902-34.
- Magyar Növénytai Lapok.* K. 1877-92.
- Mathematikai és Természettudományi Közlemények.* Bp. 1861-től.
- Mathematikai és Természettudományi Értesítő.* Bp. 1882-től. (Mutató az 1—50. kötethez. Bp. 1939. 267 p. *Mauritz B.*)
- Math. u. Naturwissenschaftliche Berichte aus Ungarn.* Bp. 1882-1931.
- Rovartani Lapok.* Bp. 1894-től.
- Scripta Botanica Musei Transylvanici.* K. 1942-től.
- Természet.* Bp. 1897-től.
- Természetbarát.* K. 1846-8.
- Természetrázi Füzetek.* Bp. 1877-1902. (Vezeték az első 10 évf.-hoz. Bp. 1887. 419 p. *Schmidt S.*)

Kir. Magy. Természettudományi Társulat Közlönye. Bp. 1860-7. Évkvei 1845-től.
Természettudományi Közlöny. Bp. 1869-től. (1869-1929. évf. tárgymutatója. 2 k. Bp. 1905-1929. *Andorkó K.*)
Zeitschrift für d. Gesammte Ornithologie. Bp. 1884-7.
 M. k. Orsz. Meteorologiai és Földmágnes-ségi Intézet évkönyvei. Bp. 1871-től.

VI. Egyéb folyóiratok.

A Cél. Bp. 1910-től.
Archivum Europae Centro-Orientalis. Bp. 1935-től.
Budapesti Szemle. Bp. 1857-69. 1873-től.
Búvár. Bp. 1935-től.
Corvina. Bp. 1923-től.
Das Neue Ungarn. Bp. 1941-től.
Donaueuropa. Bp. 1941-től.
Élet. Bp. 1925-től.
Életképek. Bp. 1844-48.
Figyelő. Bp. 1871-89.
Hazánk s a Külföld. Bp. 1865-71.
Honderü. Bp. 1843-8.
Kárpátmedence. Bp. 1942-től.
Külgügyi Szemle. Bp. 1920-től.
Magyar Életképek. Bp. 1844-8.
Magyar Figyelő. Bp. 1911-18.
Magyar Ipar. Bp. 1880-től.
Magyar Katonai Szemle. Bp. 1931-től.
Magyar Kultúra. Bp. 1914-től.
Magyar Lélek. Bp. 1939-től.
Magyar Női Szemle. Bp. 1935-től.
Magyarország és a Nagyvilág. Bp. 1865-84.
Magyarságtudomány. Bp. 1935-7. 1942-től.
Magyar Szemle. Bp. 1927-től.
Magyar Szövetkezés. Bp. 1898-től.
Mindenes Gyűjtemény. Ko. 1789-92.
Minerva. Bp. 1922-től.
Munkügyi Szemle. Bp. 1927-től.
Nagymagyarország. Bp. 1928-től.
Napkelet. Bp. 1923-től.
Nouvelle Revue de Hongrie. Bp. 1908-től.
Ország-Világ. Bp. 1880-1938.
Regélő. Bp. 1833-41.
Sorsunk. P. 1941-től.
Széphalom. Sz. 1927-től.
Szövetkezeti Szemle. Bp. 1927-36.
Társalkodó. Bp. 1832-48.
Testnevelés. Bp. 1928-től.
The Hungarian Quarterly Review. Bp. 1936-től.
Tudományos Gyűjtemény. Bp. 1817-41.
Tudománytár. Bp. 1834-44.
Turán. Bp. 1913-től.
Tükör. Bp. 1933-től.
Ungarn. Bp. Lpz. 1940-től.
Új Magyar Múzeum. Bp. 1850-60.
Uránia. Bp. 1900-5.
Ungarische Jahrbücher. Bl. 1922-től.
Ungarische Miscellen. Wn. 1817-8.
Ungarische Revue. Lpz. 1869. Bp. 1881-95.
Ungarische Rundschau. Mün. 1912-7.
Ungarisches Archiv. Wbd. 1893-5.

Ungarisches Magazin. Po. 1781-7.
Vasárnapi Újság. K. 1834-47. Bp. 1854-1921.
Vigilia. Bp. 1935-től.

VII. Bpesti nyilvános könyv- és kéziratárak ismertetése és katalógusai.

Tagányi K.: A m. kir. Orsz. Levéltár ismertetése. 3 k. Bp. 1897-8.
Kossányi B.: Orsz. Levéltárunk. Bp. 1936. 43 p.
Herzog J.: Az Orsz. Levéltárban őrzött nádori levéltár 1790-1848. évi iratainak jegyzéke. Bp. 1930. 18 p.
 M. kir. Hadtörténelmi (1930-tól Hadi) Levéltár iratanyagának áttekintése. 4 k. Bp. 1928-től.
Kollányi F.: M. Nemzeti Múzeum Széchenyi orsz. könyvtára. 1802-1902. Bp. 1905. 485 p.
Catalogus bibliothecae hungar. F. Széchenyi. 4 k. So. Bp. 1799-1807.
 Magyar Nemzeti Múzeum Széchenyi-könyvtárának címjegyzékei. Bp. 1895-től.
Hellebrant Á.: Diplomatariumok és monumenták a M. Tud. Akadémia könyvtárában. Bp. 1908. 172 p.
Jakab E.: A M. Tud. Akadémia kéziratárának ismertetése. Bp. 1892. 43 p.
Lukinich I.: A M. Tud. Akadémia történettudományi bizotts. másolat- és kéziratgyűjtem. ismertet. Bp. 1935. 122 p.
 M. Tud. Akadémia kiadásában megjelent munkák s folyóiratok tartalmának betűrendes címjegyzéke. 1830-1910. 2 k. Bp. 1890-1911.
 M. Tud. Akadémia kiadványainak jegyzéke. Bp. 1934. 136 p.
 Folyóiratok és időszakos kiadványok a M. Tud. Akad. kvrtárában. Bp. 1906. 145 p.
 M. kir. Közp. Statisztikai Hivatal könyvtára könyvjegyzékei. 4 k. Bp. 1898-1934.
 Fővárosi Könyvtár évi jelentései 1907-21.
 — Értesítője. 1907-30... évkvei 1931-től.
 — Aktuális kérdések irodalma 1910-től.
 — Bpesti gyűjt. bibliogr. munkái. 1929-től.
 — Tanulmányok. 1933-től.
 — Útmutató a könyvtár használói számára. 1940. 43 p.
Máté S.: A budapesti m. kir. tud. egyetem könyvtára 1774-1895. Bp. 1896. E könyvtár katalógusai. 41 k. Bp. 1876-921... kéziratárának katalógusa. 4. k. Bp. 1889-1910. Mutató e könyvtár szakrendszeréhez. Bp. 1938. 24 p.
 M. kir. József-Műegyetem könyvtárának címjegyzékei. 4 k. Bp. 1893-1927.
 A Széchenyi-könyvtár kéziratára örzi *Bél M.* „Notitia Hungariae novae hist., geographica”-jának ki nem adott részét. A megyénkinti kötetek Fol. Lat. helyszámai a mutatóban találhatóak. Ugyanott őrzik Pesty F. helynévgyűjteményét, mely a községek eredetére s helyneveinek magyarázatára vonatkozólag 1863 körül összegyűjtött adatokat tartalmazza.

Vármegyéinkinti áttekintés a hasábszámok feltüntetésével.

1. **Abauj-Torna:** 9. 11. 20. 23. 43. 52. 53. 162. 167. 170. 184. 195. 200. 204. 228. 263. 300. 302-3. 305. 329. 346. 356. 378.
2. **Alsó-Fehér:** 10. 20. 21. 34. 70. 148. 177. 217. 240-1. 250. 259. 278. 395. 399. 400.
3. **Arad.** 9. 21. 23. 40. 65. 88. 90. 148. 183. 216. 218. 229. 238. 240. 245. 247. 259. 279. 280-1. 317. 386. 398. 401. 404.
4. **Árva:** 24. 98. 232. 292. 382. 392.
5. **Bács-Bodrog:** 10. 21. 25. 37-9. 63. 65. 98. 162. 167-8. 186. 196. 216. 232. 238. 249. 270. 279. 280-1. 303. 327. 340. 342. 374-5. 380-1. 386. 394. 404-5.
6. **Baranya:** 9. 34. 36. 42. 48. 51. 64. 73. 88. 98. 106. 151. 178. 181. 183. 185-6. 191. 207. 213. 216. 227. 233. 238. 246. 252-3. 257. 259. 271. 278. 287-91. 317. 333. 398-9. 404.
7. **Bars:** 20. 21. 37. 149. 162. 167. 216. 219. 228. 234. 267. 279. 318. 357. 385. 398.
8. **Békés:** 40. 43. 46. 47. 65. 89. 107. 167-8. 172. 215. 227. 229. 230. 247. 279. 280. 314. 330. 339. 380.
9. **Bereg:** 25. 42. 43. 182. 239. 255-6. 258. 282. 292. 346. 359. 393.
10. **Beszterce-Naszód:** 43. 45. 212. 218. 249. 270. 280. 301. 333. 342. 393. 398.
11. **Bihar:** 24-5. 42-3. 48-9. 71. 80. 148-9. 151. 163. 167. 183. 195. 217. 219. 227. 229. 239. 249. 258. 260. 263. 267-70. 278. 300. 303-4. 311. 314. 346. 353. 369. 389. 399. 404.
12. **Borsod:** 23-4. 36. 40. 48. 52-3. 63. 68. 81. 88. 104. 106. 162. 171. 181. 183-4. 215. 234. 243. 247-8. 250-1. 254. 270. 279-81. 304-5. 310-1. 340. 356-7. 370. 374. 390.
13. **Brassó:** 36. 57. 151. 167. 185. 187. 191. 193. 213. 261. 278. 284. 300. 333. 400.
14. **Csanád:** 21. 37. 40. 65-6. 167. 214. 232. 238. 240. 247-8. 257. 262.
15. **Csík:** 53. 70. 89. 171-2. 238. 243. 278. 380. 383. 406.
16. **Csongrád:** 24. 70. 81. 192. 215-6. 219. 229. 243. 249. 262. 300. 312.
17. **Esztergom:** 26. 41. 48. 90. 145. 167-8. 284. 292. 312. 363.
18. **Fejér:** 12. 26. 48. 51. 60. 67. 71. 98. 107. 149. 150-1. 168. 183. 195. 207. 217. 236. 243. 252. 255. 262. 270. 282. 292. 300. 315. 326. 354. 393-4. 398. 402. 312.
19. **Fogarás:** 90. 166. 213. 270. 278. 284. 312. 380.
20. **Gömör-Kishont:** 12. 34. 40. 43. 68. 70-1. 73. 89. 148. 162. 169. 196. 200. 219. 234. 247. 256. 263. 270. 278. 281. 284. 293. 300. 304-5. 310. 317. 329. 375. 388. 395.
21. **Győr:** 56. 65. 70. 171. 173. 177. 185. 200. 228. 239. 249. 281-2. 301-2. 318. 356. 363.
22. **Hajdu:** 34. 73. 167. 178-9. 200. 270. 301. 369-70.
23. **Háromszék:** 12. 24. 37. 39. 51. 106. 145. 167. 182. 207. 215. 228. 230. 234. 239. 243. 257. 278. 317. 326. 361. 379. 388. 402.
24. **Heves:** 42. 43. 64. 80. 90. 104. 106. 162. 167. 172-3. 181. 184. 207. 214. 227. 245. 249. 258. 281-2. 284. 303. 318. 330. 361-2. 374.
25. **Hont:** 56. 90. 186. 195. 216. 228. 234. 258. 262. 278. 281. 316. 329. 358. 402.
26. **Hunyad:** 19. 51. 56. 59. 68-9. 87. 148. 152. 168. 171. 182. 193. 213. 215. 219. 232. 238. 240. 257. 270. 287. 292. 302-3. 305. 333. 361. 379. 387. 393. 399. 401-2. 406.
27. **Jász-Nagykun-Szolnok:** 69. 88. 149. 196-7. 203. 219. 229. 232-3. 249. 263. 300. 302. 340. 358. 370. 373-4. 381. 383. 398.
28. **Kisküküllő:** 34. 41. 45. 52. 88. 145. 217. 393.
29. **Kolozs:** 21. 37. 40. 52. 106. 149. 151. 171. 173. 200. 202. 218. 219. 225. 238. 249. 315. 329. 361. 399.
30. **Komárom:** 20. 24. 26. 37. 40. 65. 67. 69. 72. 98. 152. 168. 171. 202. 216. 219. 225. 228. 233. 259. 262. 266. 271. 280. 340. 360-3. 383. 392. 398.
31. **Krassó-Szörény:** 10. 12. 20. 23. 40. 45. 52. 63. 68. 70. 73. 163. 183. 203. 212. 215. 231-2. 237-8. 271. 278-9. 292. 301. 303. 306. 326. 330. 333. 388. 406.
32. **Liptó:** 71. 80. 98. 162. 215. 227. 234-7. 305. 327. 362. 406.
33. **Máramaros:** 12. 43. 52. 89. 171. 195. 230. 233. 243. 280. 291. 301. 303. 361. 370. 398-9.
34. **Maros-Torda:** 81. 168. 171. 212. 215. 240-1. 247-9. 272. 333. 342. 360.
35. **Moson:** 59. 98. 163. 180. 216. 233-4. 254-5. 257. 279. 301. 356.
36. **Nagyküküllő:** 19. 21. 43. 90. 144. 180. 186. 213. 230. 247. 262-3. 278. 315. 333. 340. 387.

- 37. Nógrád:** 27. 56. 63. 68. 88-9. 144. 149. 152. 167-8. 186. 195. 200. 203. 219. 228. 233. 236. 246-7. 262. 271-2. 279. 281. 291. 305. 311. 326. 346. 357-8. 400. 405-6.
- 38. Nyitra:** 26. 63. 67. 106. 149. 167. 186. 215. 246. 263. 267. 271. 274-6. 299. 300. 306. 311-2. 329. 358. 392-3.
- 39. Pest-Pilis-Solt-Kiskun:** 10. 12. 20. 23. 46. 48. 60. 63-8. 70-2. 89. 90. 98-9. 104. 166-8. 172. 180-1. 195. 201. 210. 213. 216-9. 233. 246. 252. 254. 260-1. 267. 270. 280. 284-7. 291-3. 300. 302. 311-2. 318. 326-7. 329. 340. 342. 361-3. 370. 374. 380-1. 386-7. 390. 394. 399. 405-6.
- 40. Pozsony:** 65. 67. 70. 73. 81. 88. 218. 238. 246. 252. 254. 262. 266. 271. 293. 299. 304. 320. 326. 342. 356. 360. 360-1. 394.
- 41. Sáros:** 10. 21. 40. 56. 63. 107. 184-5. 191. 219. 233. 263. 301. 313-4. 318. 326. 357. 361. 399. 402.
- 42. Somogy:** 21. 28. 32-3. 43. 71-2. 149. 162. 172. 194. 200. 202-3. 215. 230. 234. 238. 247. 257-8. 270-1. 304. 312. 319-20. 327. 340. 356. 361.
- 43. Sopron:** 24. 34. 52. 63. 68. 71. 106. 148. 151. 163. 167. 180-1. 185. 203. 217-8. 228. 233. 236. 245. 258-9. 271. 279. 283. 287. 302. 304-6. 311. 321. 357. 387. 392. 399.
- 44. Szabolcs:** 12. 34. 41. 56. 63. 70. 90. 219. 245. 260. 272-3. 278. 292. 301. 304. 328. 370. 383. 385.
- 45. Szatmár:** 24. 51. 56. 63. 67. 104. 149. 152. 171. 202. 215. 225. 231. 243. 245. 247. 249. 257. 259. 260. 265. 270. 282. 293. 320. 329-31. 383. 398.
- 46. Szeben:** 162. 184. 186. 216. 257-8. 262-5. 267. 278. 303. 315. 329. 333-4. 340. 370. 399.
- 47. Szepes:** 34. 56. 148. 151. 162. 168-9. 171. 184. 194. 200. 214. 228. 233. 236. 245. 292-3. 311. 342-3. 360-1. 363-6. 385.
- 48. Szilágy:** 43. 149. 232. 247. 304. 356. 362. 404. 406.
- 49. Szolnok-Doboka:** 20. 24. 52. 63. 87. 145. 214. 231. 233. 249. 273. 329. 346. 358. 393.
- 50. Temes:** 41. 42. 45. 63. 67-8. 80-1. 88. 149. 203. 214. 233-5. 238. 260. 266. 270-1. 278. 329. 357. 366-9. 385. 387-8. 394-5. 398. 402.
- 51. Tolna:** 41. 51-2. 80. 90. 98. 152. 173. 193. 200. 202. 218. 228. 233. 262. 271. 279. 280. 303. 312. 315. 318. 340. 369. 377.
- 52. Torda-Aranyos:** 23. 37. 40. 42. 240. 249. 278. 354. 378-9. 382. 393.
- 53. Torontál:** 19. 45. 66-7. 71. 81. 106. 148. 163. 171. 195. 207. 219. 233. 236. 238. 240. 245. 261-2. 265. 267. 270. 272. 278-81. 284. 291. 304-5. 312. 361. 379. 385-7. 404. 406.
- 54. Trencsén:** 41. 65. 195. 271. 301. 303. 381-2. 392. 399. 402. 406.
- 55. Turóc:** 310. 326. 382.
- 56. Udvarhely:** 52. 56. 144. 148. 163. 180. 186. 228. 233. 282. 346. 354. 370. 383.
- 57. Ugocsa:** 215. 311. 384.
- 58. Ung:** 51. 162. 318. 358. 384. 387.
- 59. Vas:** 34. 52. 59. 65. 149. 152. 162. 169. 175. 183. 185. 195. 196. 202. 213. 219. 228. 230. 234. 238-9. 256. 271. 280. 282. 284. 293. 301-2. 304. 312. 315. 317. 342. 359. 361. 387-9. 394. 399. 406.
- 60. Veszprém:** 10. 12. 26-8. 32-4. 45. 51. 66. 68. 72. 81. 89. 90. 107. 152. 180. 183. 195-6. 207. 236. 239. 245. 248. 270-1. 279. 283. 318-9. 333. 370. 383-4. 387. 390. 393. 395. 404.
- 61. Zala:** 20. 21. 25. 28. 32. 40. 59. 65. 67-8. 81. 162. 168. 171. 184-5. 196. 213-4. 230-1. 234. 239. 256. 259-60. 271. 281. 312. 327. 340-2. 361. 363. 370. 394. 400. 402. 406.
- 62. Zemplén:** 21. 51. 144. 168. 184. 186. 227. 233. 243. 254. 312-3. 315. 346. 356-7. 361-363. 375-6. 402.
- 63. Zólyom:** 44. 52. 59. 89. 167. 172. 327. 357. 387. 405.

E könyvből — hogy mielőbb megjelenhessék — elmaradt a pótlás és helyesbítés, azonban a szerző a hozzá fordulóknak készséggel nyújt felvilágosítást.

