

Burma / Myanmar

Bibliographical Project

A collection of publications in West European languages
for preparation a Burma / Myanmar bibliography

Processing July 2005

by

Siegfried M. Schwertner

**Library
South Asia Institute
University of Heidelberg**

Heidelberg
July 2008

Contact: Dr. Siegfried M. Schwertner, South Asia Inst
Im Neuenheimer Feld 330 D-69120 Heidelberg, Germany
e-mail siegfried@schwertner.de

To be publish as:

**B u r m a
M y a n m a r**

**bibliographies of publications
in West European languages**

Part 1

**Monographs, periodicals and official publications
with selected holdings**

Vol. 1

Official publications

Vol. 2

History and politics

Vol. 3

Burma during the Second World War

Vol. 4

Religious life

Buddhism, Hinduism, Christianity, Islam

Vol. 5

Sociology, ethnography, description and travel

Vol. 6

Languages and education

Vol. 7

Development

agriculture, industry, trade

Vol. 8

Natural sciences and medicine

Part 2

Articles in periodicals and multi-author publications

Introduction

The collection of publications for a bibliography is a story that never ends, and complete coverage cannot be achieved.

Origins

In 1974, the South Asia Institute, Heidelberg (SAI), was able to buy the Burma collection of Professor Frank N. Trager, New York. Many of the items in this collection are listed in his own bibliography on Burma. The Deutsche Forschungsgemeinschaft (German Research Council) sponsored the acquisition of this collection on condition that it be catalogued in order to make it available to the scientific community and for foreign loan. The titles thus acquired by the South Asia Institute were the starting point of my own endeavour.

Progress

Over the years the catalogue of the Trager collection grew into a complete bibliography on Burma / Myanmar. Additional titles were found in a number of printed library catalogues. From 1990 an increasing number of electronic catalogues could be used via telnet. The most important bibliographies are (for a complete selection see heading "Bibliography"):

Cordier, Henri

Bibliotheca indosinica : dictionnaire bibliographique. – Paris, 1912

Embree, John Fee

Bibliography of the peoples and cultures of mainland Southeast Asia. – New Haven, 1950

Bibliography of Asian studies [BAS]. 1956- . – [Ann Arbor:] Association for Asian Studies, 1957-

Khin Thet Htar

Select bibliography of books in English on British Burma, 1826-1948. – London, 1966

Bernot, Denise

Bibliographie birmane ... – Paris, 1968-

Library of Congress < Washington, D.C. >

Southeast Asian subject catalog. – Boston, Mass., 1972

Trager, Frank Newton

Burma : a select and annotated bibliography. – New Haven, 1973

Khin Thet Htar

Annotated bibliography of medical literature on Burma, 1866-1976. – New Delhi, 1981

Sims, John

A list and index of parliamentary papers relating to India 1908-1947. – London, 1981

Shulman, Frank Joseph

Burma : an annotated bibliographical guide to international doctoral dissertation researcher, 1898 to 1985. – Lanham, 1986

Sbrega, John Joseph

The war against Japan, 1941-1945 : an annotated bibliography. – New York, 1989

Herbert, Patricia M.

Burma. – Oxford, 1991. – (World bibliographical series)

Graham, William Gordon

Burma campaign memorial library : a collection of books and papers about the war in Burma 1942 to 1945. – London 1999.

In addition there are the following printed library catalogues were used:

British Museum (now British Library) <London>

Index catalogue of Indian official publications in the Library, British Museum / compiled by Frank Campbell. – London, [1900]

Subject index of (modern) books (works) ... – London, 1902-

A catalogue of the Burmese books in the British Museum / by L. D. Barnett. – London, 1913

The British Library general catalogue of printed books to 1975 [BLC]. – London [etc.], 1979-1988

Supplements, 1976-

The British Library general subject catalogue : 1975- . – ibd., 1986-

Catalogue of European printed books in the India Office Library, Commonwealth Office. – Boston, Mass., 1965.

Catalogue of Burmese printed books in the India Office Library / Kenneth Whitbread. – London, 1969

The **National Union Catalogue** [NUC] : a cumulative author list represented by Library of Congress printed cards and titles reported by other American libraries. – Washington, D.C., 1956-

School of Oriental and African Studies, University of London

Library catalogue. – Boston, Mass., 1963-

Supplements, 1968-

When I realized that not all holdings on Burma were catalogued within the separate libraries, I searched for Burma-related titles within the stacks of the British Library, the India Office Library and Records and the School of Oriental and African Studies. I also listed the call numbers. Special thanks go to the British Library for their permission to look through the call numbers "11000" and "14000" in the basement and all call numbers "I.S.Bu" in the reading room of the Official Publication Library. I repeatedly looked through the call numbers "GB" at the School of Oriental and African Studies, London (SOAS). Basically, I tried to check every title within the bibliography myself. Every item I have seen is marked by an asterisk (*).