**A SZERZŐ KÉZIRATBAN MARADT PÓTLÁSAI
AZ 1527—1940-ES ÉVEK
HONISMERETI IRODALMÁHOZ
(A szerző eredeti rövidítéseivel és címléírásaival)**

**A) A HELYISMERETI KUTATÁS
VEZÉRFONALAI ÉS SEGÉDKÖNYVEI
CÍMŰ FEJEZETHEZ**

- Berei Soó Rezső:* A mai hungarológiai irodalom. D. 1937. 20 p.
- Eperjessy Kálmán:* Várostörténet az utcanevekben. Bp. 1937. 23 p.
- Hegyi József:* Hazánk történelmi nevezetességű helyei és műemlékei. 1903. 162 p.
- Lassu István:* Az ausztriai birodalomnak statisztikai, historiai és geographiai leírása. Buda, 1829. 428 p.
- Mihály Ernő:* A magyar falu egyházművészete. Ph. 1934. 46 p.
- Ortutay Gyula:* Parasztságunk élete. Bp. 1937. 35 p.
- H. Pálffy Ilona:* A magyar történelmi statisztika forrásai. Bp. 1934. 12 p.

**B) IRODALOM AZ EGYES,
HELYSÉGEKHEZ ÉS TÁJEGYSÉGEKHEZ**

Abádszalók

Takács Károly: Az abádi ref. egyház története. Kar. 1892.

Baja

Széles Áron: A bajai ref. egyház története. Bp. 1880.

Balaton

Sziklay János (szerk.): A magyar tenger Iklódy-Szabó János megvilágításában. Bp. 1940. 409 p.

Balf

Payr Sándor: A balfi papok, s két balfi papfi Amerikában. Bp. 1929. 24 p.

Bács-Bodrog vm.

Török László: Bácsmegye szociális helyzete. Jánoshalma, 1939. 64 p.

Békés vm.

Sas Róbert: Történelmi értekezések. Bp. 1937. 165 p.

Bosznia és Hercegovina

Szeghalmy Gyula: Bosznia-Hercegovina története a legrégebb időktől napjainkig. Bcs. 1909. 104 p.

Cegléd

Takács József: A ceglédi ev. ref. egyház története dióhéjban. Bp. 1892. 25 p.

Csángóság

Rubinyi Mózes: A csángó ország. K. 1902.

Csongrád vm.

Bugyi István: Csongrád vm. közegészségügye. Bp. 1938. 62 p.

Csik vm.

Józsa Sándor: Csíkmegye földrajza. Ditró. 1884. 72 p.

Csurgó

Héjas Pál: A csurgói ev. ref. főgimnázium története. D. 1895. 185 p.

Debrecen

Benkő Károly: A debreceni kollégiumi diákélet a múltban és jelenben. D. 1940. 32 p.

Gyalóka Jenő: A debreceni ütközetről (1849. aug. 2.) Bp. 1927. 34 p.

Heltai Jenő: A magyar színészet reformtervezete, különös tekintettel a debreceni színészekre. D. 1919. 16 p.

Sőregi János: A debreceni Thaly szoba. D. 1910. 19 p.

Pallas Debrecina. Emlékkönyv a debreceni ref. tanárképző intézetből. D. 1936. 540 p.

Dél-Magyarország

Vernuch K. Adolf: A bánáti ág. h. ev. es-peresség monográfiája. T. 1886. 299 p.

Porovszky Ignác: Vélemény Magyarország vasúthálózati tervéről Pest, Bécs és Torontál vármegyék szempontjából. Bp. 1867. 16 p.

Tomicic, Juraj: Jugoszlávia gazdasági viszonyai, s a jugoszláv—magyar gazdasági kapcsolatok. Bp. 1930. 32 p.

Dunaradvány

Csekes Béla: Reformátusok. Dunaradvány népe. Ko. 1922. 47 p.

Duna—Tisza-csatorna

Vác Elemér: Vedres István és a D.—T.-csatorna. Bp. 1934. 13 p.

Előpatak

Kelemen József: Előpatak fürdői és forrásai. Bp. 1903.

Erdély

Pongrácz Kálmán: Erdély és a Székelyföld gazdasági problémái. Bp. 1940. 50 p.

Szilády Zoltán: Erdély régi tűzhelyei. Bp. 1909. 20 p.

Tabéry G.—Ince E.: Jókai Erdélyben. No. 1925. 191 p.

Felső-Magyarország

Vajkai Aurél: Adatok a Felföld népi orvoslásához. Bp. 1937. 17 p.

Fülek

König Kelemen: Fülek vára. Bp. 1938. 36 p.

Füzesgyarmat

Kiss Kálmán: A füzesgyarmati ref. egyház története. Ke. 1878. 20 p.

Gyöngyös

Vágó Ferenc: A gyöngyösi katolikus községi nagygyarmati ref. egyház története 1634—1895. Bp. 1896. 322 p.

A gyöngyösi zárda oklevéltára, Bp. 1930. 19 p.

Győr

Erdély Jenő: A gyermekkor egészségügyi viszonyai Győrött 1801—1908 között. Győr, 1910. 94 p.

Karikó Imre: 25 év a győri bőriparosok hitel- és termelő szövetkezete... történetéből. Győr, 1926. 86 p.

Szabady Béla: Győri kancellárpüspök mint gazda a 17. században. Győr, 1931. 15 p.

Völgyi Ferenc: Győr gazdasági élete 1867-től napjainkig. Győr, 1940. 89 p.

Győr műemlékei. Bp. 1940. 40 p.

Hajdú vm.

Sárközy Irén: A hajdúság gazdasági élete a XVIII. században. Bp. 1937. 12 p.

Háromszék vm.

Benkő Gyula: Háromszék vm. népoktatási intézeteinek története. Br. 1893. 253 p.

Jákó János: Háromszék megye földrajzi leírása. Nkik. 1883.

Holics

Tarczai György: Holicsi képeskönyv. Bp. 1924. 182 p.

Igló

Bruckner Győző: Igló kir. korona- és bányaváros története. Bp. 1930. 81 p.

Hunyad vm.

Kovács Gyárfás: A bányavidéki r. k. esperesi ker. plébániáinak története. Szuv. 1895. 270 p.

Jászkisér

Tóth Sándor: Adatok a jászkiséri ref. elemi iskola történetéhez. Nkő. 1934. 57 p.

Kabold

Moór Elemér: Kabold alapítása és környékének települési viszonyai a középkorban. Szeged, 1935. 47 p.

Kaszaper

Bálint A.: A kaszaperi középkori templom és temető. Sz. 1938. 52 p.

Kecskemét

Szappanos Károly: A kecskeméti ref. egyház és iskola története. 1564—1931. Bp. 1931. 45 p.

Kisbér

Tóth József: Adatok a kisbéri angol félvérő tenyésztéséhez. Bp. 1928. 14 p.

Kiskunfélegyháza

Félegyházi krónika 1743—1935. Sz. 1935. 84 p.

Kisújszállás

Nagy István: A kisújszállási ref. egyház története. Bp. 1924.

Kolozsvár

Berde Károly: A m. kir. Ferencz József Tudományegyetem bőr- és nemikórtani tanszékének s. klinikájának 25 éves története. Sz. 1924. 50 p.

Boér Gergely: A kolozsvári Vöröskereszt Erzsébet Gyógyintézet. K. 1901. 30 p.

Czakó Elemér: Kolozsvári Márton és György a 14. századi szobrászok. Bp. 1904. 32 p.

Engel Rudolf: A m. kir. Ferencz József Tudományegyetem belgyógyászati klinikájának és tanszékének története. Sz. 1930. 99 p.

Generzich Antal: Feljegyzés a Kolozsvár—Kocsárdi vasút építéskor a munkásoknál előfordult megbetegedésekről. K. 1875.

Hoor Károly: A kolozsvári szemészeti klinika 50 éves története. Bp. 1903. 12 p.

Lázárné Kasztner Janka: A kolozsvári állami tanítónőképző intézet 25 éves története. K. 1895. 196 p.

Szabó Sándor: A kolozsvári ref. főtanoda régibb, s legújabb története. K. 1876. 170 p.

Komárom vm. és város

Fülöp Zsigmond: A komáromi ref. templom történetéből. Bp. 1931. 31 p.

Kur Géza: Csicsó, Kolozsnéma ref. egyháza története. Ko. 1932. 120 p.

Sikabonyi Antal: Jókai és Komárom. Bp. 1925. 32 p.

Kőröshegy

Haller L.: Kőröshegy és környékének földrajza. Szo. 1934.

Kunszentmiklós

Máthé Elek: A szentmiklósi parókia. Bp. 1934. 11 p.

Liptó vm.

Mihalik József: Liptó vm. topográfiai tekintetben. Igló, 1886. 46 p.

Losonc

Margócsy József: A losonci ev. egyház emlékkönyve. Bp. 1884. 120 p.

Makó

Banner János: Római kori telep Makó mellett. Sz. 1939. 18 p.

A makói második színikör és színpártoló egyesület története. Bp. 1933. 54 p.

Marosvásárhely

Benkő Károly: Marosvásárhely. Ko. 1929.

Knöpfler Vilmos: A marosvásárhelyi országos kórház alapításának és fejlődésének vázlata. Mvh. 1882. 17 p.

Lénárt József: Emlékek a régi kollégiumi életből. Mvh. 1914. 56 p.

Molnár Gábor: Petri Nagy György marosvásárhelyi polgár naplója. K. 1911.

Mezőberény

Weidlein János: A mezőberényi német nyelvjárás eredete és kialakulása. Szarvas, 1932. 13 p.

Mezőkövesd

Horváth Ferenc: Mezőkövesd, Bp. 1934. 10 p.

Mezőtúr

Turgonyi Lajos: Történeti visszapillantás ref. egyházunk és templomunk múltjára. Gyo. 1895. 28 p.

Miskolc

Koller Ferenc: Emlékkönyv a miskolci zeneiskola 25 éves fennállása ünnepére. Mi. 1927. 142 p.

Leveles Erzsébet: Miskolc az Árpádok korában. Mi. 1928. 50 p.

Tüdős István: Emléklapok a miskolci ref. egyház Kossuth utcai temploma fennállásának 100. évfordulója alkalmából. Mi. 1908. 15 p.

Mór

Móri kapucinusok tűzifa-ügye megvilágítva a zárda levéltári adataival. Bp. 1904. 45 p.

Nagybánya

Esze Tamás: A nagybányai pénzverőház II. Rákóczi Ferenc korában. Bp. 1940. 13 p.

Nagy-Károly

Asztalos György: A nagykárolyi ref. egyház története. D. 1864. 48 p.

Nagykőrös

Horváth József: A nagykőrösi ref. egyház múltja és jelene. D. 1933. 40 p.

Nagyoroszi

A nagyoroszi régi templom romlásának és az új felépítésének történeti elbeszélése. Bgy. 1912. 28 p.

Nagyszeben

Strauch Béla: Nagyszeben a magyar irodalomban. Bp. 1909. 38 p.

Ormánság

Gunda Béla: Ethnogeográfiai problémák az ormánságban. Bp. 1935. 18 p.

Ősagárd

Harmati Béla: Az ősagárdi ág. h. ev. egyház története. Ősagárd. 1936. 20 p.

Rozsnyó

Posch József: Rozsnyói Társalgási Egylet története. 1831-től. Bp. 1932. 350 p.

Sárbogárd

Biczó Pál: A sárbogárd-tinordi ref. egyház története. Nkő. 1896. 40 p.

Somogy vm.

Taubert Ernő: A katonaság elszállásolása és ellátása Somogy vm-ben a 18. század első felében. P. 1928. 58 p.

Sopron

Payr Sándor: Gárdonyi apja és a Ziegler család Sopronban és Nemeskéren. So. 1934. 46 p.

Szabolca

Szalatnai Rezső: Juhász Gyula Szabolcán. Po. 1940. 20 p.

Szarvas

Benczúr B.: Szarvas állattenyésztésének fejlődése a legrégebb kortól. Sz. 1935. 34 p.

Szatmárnémeti

Kocsmár Boldizsár: A láncos templom története. Szn. 1934. 55 p.

Szeged

Bognár Mátyás: A Szegedi Gazdasági Egyesület 50 éve. Sz. 1933. 44 p.

Székelyföld

Pál István: Egyházi és iskolai állapotok a Székelyföldön. Gyfv. 1902.

Vasutat, ipart a Székelyföldnek! Bp. 1887. 27 p.

Soó Rezső: A Székelyföld növénytakarója. D. 1940. 12 p.

Szombathely

Emlékkönyv a szombathelyi püspöki elemi iskola 50 éves jubileuma alkalmából. Sz. 1921. 55 p.

Tatabánya

Faller Jenő: Adatok Tatabánya fejlődés-történetéhez. Ta. 1932. 37 p.

Tihany

Jalsavits Alfréd: A tihanyi apátság története. P. 1889. 114 p.

Tiszántúl

Tóth Sámuel: Adalékok a Tiszántúli ev. ref. egyházkerület történetéhez. D. 1894.

Zoványi Jenő: A tiszántúli ref. egyházkerület története. D. 1939.

Törökszentmiklós

Vaday Ferenc: Visszapillantás a törökszentmiklósi ref. egyház múltjára. Mt. 1899.

Trencsén vm.

Krasznaynszky Károly: Trencsén szk. és vára vázlatos leírása. Bp. 1893. 80 p.

Végegyháza

Bálint Alajos: A kaszaperi középkori templom és temető. Sz. 1938. 51 p.

**MAGYARORSZÁG
HELYTÖRTÉNETI KÖNYVÉSZETE
1941—1944**

1. AZ EGYKORÚ BIBLIOGRÁFIAI FELDOLGOZÁSOKBÓL

1.1. Magyar Könyvészet 1941—1944

1941-ről:

B. Szollás Ella—Droszt Olga—Medrey Zoltán—Nagy Júlia—K. Dedinszky Izabella: Magyar Könyvészet 1941. Bp. 1944. 1001 p. (Betűrendes összeállítás.)

Krisztics Sándor és munkatársai: Magyar nemzeti bibliográfia 1941. Pécs, 1943. 456 hasáb. (Szakrendes összeállítás.)

1942-ről:

Krisztics Sándor és munkatársai: Magyar nemzeti bibliográfia 1—4. Pécs, 1942—1943. 308 hasáb.

1943-ról:

Uő: Magyar nemzeti bibliográfia. 1—3. Pécs, 1943—1944. 260 hasáb.

1944-ről:

Uő: Magyar nemzeti bibliográfia 1. rész. Pécs, 1944. 94 hasáb.

1.2. Az egykorú történeti bibliográfiák

1941-ről:

Seregély Emma—Bottló Béla—Bakács István János: Magyar történeti bibliográfia az 1941. évről. Századok 76 (1942). Pótfüzet. pp. 501—620 és klny. 1—120 lapszám-mozással.

1942-ről:

Eckhardt Sándor—Kosáry Domokos—Benda Kálmán—Kenyeres László: Bibliographie de l'Europe Carpathique. = Revue d'histoire comparée 21 (1943). pp. 1—95.

1943-ról:

Uő: 22 (1944). pp. 245—406.

1944-ről:

Seregély Emma: Magyar történeti vonatkozású cikkek az 1943. decemberi és 1944. januári folyóiratokban. = Századok 78 (1944). pp. 146—154.

Ua. az 1944. február—márciusi folyóiratokban. = Századok 78 (1944). pp. 343—349.

Ua. az 1944. évi április—június havi folyóiratokban. = Századok 78 (1944). pp. 595—601.

1.3. Az egykorú társadalomtudományi bibliográfiák

1941-ről:

Krisztics Sándor és munkatársai: Társadalomtudományi bibliográfia. == Magyar Szociográfiai Intézet Közleményei 1 (1941). pp. 82—160, 245—292, 362—412, 483—532.

1942-ről:

Uő: 1—2. Pécs, 1942. 1—224, 225—528. hasáb.

1.4. Az egykorú iskolai értesítők helytörténeti írásait is feltáró bibliográfiák

1940/41-ről:

Ujvári Gyula: Az 1940/41. iskolaévi középiskolai évkönyvekben megjelent értekezések. = Országos Középiskolai Tanáregyesület Közlönye 1941/42. pp. 284—290.

1941/42-ről:

Uo. 1942/43. pp. 86—89, 128—133.

1942/43-ról:

Uo. 1943/44. pp. 150—154, 173—182.

1.5. Az egykorú irodalomtörténeti bibliográfiák

A) MAGYARORSZÁG

1941-ről:

Kozocsa Sándor: Az 1941. év irodalomtörténeti munkássága. Bp. 1942. 80 p.

1942-ről:

Uő: Az 1942. év irodalomtörténeti munkássága. Bp. 1944. 86 p.

1943-ról:

Uő: Az 1943. év irodalomtörténeti munkássága. Bp. 1945. 60 p.

1944-ről:

Uő: Az 1944. év irodalomtörténeti munkássága. Bp. 1946. 35 p.

B) ROMÁNIA

1941-ben:

Vita Zsigmond: Románia magyar irodalmának bibliográfiája 1940—41-ben. Erdélyi Tudományos Füzetek 154. sz. Kolozsvár, 1943. 10 p.

1942-ben:

Uő: Románia magyar irodalmának bibliográfiája 1942-ben. Erdélyi Tudományos Füzetek 178. sz. Kolozsvár, 1944. 9 p.

C) SZLOVÁKIA

Urr György: A szlovákiai m. könyvtermelés bibliográfiája. 1939—1942. — Csallóközi Hírlap, 1942. 40. sz.

1.6. Az egykorú régészeti irodalom

1941-ről:

Alföldi András: Bibliographia Pannonica VI. — Archeológiai Értesítő 2 (1941) pp. 213—278.

Banner János: Bibliographia archeologica Hungarica 1941. = Dolgozatok a m. kir. Ferenc József Tudományegyetem Archeológiai Intézetéből 18 (1942) pp. 1—98.

1942-ről:

Uő: Bibliographia archeologica Hungarica (1793—1943). Szeged, 1944. XV., 558 p.

1943—44-ről:

Uő: Bibliographia archeologica Hungarica (1943—46). = Archeológiai Értesítő 7—9 (1946—48) pp. 408—418.

1.7. Az egykorú növénytani irodalom

1941-ről:

Boros Ádám—Zólyomi Bálint: Az 1941. évi bel- és külföldi irodalom. = Botanikai Közlemények 39 (1942). pp. 110—116.

1942-ről:

Uő: Az 1942. évi bel- és külföldi irodalom. = Botanikai Közlemények 40 (1943). pp. 119—129.

1943-ról:

Boros Ádám: Növénytani repertórium. = Botanikai Közlemények 41 (1944). pp. 67—76.

1944-ről:

Uő: Az 1944—46. évi irodalom. = Botanikai Közlemények 42—43 (1945—46). pp. 15—26.

2. AZ ÖNÁLLÓ HELYTÖRTÉNETI MŰVEK HELYSÉGEK SZERINTI BIBLIOGRÁFIÁJA (1. rész)

(Az alábbiakban a földrajzi leírásokat, néprajzi és flóraműveket nem soroljuk fel, éppen ezért a címben az általánosabb „helyismeret” kifejezés helyett a „helytörténet”-et használjuk.)

Alsólendva

Horváth Sándor: Alsólendva múltja és jelene. Alsólendva, 1942. 121 p.

Apácatorna

Molnár István: Apácatorna. Veszprém, 1942. 22 p.

Bácska

Lásd: Jászkunság.

Balaton

Erdélyi Fazekas János: A Balatonfelvidék geológiai és hegyszerkezeti viszonyai. Pécs, 1943. 53 p.

Kovács József: Balatonvidék múltja és regevilága. Bp. 1944. 212 p.

Balatonfüred

Gáspárdy Aladár: Széchenyi István jubileumi ünnepek Balatonfüreden (1941). Veszprém, 1942. 48 p.