Description

The description of a publication contains:

Author ; editor or corporate body

Title proper = parallel title : other title information / author ; editor ; translator ; corporate body. Edition statement. – Place of publication : Publisher, date of publication. Physical description (pages, illustrations, tables, maps, index, bibliography). – (Title proper of series / statement of responsibility relating to series, ISSN ; numbering within the series) – Notes. – ISBN

For example:

Trager, Frank Newton <b. 1905>

Burmese Sit-tāns 1764-1826 : records of rural life and administration / Frank N. Trager and William J. Koenig ; with the assistance of Yi Yi ; transl. by William J. Koenig. A joint undertaking of the Burma Research Project, New York University and the Burma Research Society, Rangoon, Burma. – Tucson, Ariz. : Publ. for the Association for Asian Studies by the Univ. of Arizona Pr., 1979. XVII, 440 p., map, index, app., bibliogr. p. 427-431. – (Monograph / Association for Asian Studies ; 36) – ISBN 0-8165-0672-8 ; 0-8165-0658-2 (pbk.)

Introduction, Abbreviations

Holdings and call number

After the description the library holdings follow with their call numbers. I have tried to register many parallel holdings in different libraries and to give their call numbers. Time did not permit to give all holdings; so, if a library is not mentioned as keeping a title, this does not necessarily mean it isn't available there. It is always advisable to check at the library itself.

A complete registration of all holdings relating to Burma was aimed at for the following libraries:

Südasien-Institut, Heidelberg (SAI)
Staatsbibliothek, Berlin (SBB)
Niedersächsische Staats- und Universitätsbibliothek, Göttingen (SUB)
The British Library, London (BL)
with special collection: Official Publication Library (OPL)
India Office Library and India Office Records, London,
laeter: Oriental and India Office Centre (OIOC) of the BL
now: Asia, Pacific and Africa Collections (APAC) of the BL
School of Oriental and African Studies, London (SOAS)
Library of Congress, Washington, D.C. (LC)
Cornell University, Ithaca, NY (CU)

The subject heading "Burma" was checked in the printed or electronic catalogues of the following libraries:

National Library of Australia, Canberra (NLA)
Australian National University, Canberra (ANU)
Bibliothèque Nationale, Paris (BN)
Koninklijk Instituut voor Taal-, Land- en Volkenkunde, Leiden (KITLV)
National University of Singapore (NUS)
Institute for Southeast Asian Studies, Singapore (ISEAS)

also in:

Online Computer Library Center, Inc. (OCLC)
Academic and national library catalogue, The University of Manchester (COPAC)
OPACs of quoted libraries
Système universitaire de documentation (Sudoc)