Váth János: Füred a szépirodalomban. Szombathely, 1943. 16 p.

Balatonkenese

Dömötör Sándor: Balatonkenese benépesedésének történetéhez (1909—1939). Veszprém, 1942. 18 p.

Szentgáli Károly: Balatonkenese. Bp. 1942. 48 p.

Balatonlelle

Horváth József: Balatonlelle története. Veszprém, 1943. 169 p.

Balmazújváros

Varga Antal (szerk.): Balmazújváros hősi halottai. Debrecen, 1942. 18 p.

Baranya vm.

Baranyay Tivadar: Adatok a Baranya vm-i rációk történetéhez. Szombathely, 1942. 12 p.

Follajtár Ernő: Baranya vm. eltűnt helységei. Pécs, 1942. 30 p.

Taba István: Baranya megye népessége a XVII. század végén. Pécs, 1941. 64 p.

Bars vm.

Csapodi Csaba: Bars vm. verebélyi járásának nemzetiségi viszonyai az új korban. Bp. 1942. 82 p.

Dudich Endre—Pongrácz Sándor—Iharos Fábrián: Bars vm. Neuropteroida-faunájának alapvetése. Bp. 1943. 48 p.

Békés vm.

Banner János: A kőkori élet Békés vm-ben. Gyula, 1941. 71 p.

Scherer Ferenc: Békés vm. társadalmi 1695—1848. Gyula, 1941. 48 p.

Bélfenyér

Fodor Ferenc: Az elnemsodort falu. Bp. 1942. 260 p. Lásd: Tenke.

Bereg vm.

Kozma György: A beregmegyei Kaszinó százéves története. Bp. 1942. 184 p.

Beszterce-Naszód vm.

Veress Endre: Báthory István erdélyi fejedelem kapcsolata Beszterccével. Beszterce, 1943. 16 p.

Bihar vm.

Mezősi Károly: Bihar vm. a török uralom megszűnése idejében (1692). Bp. 1943. 370 p.

Borsod vm.

Keresztesy Sándor: Borsod vm. székházának építése 1809—36. Miskolc, 1943. 20 p.

Lásd még: Miskolc.

Bonyhád

Bonyhád. Pécs, 1942. 24 p. (Községi adattár 6.)

Bozsok

Végh Gyula: Bozsok. Szombathely, 1944. 12 p.

Brennbergbánya

Reményi Viktor: Brennbergbánya szociális fejlődése. Sopron, 1941. 14 p.

Cegléd

Sárkány József: Cegléd az irodalomban. Cegléd, 1943. 32 p.

Cirák

Eröss István: A ciráki körjegyzőség és plébánia története. Győr, 1943. 219 p.

Csallóköz

Bartal Aurél: A csallóközi Karcsák és a Karcsaiak a középkorban. Bp. 1941. 195 p.

Lux Géza: A Csallóköz régi templomai. Bp. 1942. 8 p.

Csanád vm.

Bálint Alajos: Csanád, Arad és Torontál ... vm-ék régészeti katasztere. Makó, 1941. 36 p.

Juhász Kálmán: A Csanádi székeskáptalan a középkorban (1030—1552). Makó, 1941. 164 p.

Császárság

Szántó Irén: Császárság község plébánia-temploma. Bp. 1941. 66 p.

Csejte

Ethey Gyula: A csejtehi uradalom élete. Bp. 1943. 130 p.

Csénye

Lásd: Sárvár.

Csepreg

Rajczy Mária: Csepreg irodalmi múltja. Sopron, 1943. 112 p.

Csík vm.

Nagy Imre: Csíki pantheon. Csíkszereda, 1943. 128 p.

Csíkborzsova

Balogh Lajos: Csíkborzsova monográfiája. Kolozsvár, 1942. 38 p.

Csíksomlyó

Benedek Fidél: Csíksomlyó IV. Jenő pápa levelének tükrében (1444). Kolozsvár, 1944. 16 p.

Csobánc

Dornyay Béla: Csobánc várának történetéhez. Keszthely, 1942. 8 p.

Csorna

Elő Pál: Csorna története. 1. Csorna, 1943. 28 p. (Unicus)

Csurgó

Bódi Ferenc: A csurgói... gimnázium más-

fél évszázados története. 1—2. Csurgó, 1943. 372, 160 p.

Debrecen

A debreceni utcai ref. elemi iskolák története (1692—1942). Debrecen, 1943. 144 p.

Debreczeni István: A négyszázéves debreceni kollégium története. Debrecen, 1942. 148 p.

Kaplonyi György: Debreceni ércemberek. Márványnévjegyek. Debrecen, 1943. 252 p.

Kardos Albert: Az én kollégiumi tanárim. Debrecen, 1942. 56 p.

Molnár Pál: Debrecen a magyar irodalom történetében. Debrecen, 1941. 160 p.

O. Nagy Gábor: Református kollégiumi diák-irodalom a felvilágosodás korában. Debrecen, 1942. 83 p.

Giday Kálmán: Debrecen földrajza a XIX. század közepén. Debrecen, 1942. 44 p. Lásd még: Hajdú vm.

Délvidék

A Bánát kiváló férfiai. Bp. 1941. 48 p.

Csuka Zoltán: Délvidék. Bp. 1941. 538, 142 p.

A Délvidék a magyar történelemben. Bp. 1941. 18 p.

Dés

Herepei János: A dési református iskola XVII. és XVIII. századbéli igazgatói és tanítói. Kolozsvár, 1941. 22 p.

Deszk

Foltiny István: Koraréz- és bronzkori temető Deszken. Bp. 1941. 30 p.

Dörgicse

Margittay Rikárd: Alsó Dörgicse. Bp. 1943. 12 lev. (A Balatonvidék történelmi műemlékei. 1. sorozat.)

Dunántúl

Sziklay János: Dunántúli kultúrmunkások. A Dunántúl művelődéstörténete életrajzokban. Bp. 1941. 556 p.

Várkonyi Nándor: Magyar Dunántúl. Táj és nép. Bp. 1944. 212 p.

Dunaszekcső

Dunaszekcső, Bp. 1941. 20 p. (Községi adattár 2.)

Dunavecse

Lukácsy Imre: Beszél a múlt. A dunavecsei református egyházközség és Dunavecse község története. Dunavecse, 1943. 175 p.

Ecsedi-láp

Kniezsa István: Az Ecsedi-láp környékének szláv eredetű helynevei. Debrecen, 1943. 42 p.

Egregy

Dornyay Béla: Egregy árpádkori temploma. Keszthely, 1941. 9 p.

Margittay Rikárd: Egregy. Bp. 1943. 12 lev. (A Balatonvidék történelmi műemlékei. 2. sorozat.)

Eperjes

Bidner Ákos: Az eperjesi vértörvényszék (1687). Bp. 1941. 45 p.

Novák István: Az eperjesi—miskolci jogászfújás diákélete. Miskolc, 1941. 525 p.

Erdély

Angyal Pál—Degré Alajos: A XVI—XVII. századi erdélyi büntetőjog vázlat. Bp. 1943. 118 p.

Bányai János: A Székelyföld paleobotanikája. Kolozsvár, 1942. 22 p.

Benkő József: Specialis Transsilvanie. Kolozsvár, 1944. 122 p.

Biró Vencel: Erdély története. Kolozsvár, 1944. 124 p.

Dávid József (szerk.): Székelyföld írásban és képen. Bp. 1941. 197 p.

Domokos Pál Péter: A moldvai magyarság. Kolozsvár, 1941. 599 p.

Erdély öröksége. Erdélyi remekírók Erdélyről. (Sorozat):

Tündérország 1541—1571. Bp. 1941. 164 p.

Sárkányfogak 1572—1602. Bp. 1941. 222 p.

Tűzpróba 1603—1613. Bp. 1941. 194 p.

A fejedelem 1613—1629. Bp. 1941. 144 p.

Apa és fiú 1630—1661. Bp. 1942. 276 p.

Haldokló Erdély 1662—1703. Bp. 1942. 250 p.

Erdély változása 1703—1750. Bp. 1942. 290 p.

A második magyar haza 1750—1790. Bp. 1942. 191 p.

Erdélyi arcok 1791—1867. Bp. 1942. 242 p.

Két ország ölelkezése 1791—1867. Bp. 1942. 282 p.

Erdélyi csillagok. Bp. 1942. 301 p.

Erdélyi vármegyék (Szerk.): Szeghalmi Gyula. Bp. 1942. 734 p.

Farkas Sándor, Bölöni: Az új Erdély hajnalán (1835—36). Kolozsvár, 1944. 65 p.

Gáldi László—Makkai László (szerk.): A románok története, különös tekintettel az erdélyi románokra. Bp. 1941. 428 p.

Halász Antal: A bukovinai magyarok. Nagyvárada, 1941. 120 p.

Hanzó Lajos: Az erdélyi szász önkormányzat kialakulása. Szeged, 1941. 83 p.

Hazai utazók Erdélyben. Kolozsvár, 1942. 201 p.

Jósa János: Székely őstörténelmünk kérdései. Szeged, 1942. 36 p.

Krenner Miklós (szerk.): A 48-as Erdély. Kolozsvár, 1943. 116 p.

Kristóf György: Királyhágón inneni írók Erdélyben. Kolozsvár, 1942. 252 p.

László Gyula: Erdély településtörténetének vázlat. Kolozsvár, 1943. 22 p.

Uő: A honfoglaló magyarok művészete Erdélyben. Bp. 1943. 104 p.

Makkai László: Erdély története. Bp. 1944. 535 p.

Mályusz Elemér (szerk.): Erdély és népei. Bp. 1941. 254 p.

Mezey Sándor (szerk.): A mi utunk. Nagyvárada, 1941. 208 p.

Mikecs László: Csángók. Bp. 1941. 412 p.

Nagy Lázár—Jancsó Elemér: Az erdélyi magyar színészet hőskora (1792—1821). Kolozsvár, 1942. 144 p.

Orbók Attila—Csatár Imre: Erdély. Bp. 1941. 776 p.

Oroszhegyi Jósa: Román élet. Kolozsvár, 1942. 158 p.

Pukánszky Béla: Erdélyi százok és magyarok. Bp. 1943. 196 p.

Sándor István: Székelyhoni utazás. 1—2. Kolozsvár, 1942. 157, 112 p.

Tóth András: Az erdélyi románság története. Bp. 1944. 80 p.

Varjas Béla (szerk.): XVI. századi magyar orvosi könyv. Kolozsvár, 1943. 655 p.

Veress Endre (szerk.): Báthory István erdélyi fejedelem és lengyel király levelezése. 1—2. Kolozsvár, 1944.

Érsekújvár

Nagy Sándor: A Hálaadás templom. Érsekújvár, 1942. 32 p.

Esztergom

Bartal Alajos: Az esztergomi érseki rk. líceum és tanítóképző intézet története (1842—1942). Esztergom, 1942. 144 p.

Emlékirat. [Szent Imre Gimnázium.] Esztergom, 1942. 62 p.

Fekete Lajos: Az esztergomi szandzsák 1570. évi adóösszeírása. Bp. 1943. 197 p.

Lepold Antal: Esztergom régi látképei. Bp. 1944. 62 p.

Vértes Zoárd: Az esztergomi belvárosi temető sírlámpái mellől. Esztergom, 1944. 607 p. [A kötet csak 1946-ban került forgalomba.]

Fadd

Bartal Aurél: Fadd monográfiája. Pécs, 1941. 106 p.

Felsőlendva

Nagy János: A felsőlendvai úriszék a XIX. századfordulón. Szombathely, 1942. 10 p.

Felsőőr

Kovács Márton: A felsőőri magyar népsziget. Bp. 1942. 118 p.

Gömör vm.

Ila Bálint: Gömör megye. 2. köt. Bp. 1944. 622 p.

- (Az 1. köt. 1976-ban jelent meg, a 3. 1946-ban, a 4. 1969-ben.)
- Gyalu*
- Jakó Zsigmond:* A gyalul vártartomány urbáriumai. Kolozsvár, 1944. CIII, 482 p.
- Gyöngyös*
- Bachó László:* Gyöngyös város a török hódoltság idejében. Gyöngyös, 1941. 304 p.
- Uő:* A zsidóság... Gyöngyösön. 1—2. Gyöngyös, 1941—42. 160, 176 p.
- Uő:* Gyöngyös város története 1526-ig. Gyöngyös, 1943. 160 p.
- Uő:* A gyöngyösi Szent Urbán templom története. Gyöngyös, 1944. 24 p.
- Uő:* A gyöngyösi templomok története. Gyöngyös, 1944. 184 p.
- Győr*
- Csizmadia Andor:* Győr küzdelme a szabad királyi városi rangért. Győr, 1943. 28 p.
- Fettich Nándor—Nemeskéri János:* Győr története a népvándorlaskorban. Győr, 1943. 71+50 p.
- Gallus Sándor—Mithay Sándor:* Győr története a vaskorszakig. Győr, 1942. 112 p.
- Jenei Ferenc:* A legnagyobb magyar és Győr. Győr, 1942. 12 p.
- Uő* (szerk.): Emlékkönyv Győr város szabad és királyi rangra emelésének 200. évfordulója alkalmából. Győr, 1943. 144 p.
- Lám Frigyes:* Győr a magyar regény- és novellairódalomban. Győr, 1942. 49 p.
- Lovas Elemér:* Bronzkori kultúrák Győr környékén. Győr, 1941. 17 p.
- Uő* (szerk.): Győr története a tizenharmadik század közepéig. 1—3. Győr, 1942. 78, 34, 71 p.
- Pfanul Jenő:* Kézirajzi tervek Győr váráról. Győr, 1944. 20 p.
- Szabady Béla:* Telekessy István egri püspök a győri egyházmegye történetírója. Győr, 1941. 44 p.
- Uő:* Győr szabad királyi város kialakulása. Győr, 1943. 43 p.
- Tomaj Ferenc:* Győr népessége Mária Terézia korában. Győr, 1943. 20 p.
- Győr vm.*
- Lengyel Alfréd:* Győr vm. nemesség-vizsgálatai (1725). Mosonmagyaróvár, 1942. 60 p.
- Uő:* Pusztult falvak, eltűnt helynevek Győr megyében (1000—1711). Győr, 1944. 134 p.
- Gyula*
- Scherer Ferenc:* Gyula város története. 1—2. Bp. 1942. 478, 469 p.
- Veress Endre:* Gyula város oklevéltára 1313—1800. Bp. 1942. 500 p.

Hajdú vm.

- Csikvári Antal* (szerk.): Debrecen szab. kir. város és Hajdú vm. Bp. 1941. 332, 264 p.
- Hajdúböszörmény*
- Fekete Péter:* A leányok iskoláztatása Hajdúböszörményben. Hajdúböszörmény, 1942. 104 p.
- Hajdúszovát*
- Tömör Lajos:* Hajdúszovát gazdasági földrajza a XVII. század közepe óta. Debrecen, 1942. 64 p.
- Háromszék*
- Cs. Bogáts Dénes:* Háromszéki oklevél-szöveggyék. Kolozsvár, 1943. 183 p.
- Hévíz*
- Babótsay József:* A keszthelyi hévíz [Hévíz] ismertetése 1795-ből. Keszthely, 1941. 32 p.
- Horvátország*
- Lobmayer Iván:* Történelmi kapcsolataink Horvátországgal. Bp. 1941. 35 p.
- Ruh György:* Magyarok Horvátországban. Bp. 1941. 16 p.
- Ják*
- Bogyay Tamás:* A jáki apátsági templom. Szombathely, 1943. 107 p.
- Jánosháza*
- Makkos Lajos:* Jánosháza nagyközség történeti és jelenkori leírása. Celldömök, 1941. 36 p.
- Jászberény*
- A jászberényi Jászmúzeum évkönyve (1938—1943). Bp. 1943. 330 p.
- Jászó*
- Spilka Lőrinc:* Jászó története 1243-tól 1552-ig. Gödöllő, 1943. 48 p.
- Uő:* A Jászóvári Prépostság... helységei 1552-ig. Gödöllő, 1944. 20 p.
- Jászság*
- Fodor Ferenc:* A Jászság életrajza. Bp. 1942. 504 p.
- Nagy Kálozi Balázs:* Jászkunsági reformátusok leköltözése Bácskába II. József korában. Bp. 1943. 159 p.
- Kalocsa*
- Kerkai György:* A kalocsai kollégium. Bp. 1942. 38 p.
- Nagyfalusy Lajos:* Takáts Márton érseki helynök Kalocsán. Bp. 1942. 26 p.
- Pintér Imre:* A kalocsai főszékesegyház 1000—1942. Bp. 1942. 96 p.
- Kalotaszeg*
- Szabó T. Attila:* Kalotaszeg helynevei. Kolozsvár, 1942. 501 p.
- Kapornak*
- Nagyfalusy Lajos:* A kapornaki apátság története. Kalocsa, 1942. 269 p.

Kassa

Kovács Ilona: Adatok Kassa településföldrajzához. Bp. 1941. 44 p.

Ladomérszky Pál: Kassa gazdaságpolitikája a török hódoltság korában. Szeged, 1943. 86 p.

Wick Béla: Kassa története és műemlékei. Kassa, 1941. 446 p.

Kazár

Darnay Béla: A nógrádmegyei Kazár helynevei. Keszthely, 1944. 22 p.

Kék

Nyárády Mihály: Kék község történeti földrajza. Nyíregyháza, 1941. 73 p.

Keszthely

Csemegi József: Keszthely egykori ferences templomának építéstörténete. Szombathely, 1941. 32 p.

Dornyay Béla: A keszthelyi jurátusok kökeresztje 1813-ból. Keszthely, 1942. 8 p.

Uő: Keszthely török okiratai. Keszthely, 1942. 8 p.

Iványi Béla: Címeres és egyéb pecsétek a keszthelyi hercegi levéltárban. Bp. 1943. 26 p.

Klempa Károly: Az első keszthelyi nyomda. Pécs, 1943. 10 p.
Lásd még: Körmend.

Kézdivásárhely

Molnár Dénes: Adatok... a sétatéri és tanulmányi alapítvány létesítésének történeti múltjához. Kézdivásárhely, 1941. 19 p.

Kissitke

Lásd: Sárvár.

Kisasszonyfa

Kisasszonyfa. Pécs, 1943. 18 p. (Közégségi adattár 7.)

Kisapostag

Mozsolics Amália: A kisapostagi bronzkori urnatemető. Bp. 1942. 100 p.

Kisújszállás

A kisújszállási Kaszinó Egylet 100 éves története. Kisújszállás, 1941. 48 p.

Kocs

Baranyay József: Kocs község és a kocsi. Komárom, 1942. 16 p.

Kolozs vm.

Schneller Károly: Szórványok és szigetek sorsa Kolozs megyében. Kolozsvár, 1943. 70 p.

Kolozsvár

Biró Venczel: A kolozsvári rk. gimnázium. Kolozsvár, 1941. 38 p.

Csizmadia Andor: Szociálpolitika a reformkori Kolozsváron. Kolozsvár, 1943. 41 p.

Uő: Tizedesek a régi Kolozsváron. Kolozsvár, 1942. 28 p.

Erdély magyar egyeteme. Kolozsvár, 1941. 470 p.

György Lajos: Az erdélyi könyvtárügy és a kolozsvári egyetemi könyvtár. Kolozsvár, 1942. 44 p.

Kelemen Lajos: Kolozsvár története. Bp. 1942. 16 p.

Uő: Kolozsvár közvetlen környékének... műemlékei. Kolozsvár, 1943. 14 p.

Kolozsvár. Egy magyar város száz esztendeje. Kolozsvár, 1942. 162 p.

Kolozsvár leírása 1734-ből. Kolozsvár, 1944. 64 p.

Makkai László: Társadalom és nemzetiség a középkori Kolozsváron. Bp. 1943. 54 p.

Komárom

Baranyay József: A komáromi színeszet története (1811—1941). Komárom, 1941. 84 p.

Fülöp Zsigmond: Komárom. Komárom, 1941. 88 p.

Kőérberek

Mihalik Sándor: Hol állott Szt. Szabina temploma? A kőérbereki romok rövid története. Bp. 1941. 32 p.

Komolló

Székely Zoltán: A komollói erődített római tábor. [Ásatási jelentés.] Bp. 1943. 35 p.

Körmend

Iványi Béla: Magyar nyelvmélekek a Batthyány család körmendi levéltárban. Bp. 1941. 24 p.

Uő: Dominikánus levelek és oklevelek a körmendi levéltárban. Körmend, 1942. 100 p.

Uő: Képek Körmend múltjából. Körmend, 1943. 171 p.

Uő: Címeres levelek a keszthelyi és körmendi hercegi levéltárakban. Veszprém, 1943. 20 p.

Uő: A körmendi levéltár memorabiliái. Körmend, 1942. 180 p.

Uő: A körmendi levéltár missilis levelei 1454—1526. Körmend, 1944. 40 p.

Kőszeg

Lelkes István: Kőszeg. Bp. 1943. 29 p.

Németh Imre: A kőszegi Jézus Szent Szíve templom 1894—1944. Kőszeg, 1944. 123 p.

Szeremley József: Kőszeg a nyugati végvár. Debrecen, 1942. 50 p.

Vecsey Lajos: A kőszegi rk. ... árvaház története 1741—1941. Szombathely, 1943. 498 p.

Kübekháza

Juhász Kálmán: A 100 éves Kübekháza. Szeged, 1944. 61 p.

Losonc

Kaszab Andor: Losonc és környéke a magyar irodalomban. Losonc, 1943. 30 p.

Scherer Lajos: Losonc. Losonc, 1943. 70 p.

Magyarbóly

Magyarbóly. Pécs, 1942. 18 p. (Községi adattár 3.)

Magyarkapus

Ady László: Magyarkapus helynevei. Kolozsvár, 1941. 21 p.

Magyarrégen

Kozta István: Magyarrégen-eredete. Marosvásárhely, 1941. 24 p.

Magyarszögyén

Nagymajtényi Jenő: Szögyén. Esztergom, 1943. 110 p.

Majs

Majs. Pécs, 1944. 16 p. (Községi adattár 8.)

Máramaros vm.

Bélay Vilmos: Máramaros megye társadalma és nemzetiségei. Bp. 1943. 224 p.

Joódy Pál: Máramaros vm. 1749—1769 évi nemesség-vizsgálata. Máramarossziget, 1943. 238 p.

Marosvásárhely

Emlékkönyv. Marosvásárhely, 1944. 64 p.

Kiss Pál: Marosvásárhely története. Marosvásárhely, 1942. 203 p.

Matyóföld

Matyóföld. A híres Mezőkövesd. Bp. 1941. 316 p.

Miskolc

Csorba Zoltán: Miskolc és Borsod az irodalomban. Miskolc, 1942. 160 p.

Lásd még: Eperjes.

Mohács

Unyi Bernardin: A mohácsi ferencesek története. Gyöngyös, 1943. 183 p.

Muraköz

Fára József: Muraköz történetének rövid foglalata. Szombathely, 1942. 26 p.

Nagycenk

Kertész János: Széchenyi faluja. Bp. 1941. 24 p.

Nagyenyed

Vita Zsigmond: A nagyenyedi Bethlen kollégium ifjúságának irodalmi törekvései a reform-korszak kezdetén. Kolozsvár, 1943. 26 p.

Nagykőrös

Majlát Jolán: Egy alföldi cívis-város kialakulása. Bp. 1943. 218 p.

Uő és Márkus István: Nagykőrös beilleszkedése a magyar rendi társadalomba. Bp. 1943. 66 p.

Márkus István: Kertek és tanyák Nagykőrösön a XVII—XVIII. században. Kecskemét, 1943. 142 p.

Nagykunság

Györffy István: Nagykunsági krónika. Bp. 1941. 180 p.

Nagysárrét

Csávás István: A Nagysárrét monográfiája. Debrecen, 1941. 28 p.

Nagysitke

Lásd: Sárvár.

Nagyszalonta

Nagy Lajos: Nagyszalonta nevezetes város. Nagyszalonta, 1943. 38 p.

Nagyvárad

Horváth Jenő: Nagyvárad története. Nagyvárad, 1942. 64 p.

Kertész János: Nagyvárad bibliográfiája. Bp. 1943. 36 p.

Szentesi József: A nagyvárad m. kir. honvéd hadapród-iskola története (1898—1941). Nagyvárad, 1943. 116 p.

Nógrád vm.

Niedermann Imre: Nógrádi élet a régi világban. Bp. 1942. 48 p.

Lásd még Kazárnál.

Nyírbátor

B. Gyürky Margit: A Báthoryak nyírbátori emlékei. Bp. 1943. 50 p.

Hidegkuti Mihály: A nyírbátori minorita templom. Szeged, 1941. 72 p.

Nyíregyháza

Pásztor Erzsébet: Nyíregyháza kézműipara. Debrecen, 1943. 32 p.

Nyitra vm.

Fabricius Endre: Nyitra vm. főispánjai és alispánjai az Árpádok korától. Bp. 1943. 93 p.

Nyugat-Magyarország

Polány István: Nyugat-Magyarország néprajzi története. 3. köt. Bp. 1943. 36 p. (Az 1—2. köt. 1936—38-ban jelent meg.)

Orgondaszentmiklós

Lásd: Salgótarján.

Orosháza

Sass Ervin: Orosháza nagyközség kettőszáz éves jubileumára. Orosháza, 1943. 16 p.

Pakony

Lásd: Salgótarján.

Pállosszentkút

Pállosszentkút története. Kiskunfélegyháza, 1943. 32 p.

Pánd

Mészáros István: Pánd község életének tükre. Pánd, 1941. 85 p.

Pápa

Tóth Endre: A pápai református egyház története. Pápa, 1941. 294 p.

Pécs

Barta István: Pécs gazdasági élete a XVIII. században. Pécs, 1941. 60 p.

Cser Palkovics István: Pécs városa és jezsuitáinak múltjából. Bp. 1942. 10 p.

Galambos Ferenc: A pécsi jezsuiták működése 1687—1728. Bp. 1942. 119 p.

Gosztonyi Gyula: A pécsi Pompei. Pécs, 1941. 16 p.

Uő: A várostemplom építéstörténete. Pécs, 1942. 54 p.

Uő: A pécsi ókeresztény temető. Pécs, 1943. 164 p.

Uő: Pécs 1763-ban. Pécs, 1944. 40 p.

Hodinka Antal: Adalékok Pécs város történetéhez. Pécs, 1942. 32 p.

Szabó Pál: A kétezer éves Pécs. Pécs, 1941. 16 p.

Uő: A török Pécs. Pécs, 1941. 118 p.

Vörös Márton: Megmaradhat-e Pécs mai neve? Pécs, 1941. 14 p.

Pér

Karácsonyi Sándor: Pér község és plébánia története. Győr, 1941. 290 p.

Pest vm.

Ezer év Pest vm. földjén. Bp. 1943. 165 p.

Peterd

Peterd. Pécs, 1942. 18 p. (Községi adattár 5.)

Pozsony

Aixinger László: Széchenyi Pozsonyban. Pozsony, 1942. 24 p.

Stefancsik Benedek: Az 1764/65-i pozsonyi országgyűlés. Kassa, 1942. 57 p.

Taubinger Rezső: Emlékezés a pozsonyi lyceumra. Bp. 1943. 20 p.

Rábagyarmat

Musits Jenő: Rábagyarmati szótár. Szombathely, 1942. 20 p.

Rábasömjén

Lásd: Sárvár.

Rábatamási

Jászai József: Rábatamási község múltja és jelene. Sopron, 1942. 62 p.

Radnótfája

Kelemen Lajos: Radnótfája története. Kolozsvár, 1942. 10 p.

Rozsnyó

Borovi József: A mai rozsnyói egyházmegye területének középkori kialakulása. Rozsnyó, 1942. 100 p.

Salgótarján

Oberschall Magda: A salgótarjáni, orgondaszentmiklósi és pakonyi középkori sírleletek. Bp. 1943. 20 p.

Sárkányfalva

Haiczl Kálmán: Sárkányfalva. Bp. 1944. 14 p.

Sárospatak

Gulyás József: Sárospatak a magyar írók tollán. Sárospatak, 1944. 24 p.

Uő: A sárospataki bölcsészeti akadémia története. Bp. 1942. 8 p.

Harsányi István: Sárospatak a magyar nevelésügy szolgálatában. Sárospatak, 1943. 36 p.

Jánosi Ferenc: A sárospataki református főiskola irodalmi élete (1800—1868). Debrecen, 1941. 62 p.

Sárvár

Sz. Babos Lajos: A sárvárvidéki körjegyzőség története. Szombathely, 1943. 288 p.

Sepsiszentgyörgy

Varga Nándor Lajos: Régi fametszetes ... könyvek a sepsiszentgyörgyi Székely Nemzeti Múzeumban. Bp. 1942. 443 p.

Somogy vm.

Gönczi Ferenc: A somogyi betyárvilág. Kaposvár, 1944. 468 p.

Sopron

Deszkásy Béla: A soproni kaszinó 100 éve (1843—1943). Sopron, 1944. 200 p.

Gantner Antal: A soproni színház és színiélet története. Sopron, 1941. 88 p.

Fiedler János: Reichard kis krónikája (1808—1812). Sopron, 1943. 36 p.

Fodor Ottmár: Sopron első magyar színészei a líceumi diákok. Sopron, 1944. 29 p.

Géfin Gyula: Adalékok Sopron művésztörténetéhez. Sopron, 1941. 4 p.

Házi Jenő: A soproni polgárjog megszerzésének története. Sopron, 1941. 12 p.

Uő: Sopron szabad királyi város története. Pótkötet. Sopron, 1943. 519 p. (Az alapmű 1921—1933 között jelent meg.)

Kamensky Árpád: A Magyar Telefonhírmondó és Rádió RT. „Soproni nap” című közvetítése. Sopron, 1942. 68 p.

Lauringer Ernő: Sopron szabad királyi város emlékérméi. Sopron, 1943. 8 p.

Mollay Károly: Soproni élet a XV. század második felében. Sopron, 1941. 36 p.

Uő: Adatok a soproni ispotály történetéhez. Sopron, 1942. 8 p.

Uő: Újabb szempontok a helytörténetírás műveléséhez. Sopron, 1943. 10 p.

Németh Sámuel: Egy soproni ábrándos történetíró, Borgátai Szabó József. Sopron, 1941. 14 p.

Uő: Serpilus János (1681). Sopron, 1943. 8 p.

Uő: A soproni diákforradalom 1848-ban. Sopron, 1943. 12 p.

Östör József: Szt. István és Sopron. Sopron, 1942. 16 p.

Payr György—Payr Mihály krónikája (1584—1700). Sopron, 1942. 100 p.

Slachta Etelka soproni naplója (1838—42). Sopron, 1943. 155 p.

Storno Miksa: Soproni városrészletek 1852-ből. Sopron, 1941. 4 p.

Uő: A római amfiteátrum és nemeseum Sopronban. Sopron, 1941. 16 p.

Szabó Jenő: Lövér. Sopron, 1942. 72 p.

Thier László: Másfél évtized a nemzeti irodalom szolgálatában. Sopron, 1944. 14 p.

Thirring Gusztáv: Adatok a soproni céhek-ről. Sopron, 1941. 4 p.

Uő: Sopron házai és háztulajdonosai 1734—1939. Sopron, 1941. 293 p.

Tompos Ernő: Címeres pecsétek. Sopron, 1942. 30 p.

Sopron vm.

Csatkai Endre: Sopron megyei kastélyok. Sopron, 1941. 4 p.

Horváth László (szerk.): Ősi sopronmegyei nemzetségek. Sopron, 1944. 516 p.

Östör József: Széchenyi és vármegyéje. Sopron, 1941. 20 p.

Soós Imre: Az úrbéri birtokrendezések eredményei Sopron megyében. Sopron, 1941. 88 p.

Thirring Lajos: Sopron vm. községeinek újabb népfelldése. Sopron, 1942. 26 p.

Szabolcs vm.

Kring Miklós: Helytörténelem. Nyíregyháza, 1941. 10 p.

Vác Elemér: Szabolcs vm. levéltárnokai a XIX. században. Nyíregyháza, 1942. 20 p.

Szászrégen

Schmidt Imre: Szászrégen város története. Szászrégen, 1941. 54 p.

Szeged

Emléklapok a 300 éves piarista jubileum-ról. Szeged, 1943. 28 p.

Megyer József: Séta a szegedi piarista gimnázium körül. Szeged, 1942. 32 p.

Vincze Sándor: Szeged város gazdaságpolitikája a XVIII. század első felében. Baja, 1942. 34 p.

Szegvár

Forray József Sándor: Szemelvények Szegvár múltjából a község 200 éves fennállása alkalmából. Szeged, 1941. 161 p.

Székelykeresztúr

Orbán János: Székelykeresztúr története. Kolozsvár, 1943. 400 p.

Székelyudvarhely

Lakatos István: Székelyudvarhely legrégebb leírása. Kolozsvár, 1942. 22 p.

Péter Lajos: A székelyudvarhelyi unitárius gimnázium rövid története. Székelyudvarhely, 1941. 16 p.

Székesfehérvár

Dercsényi Dezső: A székesfehérvári királyi bazilika. Bp. 1943. 168 p.

Szekszárd

Bodnár István (szerk.): Bezerédj István és a százéves szekszárdi kaszinó. Szekszárd, 1942. 196 p.

Vendel István: Szekszárd megyei város monográfiája. Szekszárd, 1941. 364 p.

Szemerja

Bogáts Dénes: Szemerja község és református egyházának története. Sepsiszentgyörgy, 1943. 77 p.

Szentmártonkáta

Kovács István: A szentmártonkátai református egyház története. Szentmártonkáta, 1943. 116 p.

Szentes-Kaján

Korok József: A Szentes-Kajáni avar temető. Szeged, 1943. 90 p.

Szepesség

Szepesi N. Vilmos: Az ősi Szepesség. Bp. 1943. 307 p.

Szolnok

Botár Imre: Szolnok települési, népesedési és gazdasági viszonyai a XVIII. században. Szolnok, 1941. 72 p.

Szolnok-Doboka vm.

Makkai László: Szolnok-Doboka megye magyarságának pusztulása a XVII. század elején. Kolozsvár, 1942. 149 p.

Szabó T. Attila (szerk.): Szolnok-Doboka magyarsága. Kolozsvár, 1944. 295 p.

Szomajom

Járai József: A kaposfői (Szomajom) német telepések. Bp. 1944. 54 p.

Szombathely

Abai Imre: Szombathely város igazságszolgáltatása a XVII. század elején. Szombathely, 1943. 16 p.

Géfin Gyula: Szombathely vára. Szombathely, 1941. 28 p.

Uő: A szombathelyi székesegyház. Szombathely, 1943. 166 p.

Geőcze Rezső: Szombathely francia megszállása 1809-ben. Szombathely, 1944. 110 p.

Horváth Tibor: A szombathelyi ötvösség története. Szombathely, 1941. 40 p.

Kapossy János: Maulbertsch a szombathelyi püspöki palotában. Szombathely, 1943. 24 p.

Kiss Gyula: A szombathelyi németség a XVII. században. Bp. 1944. 44 p.

Paulovics István: Savaria-Szombathely topográfiaja. Szombathely, 1943. 64 p.

Uő: Lapidarium Savariense. Szombathely, 1943. 54 p.

Szőreg

Foltiny István: A szőregi bronzkori temető. Szeged, 1941. 67 p.

Tajna

Révay József: Kisnemesek Tajnán. Bp. 1942. 177 p.

Tászkotető

Jósa János: A tászkotetői vésetes kövekről. Szeged, 1944. 88 p.

Barátosi Lenárth Lajos: A tászkotetői rovasírás. Gyoma, 1941, 32 p.

Tenke

Fodor Ferenc: Az elnemsodort falu. Bp. 1942. 260 p.
Lásd még Békényévről.

Tiszaeszlár

Marschalkó Lajos: Tiszaeszlár. Debrecen, 1943. 246 p.

Tolna vm.

Kitaibel Pál botanikus naplófeljegyzései tolnamegyei útjairól [1799, 1808]. Pécs, 1941. 24 p.

Topolya

Kiss Lajos: Kiszakított lapok Topolya történelméből. Topolya, 1943. 80 p.

Torockó

Zsákó Gyula: Egy XVIII. századi torockói napló. Kolozsvár, 1944. 20 p.

Trencsén vm.

Fekete Nagy Antal: Trencsén vm. Bp. 1941. 416 p.

Turóc vm.

Zathureczky Miklós: Egy alispán visszaemlékezései. Bp. 1943. 64 p.

Udvarhely vm.

Biró Lajos: Udvarhelymegye elhunyt jelesei az irodalomban. Székelyudvarhely, 1943. 269 p.

Ungvár

Szova-Gmitrov Péter: Ungvár őskora. Ungvár, 1943. 63 p.

Uő: Ungvár múltja. Ungvár, 1944. 188 p.

Vác

Fekete Lajos: A törökkori Vác. Bp. 1942. 88 p.

Félegyházi József: Splény X. Ferenc váci püspök. Bp. 1942. 36 p.

Uő: A váci püspökség a tatárjáráskor. + *Rajz Mihály:* Egyházmegyénk a török uralom végén. Vác, 1943, 332 p.

Nagy J. Győző—Klekner Tibor: A két Althann. Vác, 1941. 133 p.

Vas vm.

Kazári Károly: A vasvármegyei ötödik számú gyalogzászlóalj szerepe az utolsó nemesi fölkelésben. Szombathely, 1942. 24 p.

Schneider Miklós: Vas vm. nemesi összeírásai. 1. köt. 1—2. füz. Szombathely, 1941. 88 p.

Uő: Vas vm. 1658. évi nemesi összeírása. Szombathely, 1943. 32 p.

Uő: Vas vm. 1696. évi nemesi összeírása. Szombathely, 1943. 24 p.

Vasvár

Fehér Mátyás: A hétszázados vasvári... kolostor története. Bp. 1942. 270 p.

Verebély

Ethey Gyula: A verebélyi érseki nemesi szék. Veszprém, 1941. 66 p.
Lásd még: Bars vm.

Vés

Banner János: Badeni leletek a Szabolcs megyei Vésről. Bp. 1941. 17 p.

Veszprém vm.

Brodsky Ferenc: A Veszprém vm.-i Zene-társaság 1823—32. Veszprém, 1941. 48 p.

Hermann Egyed—Eberhardt Béla: A veszprémi egyházmegye tagságának könyvkultúrája és könyvvállománya a XIX. század elején. Veszprém, 1942. 373 p.

Meszlényi Antal: Zichy Domokos veszprémi püspök egyházlátogatása 1845—46-ban. Veszprém, 1941. 160 p.