Introduction, Abbreviations

Abbreviations

General

A.D.	Anno Domini	Diss.	Dissertation
A.T.	Altes Testament	Dr.	Doctor, Doktor
Abb.	Abbildung(en)	dt.	deutsch
Abt.	Abteilung	econ.	economics, economy
acad.	academy	ed., Ed.	edited, edidit, ediert, editio, editus, ediç- ão, edición, editie, editio, Edition, edi- tiune, editor, editore, edizione, edizium
add.	addenda, addendum, added	éd.	édite, éditeur, édition,
Akad.	Akademie	Ed.B.	Bachelor of Education
app.	appendix	Ed.D.	Doctor of Education
assn.	association	Edn.	education
Aufl.	Auflage	Einf.	Einführung
b.	born	eingel.	eingeleitet
B.	baccalaureus, bachelor	Einl.	Einleitung
B.A.	Baccalaureus Artium, Bachelor of Arts	Engl.	English
B.E.	Buddhist Era	enl.	enlarged
B.E(d).	Bachelor of Education	erg.	ergänzt
B.S, B.Sc.	Baccalaureus Scientiae, Bachelor of Sci- ence	Erg.	Ergänzung
Bd., Bde	Band, Bände	erw.	erweitert
bearb.	bearbeitet	et al.	et alii (and other persons)
Bearb.	Bearbeiter, Bearbeitung	etc.	et cetera
bibliogr.	bibliography, bibliographie	ex.	exemplar
Bibliogr.	Bibliographie	Ex.	Exemplar(e)
bk.	Book	f., ff.	folgende(s), following
Bl.	Blatt, Blätter	fac.	faculty
c	copyright	Fak.	Fakultät
C., Cd., Cmd., Cmnd.	(Papers by) Command	Faks.	Faksimile
ca.	circa	facs.	facsimile
cf.	confer	fig(s).	figure(s)
ch(ap).	chapter	Fig(n).	Figur(en)
col.	column	fol.	folio, Foliant
collab.	collaborated, collaboration, collaborator	fold.	folded
comp.	compiled	forew.	foreword
cont.	containing, contents, continent, conti- nue(d), continuous	front.	frontispiece
contr	contribution, contributor	gedr.	gedruckt
co-op.	co-operative, co-operator	getr. Zähl.	getrennte Zählung
corr.	corrected	gloss.	glossary
d.	died	graph(s).	graphic(s)
D.	doctor	graph.	Darst. graphische Darstellung(en)
D.D., DD	Doctor Divinitatis, Doctor of Divinity	H.	Heft(e)
D.Miss.	Doctor of Mission	HabSchr.	Habilitations-Schrift
D.Ph.	Doctor of Philosophy	hdb.	hard bound
D.Sc.	Doctor of Science	Hrsg.	Herausgeber
D.Th.	Doctor of Theology	hrsg. v.	herausgegeben von
Darst.	Darstellung	i.e.	id est (that is)
diagr.	diagram	I.S.Bu.	Indian Section, Burma (call no. of BL)
diss.	dissertation	ibd.	Ibidem

illus.	illustration, illustrated, illustravit, illus-	pam.	pamphlet
triert		pap.	paper
Illus.	Illustration(en)	parl.pap.	parliamentary paper(s)
impr.	imprint	part.	partial
in assn.	in association	pb., pbk.	paperback
incompl.	incomplete	Ph.B.	Philosophiae Baccalaureus, Bachelor of Philosophy
ind.	index	Ph.D.	Philosophiae Doctor, Doctor of Philosophy
intr.	introduction	phil.	philosophy, philosophisch, philosophie
ISBN	International Standard Book Number	Phil.	Philosophie
ISSN	International Standard Series Number	philol.	philological, philologisch
Jg.	Jahrgang, Jahrgänge, jaargang	photogr.	photograph, photographic, photography, photographisch
jr.	junior	photomech.	photomechanical, photomechanisch
Kap.	Kapitel	pl(s).	plate(s)
Kt(n).	Karte(n)	port(s).	portrait(s)
l.	leaf(leat)	POW	Prisoner of war
L.	large	pref.	preface
LB	Landesbibliothek	print.	printed, printer, printing
Lfg.	Lieferung(en)	prof.	professor
lge.	Large	pt(s).	part(s), pars, parte, partie
M.	magister, master	publ.	publié, publish, publisher, publication, pubblicazione
M.A.	Magister Artium, Master of Arts	Publ.	Publikation(en)
M.Ed.	Master of Education	R.	Reihe(n)
M.Ph.	Master of Philosophy	red.	redigiert
M.S.	Master of Science	réd.	Rédigé, rédacteur, rédaction
M.Sc.	Master of Technical Science	Red.	Redakteur, Redaktion, Redaktor
masch.	maschinenschriftlich	ref.	reference(s)
mimeogr.	mimeograph	Reg.	Register
Mitarb.	Mitarbeit(er)	repr.	reprint, reprinted, reprinting
Ms(s).	manuscript(s)	rev.	revised, revision, revidiert, revisé
n.d.	no date	s.	see, siehe,
N.L.	National Library	S.	Saint
n.n.	no name	S.	Seite(n)
n.p.	no place	s.a.	see also, siehe auch
N.R.	Neu Reihe, nieuwe reeks	s.a.	sine anno (without year or date)
N.S.	neue Serie, new series, nouvelle série, nova series, nuova serie, novaja serija	s.l.	sine loco (without place)
N.T.	New Testament, Neues Testament, Novum Testamentum, Nouveau Testament, Nuovo Testamento	s.n.	sine nomine (without publisher)
Nachdr.	Nachdruck(e)	SB	Stadtbibliothek, Staatsbibliothek
nachgedr.	Nachgedruckt	SEA	Southeast Asia
Nachtr.	Nachtrag, Nachträge	sect.	sectio, section
Neudr.	Neudruck	sen.	senior
no.	nombre, number, numero	ser.	series
nouv. éd.	nouvelle édition	sér.	série
nr.	number, numerus, numéro	Ser.	Serie
Nr.	Nummer	Sp.	Spalte(n)
O.T.	Old Testament, Oude Testament	St.	Saint
orig.	original	suppl.	supplement(s), supplementary
Orig.	Original	Suppl.	Supplement(e)
p.	page(s)	t.	tom, tome, tomo, tomus
P.O.W.	Prisoner of war	T.	Teil(e)
		t.p.	title page
		tab.	tables
		Tab.	Tabelle(n)