Nyers Lajos: A veszprémi piarista gimnázium tanárai (1740—1750). Veszprém, 1943. 16 p.

Pákay Zsolt: Veszprém vm. története a török hódoltság korában. Veszprém, 1942. 172 p.

Pfeifer János: A veszprémi káptalan újkori statútumai (1667—1780). Veszprém, 1943. 86 p.

Villány

Villány. Bp. 1941. 20 p. (Községi adattár 1.)

Zágon

Cs. Bogáts Dénes (közli): Zágon 1690. évi feldúlása és következményei. Kolozsvár, 1941. 26 p.

Zala folyó

Pais László: A Zala vízgyűjtőinek régi vízrajza. Bp. 1942. 49 p.

Zalahosszúfalú

Radnóti Aladár: A zalahosszúfalui ezüstlelet. Bp. 1941. 23 p.

Zalalövő

Dornyay Béla: Aurelius császár zalalövői feliratos könyve a Balatoni Múzeumban. Keszthely, 1942. 8 p.

Zagyvapálfalva

Dornyay Béla: Zagyvapálfalva „Pusztatemplom”-ának középkori régiségei. Keszthely, 1944. 16 p.

Zamárdi

Margittay Rikárd: Pogánykori oltárkő Zamárdiban. Szombathely, 1943. 4 p.

Zilah

Kádár Géza: A zilahi református templom története. Kolozsvár, 1943. 21 p.

László Jenő: A történeti Zilah. Bp. 1943. 56 p.

Uő: A zilahi református Wesselényi kollégium története. Bp. 1944. 110 p.

Zirc

Alpár Lucian: A zirci apátság függetlenítésének kérdése. Bp. 1942. 73 p.

Zombor

Muhi János: Zombor története. Zombor, 1944. 271 p.

Zselic

Vargha Károly: A Délkeleti Zselic. Kaposvár, 1941. 100 p.

3. AZ ÖNÁLLÓ HELYTÖRTÉNETI MŰVEK HELYSÉGEK SZERINTI BIBLIOGRÁFIÁJA (2. rész: pótlások)

A kötet sajtó alá rendezése közben buk-
kant elő az eredeti Bodor-kézirat, melynek
hivatkozásai, útmutatásai alapján az 1941—
1944-es évekre vonatkozó gyűjtést tovább
folytattuk, s ennek eredményeit tartalma-
za az alábbi, ugyancsak alfabetikus felépí-
tésű jegyzék. Az előrehaladott nyomdai
munkálatok miatt a két könyvészet egye-
sítésére már nem volt módunk, de bízunk
benne, hogy a két önálló névtár a bib-
liográfia használatát nem fogja nehezíte-
ni. (A szerk.)

3.1. Helytörténeti bibliográfiák

- Herczeg János* (szerk.): A zombori városi
könyvtár könyvjegyzéke és Délvidék
bibliográfiája. Zombor, 1942. 102 p.
- Kertész János*: Magyar zárandokhelyek.
Bp. 1941. 24 p.
- Uő*: Aliscától Szekszárdig. Bp. 1941. 30 p.
- Polgárdy Géza*: A magyar turista iroda-
lom. Bp. 1942. 34 p.

3.2. Helytörténeti tanulmányok, monográfiák

- Abaúj-Torna vm.*
- Benke Imre*: Abaúji lelkipásztorok 1685—
1799. Kassa, 1943. 172 p.
- Balmazújváros*
- Varga Antal*: Földrajznevek Balmazújvá-
roson. Debrecen, 1942. 40 p.
- Balaton*
- Lukács Károly*: A Balatonvidék földrajza
hétszáz év alatt. Bél Mátyás... kéz-
iratának fordítása. Tihany, 1943. 80 p.
- Baranya vm.*
- Vécs Ottó*: Baranya vm. nevezetességei.
Pécs, 1943. 64 p.
- Bereg vm.*
- Harsányi András*: A beregi ref. egyházme-
gye könyvtára. Bp. 1941. 27 p.
- Uő*: A beregi ref. egyházmege levéltára.
Bp. 1944. 24 p.
- Borsapatak*
- Vajkai Aurél*: Népi orvoslás a Borsa völ-
gyében. Kolozsvár, 1943. 187 p.
- Borsod vm.*
- Lásd: Miskolc.
- Budapest környéke*
- Szendy Károly*: Tanulmányok Nagy-Buda-
pestről. Bp. 1942. 276 p.

Debrecen

- Kovács Béla*: A debreceni salétromterme-
lés története. Debrecen, 1944. 46 p.
- Molnár Pál*: Debrecen a régi magyar iro-
dalomban. Bp. 1941. 176 p.
- Vámosi Sándor*: A debreceni csizmadiák
céh- és mesterségzavai. Debrecen,
158 p.

Dés

- Kovács László*: A dési ref. egyházközség
rövid története. Kolozsvár, 1941. 24 p.

Dunaszekcső

- Dunaszekcső szociográfiai adattára. Bp.
1941. 24 p.

Dunántúl

- Holub József*: Egy dunántúli egyházi nagy-
birtok élete a középkor végén. Pécs,
1943. 41 p.

Erdély

- Balogh Jolán*: Az erdélyi renaissance. 1.
Kolozsvár, 1943. 408 p. + 281 t.
- Farkas Árpád* (szerk.): Erdély mezőgazda-
sága. Kolozsvár, 1944. 415 p.
- Ortutay Gyula*: Magyar népművészet. 2. Er-
dély. Bp. 1941. 308 p.
- Roska Márton*: Erdély régészeti repertóriu-
ma. 1. Kolozsvár, 1942. 368 p.

Érkeserű

- Márton Béla*: Érkeserű leírása. Debrecen,
1943. 65 p.

Érsekújvár

- Bakos József* (szerk.): Az érsekújvári áll.
gimn. ... nyelv-művelő, táj- és népku-
tató munkaközösség írásai. 1—2 p. Ér-
sekújvár, 1942. 80, 106 p.

Gödöllő

- Horváth István*: Gödöllő a felszabadítástól
II. József-ig. Szeged, 1942. 64 p.

Győr

- Bay Ferenc*: Napoleon Magyarországon. A
császár és katonái Győr városában. Bp.
1941. 183 p.
- Szabady Béla*: Győr sz. kir. város kialaku-
lása. Győr, 1943. 44 p.

Hajdúböszörmény

- Halasi Fekete Péter*: Hajdúböszörmény is-
mertetése. Hajdúböszörmény, 1941. 32 p.

Hétfalu

- Árva József*: A barcasági Hétfalu helyne-
vei. Kolozsvár, 1943. 247 p.

Heves vm.

- Tóth Dezső*: A Hevesnagykunsági ref. egy-
házmege múltja. 1—2. Debrecen, 1941.

Jászság

- Soós Adorján*: A kunok és jászok története.
Pápa, 1944. 150 p.

Késmárk

Bruckner Győző: A késmárki céhek jog- és művelődéstörténeti jelentősége. Miskolc, 1941. 373 p.

Kiskunhalas

Papp László: Kiskunhalas népi jogélete. Bp. 1941. 72 p.

Kocs

Fél Edit: Kocs 1936-ban. Bp. 1941. 228 p.

Körmend

Iványi Béla: A két Zrínyi Miklós körmen- di levelei. Bp. 1943. 332 p.

Kolozsvár

Soó Rezső: A botanika 130 éve Kolozsvá- rott. Kolozsvár, 1943. 12 p.

Mártély

Tárkány-Szücs Ernő: Mártély népi jogéle- te. Kolozsvár, 1944. 148 p.

Mezőbánd

Imreh Barna: Mezőbánd helynevei. Ko- lozsvár, 1942. 39 p.

Monor

Fónyad Dezső: A monori ref. anyaszent- egyház története. Bp. 1941. 64 p.

Moson vm.

Lengyel Alfréd: Moson megye 1754-ben igazolt nemes családjai. Mosonmagyar- óvár, 1943. 21 p.

Nagykőrös

Horváth Zoltán: Egy mezőváros céhes ipa- ra. A nagykőrösi céhek élete és törté- nete. Nagykőrös, 1943. 155 p.

Ördögösfüzes

Márton Gyula: Ördögösfüzes helynevei. Kolozsvár, 1944. 39 p.

Őrség

Kardos László: Az Őrség népi táplálkozá- sa. Bp. 1943. 267 p.

Pacsér

Takács Károly: A pacséri ref. egyház tör- ténete. 1786—1941. Bp. 1942. 88 p.

Pápa

Molnár István: Pápa város múltjából és jelenéből. 1. Pápa, 1941. 38 p.

Pátka

Nagy Gyula: A pátkai ref. egyházközség története. Gyöngyös, 1943, 107 p.

Pest-Pilis-Solt-Kiskun vm.

Imrényi Szabó Imre: Öreg udvarházak... Pest-Pilis-Solt-Kiskun vm.-ben. Buda- pest, 1944. 160 p.

Zsivánovits Béla: Adatok Pest-Pilis-Solt- Kiskun vm. Gazdasági Egyesületének működéséről 1817—1942. Bp. 1942. 46 p.

Pestszentimre

A pestszentimrei ref. egyház története. Bp. 1941. 60 p.

Sárrét

Szücs Sándor: A régi Sárrét világa. Bp. 1942. 160 p.

Selmecbánya

Tirs Dezső: A magyar turista kultúra ke- letkezése ... Selmecen. Bp. 1943. 198 p.

Somló

Kajcsos Ferenc: Somló, a történelmi bor- vidék. Bp. 1943. 33 p.

Somogy vm.

Noszlopy Aba Tihamér: Somogyország. Kaposvár, 1943. 200 p.

Sopron

Maár Gizella: A soproni szőlőművelés és szókincse. Bp. 1943. 58 p.

Mollay Károly: Ödenburg — helynévfej- tés és településtörténet. Bp. 1942. 44 p.

Uő: Scarbantia, Ödenburg, Sopron. Bp. 1944. 136 p.

Szada

Gönyei Sándor: Budapest környékének községei. 1. Szada. Bp. 1943. 32 p.

Szatmár vm.

Sipos József: A szatmári ref. egyházme- gyé 40 éves története. 1—2. Bp. 1941.

Szentes

Szell Márta: XI. századi temetők Szentes környékén. Bp. 1941. 37 p.

Székelyföld

Benkő József: A székelyek és a Székely- föld. Kolozsvár, 1944. 122 p. (18. szá- zadi kézirat fordítása.)

Lévai Lajos: Székelyföldi kis tükrök. Bp. 1942. 239 p.

Székelyudvarhely

Nagy Lajos: Az udvarhelyi ref. egyház- megye múltja és jelene. Kolozsvár, 1942. 53 p.

Szentgotthárd

Vakarcs Kálmán: A szentgotthárd—mura- szombati járás ismertetése. Szentgott- hárd, 1941. 251 p.

Szolnok

Szabó Barna: Az ismeretlen Szolnok. Szol- nok, 1941. 96 p.

Uő: Meseváros. Szolnok, 1941. 80 p.

Szolnok-Doboka vm.

Entz Géza: Szolnok-Doboka megye közép- kori művészeti emlékei. Kolozsvár, 1943. 10 p.

Parádi Ferenc: Szolnok-Doboka közegészségügyének története. Kolozsvár, 1944.

Szógyén

Nagymajtényi Jenő: Szógyén. Esztergom, 1943. 110 p.

Szőreg

Foltiny István: A szőregi bronzkori temető. Szeged, 1941. 67 p.

Tata

Révhelyi Elemér: A tatai majolika története. Bp. 1941. 178 p.

Tiszántúl

Sümeghy József: A Tiszántúl. Bp. 1944. 208 p. (Magyar tájak földtani leírása.)

Tordas

Wünscher Frigyes: Tordas. Bp. 1943. 464 p.

Vértesboglár

Tafferner Antal: Vértesboglár. Bp. 1941. 206 p.

Zalaegerszeg

Pörmeczi József: Zalaegerszeg élettere. Zalaegerszeg, 1941. 205 p.

FÜGGELÉK

1. A VÁRMEGYETÖRTÉNETI SOROZATOKRÓL.

Bodor Antal nagy bibliográfiája nem emeli ki a megyetörténeti sorozatokat, pedig a honismereti kutatók közül sokan épp e monografikus műveket keresik. E fejezetben megpróbáltuk a nagy — jelzett és úgynevezett rejtett — sorozatokat összesíteni, de felhívjuk a kutatók figyelmét arra, hogy néhány megyetörténeti munka sorozaton kívül, az évfordulóktól függetlenül jelent meg, de ezek címleírásai többnyire megtalálhatók Bodor kötetében, illetve a Magyar mezőgazdasági szakirodalom könyvészete c. 8 kötetes sorozatban, továbbá I. Tóth Zoltán és Kosáry Domokos klasszikus bibliográfiáiban. Az 1945 előtti honismereti sorozatokat viszont e nagy bibliográfiák egyike sem összesítette. A bodori életmű egyik folytatásának tekinthető a Fővárosi Szabó Ervin Könyvtár kiadásában s *Csomor Tibor* összeállításában a *Magyarország. Honismereti Bibliográfia I. kötet* című 945 oldalas összeállítás, mely 1972-ben jelent meg. A mű torzó maradt, szakrendje sem túl szerencsés, mert a helységeket és a fogalmakat (például: kukoricatermesztés, külkereskedelem) egyetlen betűrendben közli, de az utóbbihoz nem ad tárgyszó-mutatót. Nem tűnik ki a kötetből egyértelműen, hogy csak az 1950 és 1970 közötti két évtized anyagát dolgozza fel, de e hiányok pótlása után mindenképpen Bodor műve szerves folytatásának tekinthető.

Ami az 1941—50 közti éveket illeti, e hiányt is igyekeztünk pótolni. Az 1941—1944 közötti időszakban megjelent önálló magyar helytörténeti kiadványok címeit ugyanis előbb közöltük, az 1945 utáni évek anyagát viszont nem. Ez utóbbinak az egyik oka az, hogy az önálló kiadványok már helyet kaptak a Magyar Könyvészet 1945—1960 című kumulatív kötetekben, másrészt *A magyar történettudomány válogatott bibliográfiája 1945—1968* című kötetben kerültek feldolgozásra. Az ebben az időszakban megjelent néprajzi jellegű történeti írásokat *Sándor István* tárta fel (*A magyar néprajztudomány bibliográfiája 1945—1954*. Bp. 1965), a településszociológiáról pedig áttekintő képet ad a FSZEK *A magyar szociológiai irodalom bibliográfiája* 5. kötete (Könyvek és folyóiratok 1945—1948. június. Bp. 1977). A régészetről a *Banner János—Jakabffy István* szerzőpáros alapos bibliográfiái tájékoztatnak (1945—1953. Bp. 1954). Ezek tehát fölöslegessé teszik az 1945 utáni néhány év anyagának e kötetben való ismételt közzétételét.

2. VÁRMEGYETÖRTÉNETI SOROZATOK AZ ELSŐ VILÁGHÁBORÚ ELŐTTI ÖT ÉVTIZEDBEN

2.1. A bibliográfia szerkezetét adó megyebeosztás kialakulása és változásai az első világháborúig

(A megyehatárokat az 1876:23. tc. és az
1877:1. tc. jelölte ki.)

1. *Abaúj-Torna vm.*

II. József koráig két önálló megye volt. Ekkor egyesítették, majd ismét szétvált, s az újraegyesítés — az 1850. és 1854. évi kísérletek után — 1881-ben következett be (1881:64. tc.). Székhelye: Kassa, mely 1379-től önálló törvényhatósági joggal bírt. A vármegye hat járásra oszlik.

2. *Alsó-Fejér vm.*

(1886-tól: Alsó-Fehér vm.)

1744-ben szakadt el Fejér vármegyétől. 1658-tól a vármegye székhelye Nagyenyed lett, amely 1870-ig önálló törvényhatósági joggal bírt. Rendezett tanácsú városainak száma: 4; legnagyobb városa: Gyulafehérvár, mely püspöki székhely. A vármegye nyolc járásra oszlik.

3. *Arad vm.*

1876-ban alakult a régi Arad és Zaránd vm. egyesítéséből. Székhelye: Arad, szabad kir. város, önálló törvényhatósági joggal bírt. A vármegye tíz járásra oszlik.

4. *Árva vm.*

A XIV. századtól önálló vm., és csak 1854—60 között egyesítették Turóc vm.-vel. Székhelye: Alsókubin. A vármegye négy járásra oszlik.

5. *Bács-Bodrog vm.*

1729-ben egyesítették Bács és Bodrog vármegyét, amelyek később ismét önállósultak, de az 1802:8. tc. törvényes egyesítésüket mondta ki. 1849-től a Szerb vajdaság és a Temesi bánóság része volt. Fenti elnevezését 1860-ban kapta. Székhelye: Zombor. Törvényhatósági joggal felruházott városainak száma: 4. Rendezett tanácsú városainak száma: 2. A vármegye tizenhárom járásra oszlik.

6. *Baranya vm.*

Székhelye: Pécs. Megyei városa: Mohács. Székhelye 1780-tól szabad királyi város, mely az 1850—60-as évtizedet kivéve önálló törvényhatósági joggal bírt. A vármegye hét járásra oszlik.

7. *Bars vm.*

A XI. századtól önálló vm. Székhelye:

Aranyosmarót. 1877-től a vm.-hez tartozik Körmöcbánya is (szabad kir. város). Rendezett tanácsú városainak száma: 3. A vármegye öt járásra oszlik.

8. *Békés vm.*

II. József korában (1785—1790-ig) Békés Csanáddal és Csongráddal együtt alkotott egy vm.-t. 1850-ben önállósult. 1854-ben ismét egyesítették Csanáddal, később (1860) önálló lett. Székhelye: Gyula (1484 óta). Megyei városa: Békéscsaba. A vármegye hat járásra oszlik.

9. *Bereg vm.*

1785—1790 és 1850—1860 között Ugocsa vm.-vel volt egyesítve. Székhelye: Beregszász. Másik városa: Munkács. A vármegye hét járásra oszlik.

10. *Beszterce-Naszód vm.*

Beszterce-szék és Naszód-vidéke egyesítéséből keletkezett. Székhelye: Beszterce, mely önálló törvényhatósági joggal bírt 1876-ig. A vármegye négy járásra oszlik.

11. *Bihar vm.*

1850-ig e vm.-hez tartozott a hajdúság egy része és Debrecen is. Székhelye: Nagyvárad (törvényhatósági jogú város 1870-től). A vármegye tizenhét járásra oszlik.

12. *Borsod vm.*

Székhelye: Miskolc, mely az 1907:51. tc. értelmében törvényhatósági joggal felruházott város. A vármegye hat járásra oszlik.

13. *Brassó vm.*

A vármegyét 1876-ban szervezték. Székhelye: Brassó, mely önálló törvényhatósági joggal bírt 1876-ig. A vármegye három járásra oszlik.

14. *Csanád vm.*

II. József korában Békéssel és Csongráddal egyesítették (1785—1790). 1854-ben ismét Békéssel vonták össze. 1860-tól önálló vm. Székhelye: Makó. A vármegye négy járásra oszlik.

15. *Csík vm.*

Székhelye: Csík-Szereda. Másik városa: Gyergyószentmiklós. A vármegye öt járásra oszlik.

16. *Csongrád vm.*

1785—90 között Békéssel és Csanáddal volt egyesítve. Székhelye: Szentes. Törvényhatósági joggal felruházott városai: Szeged és Hódmezővásárhely. Az előbbi 1715-től (1850—60 kivételével), az utóbbi az 1873:11. tc. értelmében önálló törvényhatósági joggal felruházott város. Megyei városa: Csongrád. A vármegye három járásra oszlik.

17. *Esztergom vm.*

II. József idejében Komárom vm.-vel volt egyesítve. Székhelye: Esztergom, amely főegyházmegyei székhely és az 1715:37. tc. értelmében (1850—60 kivételével) önálló törvényhatósági joggal bíró szabad kir. város egészen 1876-ig. A vármegye két járásra oszlik.

18. *Fejér vm.*

Székhelye: Székesfehérvár, mely 1703-tól (1850—60 kivételével) törvényhatósági joggal felruházott szabad kir. város. A vármegye öt járásra oszlik.

10. *Fogaras vm.*

A megyehatárokat 1876-ban jelölték ki. Székhelye: Fogaras, mely csak 1870—1876-ig bírt önálló törvényhatósági joggal. A vármegye négy járásra oszlik.

20. *Gömör-Kishont vm.*

Korábban Hont vm.-hez tartozott, az 1802:9. tc. a Gömörrel való egyesítést mondja ki. Székhelye: Rimaszombat. Négy városa van. A vármegye nyolc járásra oszlik.

21. *Győr vm.*

Székhelye: Győr, törvényhatósági joggal felruházott város. 1785—1790 között és 1854—1860-ig Moson vm. is ide tartozott. A vármegye három járásra oszlik.

22. *Hajdú vm.*

1876-ban alakult (1876:33. tc.) a hajdúvárosok kerületéből és Szabolcs vm. 10, valamint Bihar 3 községéből. Székhelye: Debrecen, törvényhatósági joggal felruházott város. Megyei városok száma: 3. A vármegye két járásra oszlik.

23. *Háromszék vm.*

1876-ban alakult (Sepsi, Kézdi és Orbai székekből). Székhelye: Sepsiszentgyörgy, mely 1870—1876 között önálló törvényhatósági joggal bírt. Másik városa: Kézdivásárhely. A vármegye négy járásra oszlik.

24. *Heves vm.*

1854 előtt és 1860—76 között ide tartozott Külső-Szolnok is. Területének határait az 1877:1. tc. szabta meg. Székhelye: Eger. Másik városa: Gyöngyös. A vármegye hat járásra oszlik.

25. *Hont vm.*

Korábban Kishont és Nagyhont kerületre oszlott. Az 1802:9. tc. Kishontot egyesítette Gömör vm.-vel. Székhelye: Ipolyság. További városainak száma: 3. A vármegye hat járásra oszlik.

26. *Hunyad vm.*

Székhelye: Déva. További városainak

száma: 3. A vármegye tíz járásra oszlik.

27. *Jász-Nagykun-Szolnok vm.*

1876-ban alakult a Jászság és Nagykunság kerületek, valamint Külső-Szolnok vm. egyesítéséből. Székhelye: Solnok. Többi városa: Jászberény, Karcag, Kisújszállás, Mezőtúr, Túrkeve. A vármegye hat járásra oszlik.

28. *Kis-Küküllő vm.*

1876-ban alakult; a megszűnt Küküllő megye adta területének többségét. Székhelye: Dicsőszentmárton, másik városa: Erzsébetváros. A vármegye négy járásra oszlik.

29. *Kolozs vm.*

Székhelye: Kolozsvár, törvényhatósági joggal felruházott város. Másik városa: Kolozs, mely 1876-ig szintén törvényhatósági joggal bírt. A vármegye kilenc járásra oszlik.

30. *Komárom vm.*

II. József korában Esztergom vm.-vel egyesítették. Székhelye: Komárom, mely 1751 óta (az 1850-es éveket nem számítva) törvényhatósági joggal felruházott szabad kir. város. A vármegye négy járásra oszlik.

31. *Krassó-Szörény vm.*

Az 1880:55. tc. létesítette a nevében szereplő két vármegye egyesítéséből. Székhelye: Lugos. Másik városa: Karánsebes. A vármegye tizennégy járásra oszlik.

32. *Liptó vm.*

Székhelye: Liptószentmiklós nagyközség. A megye egyetlen városa: Rózsahegy. A vármegye négy járásra oszlik.

33. *Máramaros vm.*

Székhelye: Máramaros-Sziget. A vármegye tíz járásra oszlik.

34. *Maros-Torda vm.*

1876-ban jött létre a régi Marosszék vm.-ből, s ide olvadt be Torda vm. felső kerülete is. Székhelye: Marosvásárhely szabad kir. város, mely 1886-tól önálló törvényhatósági joggal bír. Másik városa: Szászrégen, mely 1870—1876 között önálló törvényhatósági joggal bírt. A vármegye hat járásra oszlik.

35. *Moson vm.*

II. József idejében Győr vármegyéhez tartozott. Székhelye: Magyaróvár. A vármegye három járásra oszlik.

36. *Nagy-Küküllő vm.*

1876-ban alakították, de ide olvadt be Felsőfehér vm. is. Székhelye: Segesvár, mely önálló törvényhatósági joggal bírt 1876-ig. Másik városa: Medgyes. A vármegye öt járásra oszlik.

37. *Nógrád vm.*

Székhelye: Balassagyarmat. További városai: Losonc és Salgótarján. A vármegye hat járásra oszlik.

38. *Nyitra vm.*

Székhelye: Nyitra, püspöki város. Ezen kívül még két városa van. A vármegye tizenkét járásra oszlik.

39. *Pest-Pilis-Solt-Kiskun vm.*

Három megye egyesítéséből alakult 1876-ban. Székhelye: Budapest székesfőváros. Törvényhatósági joggal felruházott városa még: Kecskemét (1870:42. tc.). Megyei városok: Budafok, Cegléd, Kalocsa, Kiskunfélegyháza, Kiskunhalas, Kispeszt, Nagykőrös, Pestszenterzsébet, Pestszentlőrincz, Rákospalota, Szentendre, Újpest, Vác. A vármegye tizenkét járásra oszlik.

40. *Pozsony vm.*

Székhelye: Pozsony szabad kir. város, önálló törvényhatósági joggal. További városainak száma: 4. A vármegye hét járásra oszlik.

41. *Sáros vm.*

Székhelye: Eperjes szabad kir. város. További városainak száma: 2. A vármegye hét járásra oszlik.

42. *Somogy vm.*

Székhelye: Kaposvár, mely az 1942:23. tc. értelmében lett törvényhatósági jogú város. A vármegye kilenc járásra oszlik.

43. *Sopron vm.*

Székhelye: Sopron szabad kir. város, önálló törvényhatósági joggal. További városai: Kismarton, Ruszt. A vármegye hét járásra oszlik.

44. *Szabolcs vm.*

Székhelye: Nyíregyháza. 1876-ig a megyeszékhely Kálló volt. A vármegye kilenc járásra oszlik.

45. *Szatmár vm.*

Székhelye: Nagykároly. További városainak száma: 4. A vármegye tíz járásra oszlik.

46. *Szeben vm.*

1876-ban alakult a szebeni és az újegyházi megyékből. Székhelye: Nagyszeben, mely önálló törvényhatósági joggal bírt 1876-ig. Másik városa: Szászsebes. A vármegye hat járásra oszlik.

47. *Szepes vm.*

Székhelye: Lőcse szabad kir. város, mely 1876-ig bírt önálló törvényhatósági joggal. További városainak száma: 8. A vármegye nyolc járásra oszlik.

48. *Szilágy vm.*

1876-ban jött létre Közép-Szolnok és Kraszna vármegyék egyesítéséből és más járásokból. Székhelye: Zilah, másik városa: Szilágysomlyó. A vármegye hat járásra oszlik.

49. *Szolnok-Doboka vm.*

1876-ban jött létre Belső-Szolnok és Doboka vm., valamint Kővár vidéke egyesítéséből. Székhelye: Deés, másik városa: Szamosújvár. A vármegye nyolc járásra oszlik.

50. *Temes vm.*

1849—1860-ig a megye a szerb vajdaság és a temesi bánóság része volt. Székhelye: Temesvár szabad kir. város, önálló törvényhatósági joggal. További városainak száma: 2. A vármegye tizenegy járásra oszlik.

51. *Tolna vm.*

Székhelye: Szekszárd. A vármegye hat járásra oszlik.

52. *Torda-Aranyos vm.*

1876-ban ide olvadt be a régi Torda vm. alsó kerülete. Székhelye: Torda (1870-ig törvényhatósági joggal bírt). A vármegye hat járásra oszlik.

53. *Torontál vm.*

Székhelye: Nagybecskerek. További városainak száma: 2. 1849—1860-ig a szerb vajdaság és a temesi bánóság része volt. 1872-ben ide olvadt be a határőrvidék, 1876-ban pedig a kikindai kerület. A vármegye tizennégy járásra oszlik.

54. *Trencsén vm.*

Székhelye: Trencsén szabad kir. város, mely önálló törvényhatósági joggal bírt 1876-ig, másik városa: Zsolna. A vármegye kilenc járásra oszlik.

55. *Turóc vm.*

1854—60 között Árva vármegyével volt egyesítve. Székhelye: Turócszentmárton. A vármegyének két járasa van.

56. *Udvarhely vm.*

1876-ban jött létre Udvarhely-, Keresztúr- és Bardócszék egyesítéséből. Székhelye: Székelyudvarhely, mely 1870—1876 között önálló törvényhatósági joggal bírt. A vármegye négy járásra oszlik.

57. *Ugocsa vm.*

Székhelye: Nagyszőlős. A vármegye három járásra oszlik.

58. *Ung vm.*

Székhelye: Ungvár. A vármegye hat járásra oszlik.

59. *Vas vm.*

Székhelye: Szombathely, mely az 1942:23. tc. értelmében lett törvényhatósági

jogú város. Másik városa: Kőszeg, mely 1649 és 1876 között szabad kir. város volt. A vármegye tíz járásra oszlik.

60. *Veszprém vm.*

Székhelye: Veszprém, másik városa: Pápa. A vármegye öt járásra oszlik.

61. *Zala vm.*

1715-ig Somogyval volt egyesítve Székhelye: Zalaegerszeg. Másik városa: Nagykanizsa. A vármegye tizenhárom járásra oszlik.

62. *Zemplén vm.*

Székhelye: Sátoraljaujhely. A vármegye tizenkét járásra oszlik.

63. *Zólyom vm.*

Székhelye: Besztercebánya, önálló törvényhatósági joggal bírt 1876-ig. További városainak száma: 2. A vármegye négy járásra oszlik.

64. *Horváth-Szlavónország (társország)*

Fővárosa: Zágráb, nyolc kisebb vármegyéből áll. Törvényhatósági jogú városainak száma 4.

64/a. *Fiume*

Önálló kikötőváros, lényegében 1868-tól 1918-ig tartozott a történelmi Magyarországhoz. Közben egy ideig önálló állam is volt.

A fenti összefoglalóhoz tartozik még az 1886-ban törvényhatósági jogot nyert vagy ebben a minőségben megerősített 24 város nevének felsorolása. E városok a következők: Arad, Baja, Debrecen, Győr, Hódmező-Vásárhely, Kassa, Kecskemét, Kolozsvár, Komárom, Maros-Vásárhely, Nagyvárad, Pancsova, Pécs, Pozsony, Selmec és Bélabánya, Sopron, Szabadka, Szatmár-Németi, Szeged, Székesfehérvár, Temesvár, Újvidék, Versec, Zombor. Ezek közül Baja, Hódmező-Vásárhely, Kecskemét, Nagyvárad, Pancsova és Versec törvényhatósági jogú város volt, a többi pedig szabad kir. város.

(E helyütt a korabeli helyesírást használtuk.)

2.2. A kiegyezés utáni első megyetörténeti monográfiák (1867—1875)

Abaúj-Torna vm.

Korponay János: Abaújvármegye monographiája. Sárospatak, 1866—1870. 772 p.

Arad vm.

Parecz István: Aradmegye és város ismertetése. Arad, 1871. 112 p.

Békés vm.

Haan Lajos: Békés vm. hajdana. 1—2. Pest, 1870. 327, 310 p.

Győr vm.

Fehér Ipoly: Győr megye és város leírása. Pest, 1874. 674 p.

Heves vm.

Albert Ferenc: Heves és Külső-Szolnok törvényesen egyesült vármegyéknek leírása. Eger, 1868. 548 p.

Maros-Torda vm.

Benkő Károly: Marosszék ismertetése. Kolozsvár, 1868—69. 354 p.

Moson vm.

Major Pál: Moson megye államrajza. Magyaróvár, 1868. 44 p.

Pest-Pilis-Solt-Kiskun vm.

Rupp Jakab: Buda-Pest és környékének helyrajzi története. Pest, 1868. 314 p.

Pozsony vm.

Czilchert Károly: Pozsonymegye helyrajzi és statisztikai leírása. Bp. 1873. 234 p.

Ung vm.

Horváth János: Ungmegye monographiája. Ungvár, 1872. 112 p.

2.3. Orbán Balázs sorozata (1868—1873)

1. Udvarhelyszék. Pest, 1868. 240. p.
2. Csík-szék. Pest, 1869. 164. p.
3. Háromszék. Pest, 1869. 212. p.
4. Marosszék. Pest, 1870. 226. p.
5. Aranyosszék. Pest, 1870. 248. p.
6. Barcaság. Pest, 1873. 448. p.

2.4. A száz évvel ezelőtti megyetörténeti vállalkozások (1876—1891)

Mint a 2.1. fejezetből kitűnik, a vármegyei határok rendezését ebben az időben az 1876:33. tc. írta elő. Lényegében ezután, főként a 80-as évek elején, tehát száz esztendeje íródtak az első, modernnek nevezhető megyetörténetek. Ezeket soroljuk fel az alábbiakban.

Bács-Bodrog vm.

Fridrik Tamás: Bács-Bodrog vm. földrajzi, történeti és statisztikai népszerű leírása. Szeged, 1878. 309 p.

Bars vm.

Botka Tivadar: Bars-megye monographiája. Bp. 1880. 223 p.

Bereg vm.

Lehoczky Tivadar: Bereg vm. monographiája. 1—3. Ungvár, 1881—82. 460, 501, 860 p.

Esztergom vm.

Villányi Szaniszló: Néhány lap Esztergom város és megye múltjából. Esztergom, 1891. 152 p.

Hont vm.

Gyürky Antal: Ötvennégy év Hont vm. tör-

ténetéből (1820—1874). 1—2. Vác, 1875—83. 310, 286 p.

Hajdú vm.

Varga Geiza: Hajdú megye leírása. Debrecen, 1882. 264 p.

Jász-Nagykun-Szolnok vm.

Gyárfás István: A jászkunok története. 1—4. Kecskemét, 1870—1885. 612, 389, 520, 436 p.

Komárom vm.

Gyulai Rudolf: Komárom vm. és város történetéhez. Komárom, 1890. 89 p.

Krassó-Szörény vm.

Pesty Frigyes: Krassó vm. története. II/1, 2; III—IV. Bp. 1883—85. 414, 349, 514, 384 p. (A III—IV. köt. jelent meg 1883-ban.)

Máramaros vm.

Szilágyi István: Máramaros vm. egyetemes leírása. Bp. 1876. 516 p.

Moson vm.

Major Pál (szerk.): Moson m. monographiája. 1—2. Magyaróvár, 1878—86. 196, 226 p.

Pest-Pilis-Solt-Kiskun vm.

Galgóczy Károly: Pest-Pilis és Solt törvényesen egyesült megye monographiája. 1—3. Bp. 1876—79. 248, 275, 408 p.

Somogy vm.

Csányi Ferenc: Lapok Somogy m. múltjából. Kaposvár, 1889. 160 p.

Sopron vm.

Nagy Imre: Sopron vm. története. Oklevéltár. 1—2. Sopron, 1889—91. 488, 650 p.

Vas vm.

Balogh Gyula: Vas vm. Vázlat a megye monographiájához. Szombathely, 1891. 30 p.

Zala vm.

Bátorfi Lajos: Adatok Zala-megye történetéhez. 1—5. Nagy-Kanizsa, 1876—78. 382, 380, 384, 381, 382 p.

Zala vm. története. Oklevéltár. 1. (Szerk.: Nagy I., Véghelyi D., Nagy Gy.) 1—2. Bp. 1886—1890. 640, 646 p.

2.5. A „Megyei monográfiák” sorozat

Az MTA nemzetgazdasági és statisztikai bizottsága és a Közgazdasági Szemle közös sorozata. A füzetes műveket 1906-ig Kőrösy József szerkesztette, aki az 1—10. füzeteket kolligátumként is közreadta. Mivel e művek közül csak néhány foglalkozik történeti kérdésekkel, a nagyszámú füzet címét e helyütt nem soroljuk fel.

2.6. Magyarország történelmi földrajza a Hunyadiak korában (1890—1941)

Csánki Dezső alapvető monográfiásorozata, mely Teleki József a „Hunyadiak kora Magyarországon” című sorozata folytatásának tekinthető. Teleki az 1—5. és 10—12. köteteket írta meg. A közbülső kötetek képezték volna a történelmi földrajzot — vármegyék szerinti csoportosításban —, és 22 vármegye tömör ismertetését még maga készítette el, de e kötetet már Szabó Károly rendezte sajtó alá, és az 1863-ban jelent meg. Ez volt a sorozat VI/1. kötete. Csánki Dezső a VI/2. kötettől folytatta a sorozatot. Ő maga négy kötetet rendezett sajtó alá, ezek sorszáma: 1—2, 5. A hiányzó, negyedik kötetet Fekete-Nagy Antal készítette el, és az előzőekhez hasonlóan azt is az Akadémia adta ki 1941-ben. A sorozat kötetei az egyes megyéket a következő sorrendben dolgozták fel:

1. Pilis, Pest, Heves, Nógrád, Gömör, Borsod, Abaúj, Torna, Szepes, Sáros, Zemplén, Ung, Bereg, Ugocsa, Máramaros, Szatmár, Szabolcs, Köz.-Szolnok, Kraszna, Bihar, Békés, Külső-Szolnok, Csongrád, Csanád, Zaránd, Arad. (Bp. 1890. 790 p.)
2. Temes, Krassó, Keve, Torontál, Bács, Bodrog, Szerém, Valkó, Pozsega, Baranya, Somogy, Vas. (Bp. 1894. 862 p.)
3. Zala, Veszprém, Fejér, Tolna, Komárom, Győr, Sopron, Moson. (Bp. 1897. 698 p.)
4. Trencsén. (Bp. 1941. 415 p.)
5. Hunyad, Kolozs, Torda, Küküllő. (Bp. 1913. 977 p.)

2.7. Az „Osztrák—Magyar Monarchia írásban és képen”

(A sorozat Magyarországot bemutató kötetei 1888 és 1901 között jelentek meg. A kötetek csak erős kritikával használhatók.)

Magyarország

I. köt. Bp. 1888. 526 p.

(Földrajz, történelem, néprajz, közigazdaság)

II. köt. Bp. 1891. 656 p.

(Az Alföld)

III. köt. Bp. 1893. 604 p.

(Budapest, Fiume)

IV. köt. Bp. 1896. 600 p.

(Dunántúl, Duna; Veszprém, Zala, Tolna, Somogy, Baranya, Vas, Sopron, Moson, Győr és Fejér vármegye, valamint Tata és Esztergom városok és a Balaton)

V. köt. Bp. 1898. 444 p.

(Felvidék I.)

- VI. köt. Bp. 1900. 480 p.
(Felvidék II., közte Nógrád, Heves és Borsod vármegye)
VII. köt. Bp. 1901. 604 p.
(Erdély)
VIII. köt. Bp. 1901. 604 p.
(Horvát-Szlavónország mint társország)

2.8. A millenniumi (rejtett) sorozat

A fenti cím azt jelzi, hogy a millenniumra a legtöbb megye terveiben egy-egy monográfiatorozat kiadása szerepelt, de ezeknek csak egy része jelent meg. Végül is részben az alább felsorolandó 21 megye története adott alapot a „Magyarország vármegyéi és városai” című, 1896-ban megindult, 21 vármegye anyagát feldolgozó sorozathoz. Kevesen figyeltek fel arra, hogy ez utóbbi sorozat egyes kötetei nem mások, mint a millenniumi monográfiák tömörített változatai. A millenniumra megjelent megyetörténetek címeit a vármegyek betűrendjében adjuk közre.

Alsó-Fehér vm.

Csató J.—Cserni B.—Gáspár J.—Herepei K.—Lázár I.: Alsó-Fehér vármegye monográfiája. 1—3. Nagyenyed, 1896—1901. 460, 211, 66 p.

Arad vm.

Jancsó Benedek (szerk.): Arad vm. és Arad szabad kir. város monographiája. 5 rész 3 kötetben. Arad 1893—1913. 564, 911, 718, 507, 246 p.

Bács-Bodrog vm.

Dudás Gyula (szerk.): Bács Bodrog vm. egyetemes monographiája. 1—2. Zombor, 1896. 640, 613 p.

Baranya vm.

Várady Ferenc (szerk.): Baranya múltja és jelene. 1—2/1. Pécs, 1896—97. 694, 64 p.

Békés vm.

Karácsonyi János: Békés vm. története. 1—3. Gyula, 1896. 522, 352, 264 p.

Beszterce-Naszód vm.

Kuales Godofréd: Visszapillantás Beszterce-Naszód vm. múltjára. Beszterce, 1896. 26 p.

Csanád vm.

Borovszky Samu: Csanád vm. története. 1—2. Bp. 1896—97. 500, 647 p. (Nem a vármegye-sorozatban jelent meg!)

Csongrád vm.

Zsilinszky Mihály: Csongrád vm. története. 1—3. Bp. 1897—1900. 284, 336, 510 p.

Fejér vm.

Károly János: Fejér vm. története. 1—5. Székesfehérvár. 1896—1904. 617, 717, 592, 561, 768 p.

Háromszék vm.

Pótsa József—Antal M. Bogdán: Háromszék vm. Sepsiszentgyörgy, 1899. 380 p.

Heves vm.

Balássy Ferenc—Szederkényi Nándor: Heves vm. története. 1—4. Eger, 1890—97. 331, 504, 483, 507 p. (Az 1. köt. jelent meg 1897-ben!)

Máramaros vm.

Várady Gábor: Máramarosi emlékkönyv. Máramarossziget, 1901. 356 p.

Nyitra vm.

Horvát Sándor: Adatok Nyitra vm. és város monográfiájához. Nyitra, 1896. 73 p.

Dedek C. Lajos: Nyitra vm. története. Bp. 1900. 216 p.

Czeizel Gábor: Nyitra múltja és a nyitra vm.-i monográfia. Nyitra, 1900. 128 p.

Sopron vm.

Berényi Pál: Sopron megye. Bp. 1895. 108 p.

Szepes vm.

Münnich Sándor: A Szepesség őskora. Lőcse, 1895. 284 p.

Szilágy vm.

Petri Mór: Szilágy vm. monográfiája. 1—6. Zilah, 1901—1904. 815, 576, 746, 858, 868, 840 p.

Szolnok-Doboka vm.

Tagányi Károly—Réthy László—Pokoly József: Szolnok-Doboka vm. 1—7. Dész, 1900—1905. 550, 561, 582, 564, 588, 575, 434 p. (Az 1. köt. csak 1901-ben jelent meg!)

Temes vm.

Ortvay Tivadar: Temes vm. és Temesvár város története. I/1. Bp. 1896. 368 p.; IV/1. Oklevelek. Bp. 1896. 640 p.; I/2. Bp. 1914. 248 p.

Tolna vm.

Wosinszky Mór: Tolna vm. története. 1—2. Bp. 1896. 512, 513—1055 p.

Udvarhely vm.

Jakab Elek—Szádeczky Lajos: Udvarhely vm. története. Bp. 1901. 583 p.

Ugocsa vm.

Komáromy András: Ugocsa vm. keletkezése. Bp. 1896. 47 p.

2.9. A „Magyarország vármegyéi és városai” sorozat

(21 vármegye története 24 kötetben)

Az 1—4. vármegye anyagát szerkesztette: Sziklay János és Borovszky Samu (sorrendben: Abaúj-Torna, Fiume, Vas, Nyitra); az 5—21. vármegyét Borovszky Samu (valószínűleg ebben a sorrendben: Szabolcs, Bihar, Bars, Gömör-Kishont, Pozsony,

Zemplén, Hont, Komárom, Győr, Esztergom, Szatmár, Heves, Bács-Bodrog I—II., Pest-Pilis-Solt-Kiskun I—II., Nógrád, Torontál, Temes); a sorozat utolsó kötetét (Somogy) pedig Csánki Dezső.

A művek többnyire évszámjelzés nélkül jelentek meg, s a legtöbb bibliográfus így is tüntette fel azokat munkájában. Ez igen sok félreértésre ad lehetőséget, mert azok a bibliográfiák (ilyen például a Barcza—Petrik-féle „Magyar Könyvészet 1901—1910”), amelyek megpróbálták feloldani az évszámokat, többnyire helytelen megoldáshoz jutottak.

Az alábbiakban a kötetekről megjelent korabeli recenziók segítségével megpróbáljuk feloldani a bibliográfiák e sorozat esetében használt „é. n.” rövidítését. A köteteket nem megjelenésük időrendjében, hanem a megyék betűrendjében soroljuk fel. Hozzá kell még tenni mindehhez, hogy Borovszky Samu a sorozaton kívül adta közre a Csanád és a Borsod vármegyéről írt történeti munkáit, amelyeket egyes bibliográfiák — helytelenül — a fenti sorozathoz soroltak.

Borovszky közreműködésével tehát — e két megyét is figyelembe véve — 24 vármegye története készült el. Magában a sorozatban pedig 21 vármegye története készült el 24 kötetben. Meg kell még jegyeznünk, hogy a sorozat második kötete, a Fiuméről — egyben a horvát tengerpartról — szóló összefoglaló nem tekinthető egy önálló vármegye történetének. A sorozatban két szabad királyi városnak a története is megjelent, mégpedig önálló lapszámozással, ezek Szatmár-Németi és Temesvár történetét tekintik át. E két város történetét többnyire a vele egy időben megjelent megyetörténettel egy kötetbe kötötték, de egyes esetekben ezek önálló munkaként kerültek be a könyvtárak polcaira.

Így azt lehet mondani, hogy a sorozatban 21 vármegye története készült el, továbbá három kisebb földrajzi egységé (Fiume, Szatmár-Németi, Temesvár), amelyek ha külön kötetként láttak napvilágot, akkor a sorozat összesen 26 darabból áll. Ebből 25-nek a szerkesztésében vett részt Borovszky Samu. Halála után jelent már meg a Temesvár-kötet — de ezt még ő szerkesztette — és a Somogy-kötet, mely utóbbinak a szerkesztésében már nem tudott részt venni.

A sorozatban megjelentek a következők: Abaúj-Torna vm. és Kassa. Bp. 1896. 579 p. Bars vm. Bp. 1903. 568 p. Bács-Bodrog vm. 1—2. Bp. 1909. 477, 619 p. Bihar vm. és Nagyvárad. Bp. 1901. 684 p. Esztergom vm. Bp. 1908. 471 p. Fiume és a magyar—horvát tengerpart. Bp. 1897. 509 p.

Gömör-Kishont vm. Bp. 1903. 677 p. Győr vm. Bp. 1908. 464 p. Heves vm. Bp. 1909. 699 p. Hont vm. és Selmechánya. Bp. 1906. 490 p. Komárom vm. és Komárom. Bp. 1907. 600 p. Nógrád vm. Bp. 1911. 748 p. Nyitra vm. Bp. 1899. 736 p. Pest-Pilis-Solt-Kiskun vm. 1—2. Bp. 1910, 1911. 491, 577 p. Pozsony vm. és Pozsony. Bp. 1904. 754 p. Somogy vm. Bp. 1914. 655 p. Szabolcs vm. Bp. 1900. 574 p. Szatmár vm. és Szatmár-Németi. Bp. 1908. 636, 316 p. Temes vm. és Temesvár. Bp. 1914. 463, 294 p. Torontál vm. Bp. 1912. 632 p. Vas vm. Bp. 1898. 622 p. Zemplén vm. és Sátoraljaújhely. Bp. 1905. 567 p.

2.10. Az „elkészt” millenniumi megyetörténetek századunk első évtizedében

A megyék aránylag nehezen találtak szerzőket a millenniumi történetekhez, így e kötetek egy része csak e nagy évforduló után mintegy tíz évvel jelent meg. E kötetek a következők:

Borsod vm.

Borovszky Samu: Borsod vm. története. Bp. 1909. 419 p. (Unicus.) (A kötet nem a vármegye-sorozatban jelent meg.)

Hunyad vm.

Kuun G.—Torma Zs.—Téglás G.: Hunyad vm. földjének története a honfoglalásig. Bp. 1905. 256 p.

Máramaros vm.

Pap József: Adalékok Máramaros m. történetéhez. Máramarossziget, 1909. 368 p.

Nógrád vm.

Nagy Iván (szerk.): Nógrád vm. története az 1544. évig. 1. Balassagyarmat, 1907. 191 p.

Sáros vm.

Tóth Sándor: Sáros vm. monográfiája. 1—3. Bp. 1909—1912. 489, 512, 768 p.

Ung vm.

Mauks Ernő: Ung megye múltjából. Szeged, 1905. 127 p.

2.11. A „Magyar orvosok és természetvizsgálók vándorgyűlései” alkalmából megjelentetett (rejtett) helyismereti sorozat (1865—1912)

A fejezet végére tettük ezt az összeállítást, mivel az évente más-más városban megrendezett vándorgyűlések alkalmából

nemcsak, megyetörténeteket, de várostörténeteket is kiadtak. Tájékoztatásul még elmondjuk, hogy e vándorgyűlések 1841-ben indultak, és a gyűlések szervező bizottsága egészen 1944-ig fennállt. A rendezvények alkalmából kibocsátott és a kutatók számára érdekesebb helyrajzi munkák 1865 és 1912 között jelentek meg, éppen ezért az alábbiakban csak ezt a korszakot mutatjuk be. A kötetek közül néhány a korábbi, megyetörténeti fejezetekben is helyet kapott, de a kronologikus rend miatt a művek címeit itt megismételjük. A megjelent nagyobb történeti munkák a következők (a kötetek címét a vándorgyűlés évszámát és helyét feltüntető adat előzi meg):

- 1865 Pozsony: Pozsony és környéke. Pozsony, 1865. 312 p.
- 1867 Rimaszombat: Gömör és Kishont törvényesen egyesült vármegyék leírása. 1867. 360 p.
- 1868 Eger: *Albert Ferenc* (szerk.): Heves és Külső-Szolnok törvényesen egyesült vármegyéknek leírása. Eger, 1868. 548 p.
- 1869 Fiume: Fiume és környékének tájrajza. Pest, 1869. 183 p.
- 1870 Arad: *Parecz István* (szerk.): Arad megye és Arad város ismertetése. Arad, 1871. 112 p.
- 1872 Herkulesfürdő: *Munk Mór*: A Herkulesfürdő és környéke. Pest, 1872. 263 p.
- 1874 Győr: *Kruesz Krizosztón*: Győr megye és város egyetemes leírása. Győr, 1874. 674 p.
- 1875 Előpatak: *Otrobán Nándor—Nagy Gusztáv*: Előpatak és vidéke. Brassó, 1875. 125 p.
- 1876 Máramarosziget: *Szilágyi István* (szerk.): Máramaros vármegye egyetemes leírása. Bp. 1876. 516 p.
- 1879 Budapest: *Gerlóczy Gyula—Dulácska Géza*: Bp. és környéke. 1—3. Bp. 1879. 528, 478, 164 p.
- 1880 Szombathely: *Kunc Adolf*: Szombathely-Savaria rendes tanácsú város monográfiája. 1. Szombathely, 1880. 160 p.
(A 2. köt. 1894-ben jelent meg.)
- 1882 Debrecen: *Zelizy Dániel*: Debrecen szabad királyi város egyetemes leírása. Debrecen, 1882. 920 p. — *Varga Geiza* (szerk.): Hajdumegye leírása. Debrecen, 1882. 264 p.
- 1886 Buziásfürdő és Temesvár: *Breuer Ármín* (szerk.): Helyrajzi emlékmű. Temesvár, 1886. 527 p.
- 1888 Tátrafüred: Szepesi emlékkönyv. Bp. 1892.
- 1890 Nagyvárád: *Bunyitai Vince*: Nagyvárád természetrajza. Bp. 1890. 279 p.

- 1894 Pécs: *Ágh Timót*: Emléklapok Pécs szabad kir. város múltjából és jelenéből. Pécs, 1894. 261 p.
- 1899 Szabadka: *Frankl István* (szerk.): Szabadka szab. kir. város ismertetése. Szabadka, 1899. 212 p.
- 1901 Bártfa: *Arányi Dezső*: Bártfa sz. k. v. és Bártfa-gyógyfürdő ismertetése. Bp. 1901. 178 p.
- 1903 Kolozsvár: Emlékkönyv. A kolozsvári Magyar Királyi Ferencz József Tudományegyetem. Kolozsvár, 1903. 418 p.
- 1907 Pozsony: *Fischer Jakab—Ortvay Tivadár—Polikeit Károly*: Emlékmű a pozsonyi orvos—természettudományi egyesület fennállásának ötvenedik évfordulója alkalmából (1856—1906). Pozsony, 1907. 1—2. 262, 299 p. *Vámossy István*: Adatok a gyógyászat történetéhez Pozsonyban. Pozsony, 1901. 307 p. (E kötet korábban jelent meg, de a vándorgyűlés résztvevői ajándékköte-tül kapták.)
- 1912 Veszprém: Veszprém múltja és jelené. Veszprém, 1912. 209 p.

3. VÁRMEGYETÖRTÉNETI SZOROZATOK A KÉT VILÁGHABORÚ KÖZÖTTI IDŐSZAKBAN

3.1. A közigazgatási beosztás

Az 1921:33. tc. és az 1923:35. tc. értelmében a vármegyerendszer a következőképpen alakult: 25 megyei törvényhatóság jött létre, tehát az országot közigazgatásilag 25 egységre osztották. Ez lett mérvadó a megyetörténeti sorozatok szerkesztői számára is. A 25 vármegye a következő elnevezést kapta:

Abaúj-Torna, Bács, Bodrog, Baranya, Békés, Bihar, Borsod-Gömör-Kishont, Csanád-Arad-Torontál, Csongrád, Fejér, Győr-Moson-Pozsony, Hajdu, Heves, Jász-Nagykun-Szolnok, Komárom-Esztergom, Nógrád-Hont, Pest-Pilis-Solt-Kiskun, Somogy, Sopron, Szabolcs-Ung, Szatmár-Ugocsa-Bereg, Tolna, Vas, Veszprém, Zala, Zemplén.

Az önálló törvényhatósági jogkörrel felruházott városokról már az előző részben is szóltunk, így e városok neveit, a korszak várostörténeti sorozatainak könnyebb feldolgozása érdekében itt is felsoroljuk. Budapest mellett e joggal bírt: Baja, Debrecen, Győr, Hódmezővásárhely, Kecskemét, Miskolc, Pécs, Sopron, Szeged, Székesfehérvár. (Mint a 2.1. fejezetben említettük, Kaposvár és Szombathely 1942-ben nyerte el e rangot.)

A fentiekrol lásd részletesebben: Hencz Aurél: Területrendezési törekvések Magyarországon. Az államigazgatási jogi szabályozás aspektusából. Bp. 1973. Közgazdasági és Jogi Könyvkiadó, pp. 278—279.

3.2. Magyar városok és vármegyék monográfiája (1927—1942)

A sorozat „Magyar városok monográfiája” címmel indult. Egyes kötetei hasznos helytörténeti tudnivalókat tartalmaznak, de a sorozat egy része csak erős kritikával használható. A vármegyei kötetek függelékeiben közreadott községi adattárak számos értékes adatot őriznek. Néhány kötetnek bibliográfiai függeléke is van. A sorozat kötetait Ladányi Miksa rendezte sajtó alá. A sorozatban a következő kötetek jelentek meg:

1. Szeged 1—2. Szeged, 1927.
 2. Nagykőrös. Bp. 1927. 213 p.
 3. Szentés. Bp. 1928. 335 p.
 4. Nagykanizsa. Bp. 1929. 394 p.
 5. Miskolc. Bp. 1929. 719 p.
 6. Makó és Csanád-Torontál vármegyei községek. Bp. 1929. 407 p.
 7. Tokaj és vidéke. Bp. 1930. 191 p.
 8. Nyíregyháza és Szabolcs vármegye községei. Bp. 1931. 362 p.
 9. Szerencs és vidéke. Bp. 1931. 153 p.
 10. Cegléd. Bp. 1931. 455 p.
 11. Újpest. Bp. 1932. 532 p.
 12. Sárospatak és vidéke. Bp. 1933. 311 p.
 13. Csepel-sziget községei. Bp. 1934. 243 p.
 - 13/a. Csepel. Bp. 1934. 192 p.
 14. Baja és Bács-Bodrog vármegye községei. Bp. 1934. 671 p.
 15. Dunamenti nyaralóhelyek. Bp. 1934. 336 p.
 16. Nógrád és Hont vármegye. Bp. 1934. 470 p.
 17. Abaúj-Torna vármegye. Bp. 1935. 339 p.
 18. Pestszenterzsébet, Kispeszt és környéke. Bp. 1936. 330 p.
 19. Békés vármegye. Bp. 1936. 812 p.
 20. Hevesvármegyei ismertető és adattár. Bp. 1936. 665 p.
 21. Kispeszt, Pestszentlőrinc, Pestszentimre. Bp. 1937. 359 p.
 22. Fejér vármegye. Bp. 1937. 575 p.
 23. Dunántúli vármegyék. (Hét különböző függelékkel jelent meg, lásd részletesebben a 3.3. fejezetben.)
 24. Rákospalota. Bp. 1938. 433 p.
 25. Bihar vármegye. Bp. 1938. 519 + 167 p.
 26. Felvidék. Bp. 1940. 664 + 258 p.
 27. —
 28. Szatmár-Ugocsa-Bereg vármegye (1924—1938). Bp. 1939. 596 p.
- Sorszám nélkül: Erdélyi vármegyék. Bp. 1942. 734 p.

3.3. A „Dunántúli vármegyék” sorozat

Szeghalmy Gyula szerkesztésében jelent meg hét változatban, hét dunántúli vármegye községtörténeti függelékével a „Dunántúli vármegyék” című kötet. A függelékben a vármegye nevezetesebb személyiségeinek és az előfizetőknek az életrajzi adataival találkozunk. A községtörténeteket Főris Anna és Kertész János írták. Maga az alapmű a „Magyar Városok és Vármegyék Monográfiája” című sorozat 23. köteteként jelent meg. A később közreadott változatok a következők (az alapmű 563 oldalas, az alábbiakban mindig az össz-oldalszámot adjuk meg):

1. Veszprém vm.-i községtörténeti függelékkel. Bp. 1937. 890 p.
2. Baranya vm.-i községtörténeti függelékkel. Bp. 1938. 891 p.
3. Győr vm.-i községtörténeti függelékkel. Bp. 1938. 760 p.
4. Somogy vm.-i községtörténeti függelékkel. Bp. 1939. 932 p.
5. Vas vm.-i községtörténeti függelékkel. Bp. 1939. 651 p.
6. Zala vm.-i községtörténeti függelékkel. Bp. 1939. 812 p.
7. Tolna vm.-i községtörténeti függelékkel. Bp. 1940. 728 p.

3.4. Magyar városok, vármegyék társadalmi emlékalbuma (1928—1931)

Pécsi fejek. Pécs, 1928. 120 p.
 Bácskai fejek. Baja, 1928. 302 p.
 Veszprém megyei fejek. Veszprém, 1929. 198 p.
 Zemplén megyei fejek. Bp., 1930. 151 p.
 Tolna megyei fejek. Bp., 1930.
 Zalai fejek. Bp., 1930. 463 p.
 Békés megyei fejek. Békéscsaba, 1930. 638 p.
 Győr szabad királyi városi és Győr-Moson-Pozsony megyei fejek. Győr, 1931. 356 p.

3.5. A korszerű közzolgálat útja (1936—1944)

1. Közigazgatásunk racionalizálásának eredményei. Bp. 1936. 152 p.
2. A mai magyar közigazgatás. Bp. 1936. 850 p.
3. A tanyai közigazgatás rendezése. Bp. 1937. 125 p.
4. Jogszabályok közzététele. Bp. 1938. 102 p.
5. A mai magyar község. Bp. 1938. 820 p.
6. Vármegyei határigazítások. Bp. 1938. 44 p.

7. A közigazgatási ügyintézés racionalizálása. Bp. 1938. 146 p.
 8. A mai magyar város. Bp. 1938. 946 p.
 9. Közigazgatási eljárás. Bp. 1939. 47 p.
 10. A mai magyar szociálpolitika. Bp. 1939. 1030 p.
 11. Városfejlesztés. Bp. 1940. 752 p.
 12. Közigazgatásunk nemzetközi kapcsolatai. Bp. 1941. 1112 p.
 13. A mai magyar egészségügyi közszolgálat. Bp. 1942. 916 p.
 14. Gyámügyi és gyermekvédelmi közszolgáltatás. Bp. 1943. 985 p.
 15. Mai magyar honvédelmi igazgatás. Bp. 1943. 864 p.
 16. Tájékoztató a vallás- és közoktatási és nevelési igazgatási szakvizsga anyagának formáiról. Bp. 1944. 54 p.
 17. A mai magyar földművelésügyi igazgatás. Bp. 1944. 904 p.
- (A fenti művek hasznos történeti bibliográfiákat tartalmaznak.)

4. VÁRMEGYETÖRTÉNETI SOROZATOK 1938—1944 KÖZÖTT

4.1. A közigazgatási beosztás

Az 1938:34. tc., az 1939:6. tc., az 1940:26. tc. és az 1941:20. tc. értelmében a vármegyék új közigazgatási beosztást nyertek. A megyetörténeti sorozatok szerzői ezt vették alapul a kötetek összeállításakor. Az új közigazgatási beosztás 41 vármegyei törvényhatóságot hozott létre. A 41 egységre osztott megyerendszer a következő volt:

Abaúj-Torna, Bács-Bodrog, Baranya, Bars-Hont, Békés, Bereg, Beszterce, Naszód, Bihar, Borsod, Csanád-Arad-Torontói, Csík, Csongrád, Esztergom, Fejér, Gömör-Kishont, Győr-Moson-Pozsony, Hajdú, Háromszék, Heves, Jász-Nagykun-Szolnok, Kolozs, Komárom, Máramaros, Maros-Torda, Nógrád, Nyitra-Pozsony, Pest-Pilis-Solt-Kiskun, Somogy, Sopron, Szabolcs, Szatmár, Szilágy, Szolnok-Doboka, Tolna, Udvarhely, Ugocsa, Ung, Vas, Veszprém, Zala, Zemplén.

A közigazgatási beosztással kapcsolatban itt is szólni kell arról, hogy e korszakban mely városok bírtak önálló törvényhatósági joggal. Budapest mellett a következő városok:

Baja, Debrecen, Győr, Hódmezővásárhely, Kaposvár, Kassa, Kecskemét, Kolozsvár, Komárom, Marosvásárhely, Miskolc, Nagyvárad, Pécs, Sopron, Szabadka, Szatmárnémeti, Szeged, Székesfehérvár, Szombathely, Újvidék, Ungvár, Zombor.

Lásd részletesebben: *Csizmadia Andor*: A magyar közigazgatás fejlődése a XVIII. századtól a tanácsrendszer létrejöttéig. Bp. 1976. Akadémiai Kiadó. 560 p.

4.2. A „Vármegyei Szociográfiák” sorozat (1938—1943)

A sorozatot Csikvári Antal szerkesztette, 15 rész készült el 9 kötetben. E művek pontosabbak és sok helyütt adatgazdagabbak, mint a Ladányi Miksa-féle sorozaté. A sorozatban a következő kötetek jelentek meg:

1. Csongrád vm. 1—2. Bp. 1938. 143 + 79 p.
2. Hódmezővásárhely. Bp. 1938. 44 p.
3. Szeged. Bp. 1938. 134 p.
(A fenti három mű kolligátumként egy kötetben jelent meg.)
4. Szabolcs vm. Bp. 1939. 370 p. + 540 h.
- 5—6. Borsod vm. Bp. 1939. 132 + 176 + 513 p.
- 7—8. Abaúj-Torna vm. Bp. 1939. 214 p. + 297 h.
- 9—10. Ungvár és Ung vm. Bp. 1940. 198 p.
11. Zemplén vm. 1940. 226 p. + 252 h.
- 12—13. Debrecen szabad kir. város és Hajdú vm. Bp. 1941. 332 p. + 264 h.
14. Magyar városok. Bp. 1941. 456 p. + 246 hasáb.
15. A hetvenéves Budapest. Bp. 1943. 190 + 292 p.

4.3. Községi adattár

A Magyar Szociográfiai Intézet Sorozata (1941—1944)

1. Villány. Bp. 1941. 20 p.
2. Dunaszekcső. Bp. 1941. 24 p.
3. Magyarbóly. Pécs, 1942. 18 p.
4. Baranya vármegye eltűnt helységei. Pécs, 1942. 30 p.
5. Peterd. Pécs, 1942. 18 p.
6. Bonyhád. Pécs, 1942. 24 p.
7. Kisasszonyfa. Pécs, 1943. 18 p.
8. Majs. Pécs, 1944. 16 p.

4.4 Település- és népiségtörténeti értekezések

(A budapesti Tudományegyetem Magyar Népiség- és Településtörténeti Intézetének sorozata.)

1. *Fügedi Erich*: Nyitra m. betelepülése. Bp. 1938. 70 p.
2. *Iczkovits Emma*: Az erdélyi Fehér m. a középkorban. Bp. 1939. 90 p.
3. *Balázs Éva*: Kolozs m. kialakulása. Bp. 1939. 68 p.
4. *Maksai Ferenc*: A középkori Szatmár m. Bp. 1940. 242 p.
5. *Jakó Zsigmond*: Bihar m. a török pusztítás előtt. Bp. 1940. 424 p.
6. *Kovács Márton*: A felsőőri m. népsziget. Bp. 1942. 118 p.

7. *Bélay Vilmos*: Máramaros m. társadalma és nemzetiségei. A megye betelepülésétől a XVIII. sz. elejéig. Bp. 1943. 226 p.
8. *Nagy Kálozi Balázs*: Jászkunsági reformátusok leköltözése Bácskába II. József korában. Bp. 1943. 160 p.

4.5 Magyarság és nemzetiség

(Megjelent az MTA gondozásában, sorozatszerkesztő: Mályusz Elemér)

1. *Szabó István*: Ugocsa m. Bp. 1937. 615 p.
2. *Ila Bálint*: Gömör m. 2. Bp. 1944. 620 p.

4.6 Településtörténeti tanulmányok

(Kiadta a Magyar Történettudományi Intézet, szerkesztette: Kniezsa István.)

1. *Mezősi Károly*: Bihar vm. a török uralom megszűnése idejében (1692). Bp. 1943. 370 p.
2. *Kniezsa István*: A párhuzamos helynévadás. Bp. 1944. 59 p.

5. A VÁRMEGYETÖRTÉNETI SOROZATOK ÖSSZESÍTÉSE

5.1. A vármegyétörténeti dolgozatokat feltáró főbb bibliográfiák

Sajnos Bodor Antal nem emelte ki külön a vármegyék történeti irodalmáról megjelent bibliográfiai összefoglalókat — igaz, ezek száma kicsiny —, így ezt most pótlólag kell megtennünk. Az általános és szakbibliográfiákat a szerző művének 407—420. hasábjain dolgozta fel.

Az alább használandó rövidítések:

MVVM = Magyar városok és vármegyék monográfiája
 VSZ = Vármegyei szociográfiák

Abaúj-Torna vm.

Kertész János: Abaúj-Torna vm. bibliográfiája = MVVM 17. Bp. 1935. pp. 252—255.

Bács-Bodrog vm.

Iványi István: Bács-Bodrog vármegyének történeti irodalma. Zombor, 1881. 16 p.

Kertész János: Bács-Bodrog vm. irodalma. = K. J.: Bácska irodalma. Láthatár, 1941., pp. 179—181, 230—233.

Herczeg János (szerk.): A zombori városi könyvtár könyvjegyzéke és Délvidék bibliográfiája. Zombor, 1942. 102 p.

Baranya vm.

Reuter Camillo: Pécs és Baranya bibliográfiája. Pécs, 1934. 8 p.

Békés vm.

Kertész János: Békés vm. irodalmának bibliográfiája. = MVVM 19. Bp. 1936. pp. 438—460, és klny.: Cegléd, 1937. 23 p.

Bihar vm.

K. Nagy Sándor: A régi Biharmegyéről. Könyvek és térképek ismertetése. Nagyvárad, 1885. 85 p.

Borsod vm.

Péchy-Horváth Rezső: A Miskolc városára és Borsod vm.-re vonatkozó ... összefoglalások. = VSZ 5—6. Bp. 1939. p. 37.

Csongrád vm.

Kertész János: Csongrád vm. bibliográfiája. = VSZ 1. Bp. 1938. pp. 96—100.

Esztergom vm.

Kertész János: Esztergom vm. bibliográfiája. = Magyar vármegyék és városok múltja és jelene. 1. Bp.-Sashalom, 1938. pp. 449—466.

Győr vm.

Kertész János: Győr város és Győr vm. bibliográfiája. = Győri Szemle, 1933. pp. 112—132.

Wolf Gyula, ifj: Kiegészítő adatok. = Uo., 1935. pp. 203—208.

Heves vm.

Kertész János: Heves vm. bibliográfiája. = MVVM 20. Bp. 1936 és klny.: Cegléd, 1937. 28 p.

Jász-Nagykun-Szolnok vm.

Kertész János: Jász-Nagykun-Szolnok vm. bibliográfiája. — Scheftsik György (szerk.): Jász-Nagykun-Szolnok vm. múltja és jelene. 1. köt. Pécs, 1935. pp. 452—458.

Komárom vm.

Kertész János; Komárom vm. irodalma. = Magyar vármegyék és városok múltja és jelene. 1. Bp.-Sashalom, 1938. pp. 640—657.

Nógrád vm.

Kertész János: Nógrád-Hont vm. bibliográfiája. = MVVM 16. Bp. 1934. pp. 44—50.

Pozsony vm.

Kertész János: Pozsony város és Pozsony vm. bibliográfiája. Komárom, 1935. 52 p. (Klny. a Nemzeti Kultúra 1934-es évfolyamából.)

Szepes vm.

Weber Samu: Szepes vm. történelmi irodalmának bibliográfiája. Lőcse, 1895.

Kertész János: Szepes vm. = K. J.: A Szepesség bibliográfiája. Magyar Kisebbség 18 (1939) pp. 58—60, 90—92.

5.2. A megjelent vármegyetörténetek és történeti adattárak összesítése

(Az alábbiakban összesítjük az előző négy fejezetben felsorolt történeti monográfiákat a vármegyék adta betűrendben. A kötetek megjelenési évszáma után zárójelben annak a fejezetnek a sorszáma található, amelyben az adott vármegyetörténet részletes címléírása szerepel.)

Abauj-Torna vm.

1866—1870 (2.2.); 1890 (2.6.); 1896 (2.9.); 1935 (3.2.); 1939 (4.2.)

Alsó-Fehér vm.

1896—1901 (2.8.)

Arad vm.

1871 (2.2.); 1890 (2.6.); 1893—1913 (2.8.)

Bács-Bodrog vm.

1878 (2.4.); 1894 (2.6.); 1896 (2.8.); 1909 (2.9.); 1928 (3.4.); 1934 (3.2.)

Baranya vm.

1894 (2.6.); 1896 (2.7.); 1896—1897 (2.8.); 1928 (3.4.); 1938 (3.3.); 1942 (4.3.)

Bars vm.

1880 (2.4.); 1903 (2.9.)

Békés vm.

1870 (2.2.); 1890 (2.6.); 1892 (2.5.); 1896 (2.8.); 1930 (3.4.); 1936 (3.2.)

Bereg vm.

1881—1882 (2.4.); 1890 (2.6.); 1939 (3.2.)

Beszterce-Naszód vm.

1896 (2.8.)

Bihar vm.

1890 (2.6.); 1901 (2.9.); 1938 (3.2.); 1940 (4.4.); 1943 (4.6.)

Borsod vm.

1890 (2.6.); 1900 (2.7.); 1909 (2.10.); 1939 (4.2.)

Csanád vm.

1890 (2.6.); 1892 (2.5.); 1896—1897 (2.8.); 1929 (3.2.)

Csík vm.

1869 (2.3.)

Csongrád vm.

1890 (2.6.); 1897 (2.8.); 1938 (4.2.)

Esztergom vm.

1891 (2.4.); 1908 (2.9.); 1938 (3.6.)

Fejér vm.

1896 (2.7.); 1896—1904 (2.8.); 1897 (2.6.); 1937 (3.2.)

Gömör-Kishont vm.

1867 (2.11.); 1890 (2.6.); 1903 (2.9.); 1944 (4.5.)

Győr vm.

1874 (2.2.); 1896 (2.7.); 1897 (2.6.); 1908 (2.9.); 1931 (3.4.); 1938 (3.3.)

Hajdú vm.

1882 (2.4.); 1941 (4.2.)

Háromszék vm.

1869 (2.3.); 1899 (2.8.)

Heves vm.

1868 (2.2.); 1890 (2.6.); 1890—1897 (2.8.); 1900 (2.7.); 1909 (2.9.); 1936 (3.2.)

Hont vm.

1875—1883 (2.4.); 1906 (2.9.); 1934 (3.2.)

Hunyad vm.

1905 (2.10.); 1913 (2.6.)

Jász-Nagykun-Szolnok vm.

1870—1885 (2.4.)

Kis-Küküllő vm.

1913 (2.6.)

Kolozs vm.

1913 (2.6.); 1939 (4.4.)

Komárom vm.

1890 (2.4.); 1897 (2.6.); 1907 (2.9.)

Krassó-Szörény vm.

1883—1885 (2.4.); 1894 (2.6.)

Máramaros vm.

1870 (2.3.); 1876 (2.4.); 1890 (2.6.); 1901 (2.8.); 1909 (2.10.); 1943 (4.4.)

Maros-Torda vm.

1868—1869 (2.2.)

Moson vm.

1868 (2.2.); 1878—1886 (2.4.); 1896 (2.7.); 1897 (2.6.); 1931 (3.4.)

Nógrád vm.

1890 (2.6.); 1900 (2.7.); 1907 (2.10.); 1911 (2.9.); 1934 (3.2.)

Nyitra vm.

1899 (2.9.); 1896, 1900 (2.8.); 1938 (4.4.)

Pest-Pilis-Solt-Kiskun vm.

1868 (2.2.); 1876—1879 (2.4.); 1890 (2.6.); 1910—1911 (2.9.)

Pozsony vm.

1873 (2.2.); 1904 (2.9.); 1931 (3.4.)

Sáros vm.

1890 (2.6.); 1909—1912 (2.10.)

Somogy vm.

1889 (2.2.); 1894 (2.6.) 1896 (2.7.); 1916 (2.9.) 1939 (3.3.)

Sopron vm.

1895 (2.8.); 1896 (2.7.); 1897 (2.6.)

Szabolcs vm.

1890 (2.6.); 1900 (2.9.); 1931 (3.2.); 1939 (4.2.)

Szatmár vm.

1890 (2.6.); 1908 (2.9.); 1939 (3.2.); 1940 (4.4.)

Szepes vm.

1890 (2.6.); 1895 (2.8.)

Szilágys vm.

1901—1904 (2.8.)

Szolnok-Doboka vm.

1890 (2.6.); 1900—1905 (2.8.)

Temes vm.

1894 (2.6.); 1896 (2.8.); 1914 (2.9.)

*Tolna vm.*1896 (2.7.); 1896 (2.8.); 1897 (2.6.); 1930 (3.4);
1940 (3.3.)*Torda-Aranyos vm.*

1913 (2.6.)

Torontál vm.

1894 (2.6.); 1912 (2.9.); 1929 (3.2.)

Trencsén vm.

1941 (2.6.)

Udvarhely vm.

1868 (2.3.); 1901 (2.8.)

Ugocsa vm.

1890 (2.6.); 1896 (2.8.); 1937 (4.5.); 1939 (3.2.)

*Ung vm.*1872 (2.2.); 1890 (2.6.); 1905 (2.10.); 1940
(4.2.)*Vas vm.*

1894 (2.6.); 1896 (2.7.); 1898 (2.9.); 1939 (3.3)

Veszprém vm.

1896 (2.7.); 1897 (2.6.); 1929 (3.4.); 1937 (3.3.)

*Zala vm.*1876—1878 (2.4.); 1886—1890 (2.4.); 1896
(2.7.); 1897 (2.6.); 1930 (3.4.); 1939 (3.3.)*Zemplén vm.*

1890 (2.6.); 1905 (2.9.); 1930 (3.4.); 1940 (4.2.)

Horvát-Szlavónország

1897 (2.9.); 1901 (2.7.)

Fiume

1869 (2.11.); 1893 (2.7.); 1897 (2.9.)

JEGYZETEK

KF ENG. SZ.: 43 813

FELELŐS KIADÓ:
A KÖNYVÉRTÉKESÍTŐ VÁLLALAT IGAZGATÓJA

A MŰSZAKI SZERKESZTÉS
GRAUSZ PÉTER ÉS HORVÁTH TIBOR MUNKÁJA

83-3106 SYLVESTER JÁNOS NYOMDA, SZOMBATHELY
PÉLDÁNYSZÁM: 3000
FELELŐS VEZETŐ: HANUSZEK BÉLA IGAZGATÓ

ISBN 963 02 281 7
ISSN 0231—4851