Introduction, Abbreviations

Taf.	Tafel(n)	var. pag.	various pagings
Th.D.	Theologiae Doctor, Doctor of Theology	veränd.	verändert
theol., théol.	theological, théologique, theologisch	verb.	verbessert
tr.	transaction, translation, translator	verf.	verfasst
trad.	tradidit, traduit, tradução, traducción, traduction, traduzione, traduczium	Verf.	Verfasser
transl.	translated, translator, translation	verm.	vermehrt, vermeerde
translit.	transliterated, transliteration	veröff.	veröffentlicht
tsd.	thousand, tausend	Veröff.	Veröffentlichung(en)
u.a.	und andere	Verz.	Verzeichnis(se)
u.d.T.	unter dem Titel	vol(s).	volume(s)
UB	Universitätsbibliothek	Vorw.	Vorwort
udg.	udgive, udgave, udgiver	wiss.	wissenschaftlich
überarb.	überarbeitet	Wiss.	Wissenschaft(en)
Überarb.	Überarbeiter, Überarbeitung	Z.	Zeile(n)
übers.	übersetzt	z.T.	zum Teil
Übers.	Übersetzer, Übersetzung	zahlr.	zahlreich
übertr.	übertragen	ZB	Zentralbibliothek
Übertr.	Übertragung	Zs(s).	Zeitschrift(en)
uitg.	uitgegeven, uitgaaf, uitgever	Ztg.	Zeitung
umgearb.	umgearbeitet	zugl.	zugleich
unabr.	unabridged		
Univ.	University, Universität	→ (a.)	see (also)
unv.	unverändert	<	supersedes
usw.	und so weiter	>	superseded by
utg.	utgiva, utgivare	<<	arose out or incorporated
v.	volume	>>	incorporated in or ensued
v.	von	<>	supersedes later superseded by
v.l.	varia lectio (variant reading)	><	superseded by later supersedes
v.s.	vide supra (see above)	*	publication seen personally

Corporate Bodies appearing in imprints

A.A.D.	Accounts Audit Department	A.R.P.C.A.	Air Raid Precautions Authority
A.A.S.	Association for Asian Studies	A.S.B.	Archaeological Survey of Burma
A.B.F.M.	American Board of Foreign Missions	A.S.I.	Archaeological Survey of India
A.B.F.M.S.	American Baptist Foreign Mission Society	AAF	Army Air Forces, United States
A.B.M.P.	American Baptist Mission Press	AAS	Association for Asian Studies
A.D.	Accounts Department Agricultural Department Archaeological Department Audit Department	ABSDF	All-Burma Students' Democratic Front
A.D.B.	Asian Development Bank, Manila	ACFOA	Australian Council for Overseas Aid
A.F.P.F.L.	Anti-Fascist Peoples Freedom League	AD	Accounts Department
A.F.R.A.S.E	Association Française pour la Recherche sur l'Asie du Sud-Est	ADB	Archaeological Department, Burma, Un- ion
A.G.; A.-G.	Accountant-General Auditor-General	Ad.-Genl.	Asian Development Bank, Manila
A.I.D.	Agency for International Development, United States	Adr.-Genl.	Auditor-General
A.I.I.A.	Australian Institute of International Af- fairs, Sydney	Adtr.-Genl.	Auditor-General
A.I.R.	All India Reporter	AFPFL	Anti-Fascist Peoples Freedom League
A.M.A.	Agricultural Marketing Adviser, India	AG	Accountant-General
A.M.P.	American Mission Press, Rangoon	Agrl.	Agriculture
A.R.F.	Armour Research Foundation, Chicago	AICD	Association for International Coopera- tion and Disarmament, Sydney
A.R.P.	Air Raid Precautions	AIEI	Association of Indian Engineering Indus- try
		ALTSEAN	Burma Alternative Asean Network on Burma

Burma / Myanmar Bibliographical Project

Siegfried M. Schwertner

AMA	Agricultural Marketing Adviser, India	BACSA	British Association for Cemeteries in South Asia
ANU	Australian National University, Canberra, A.C.T.	BCLS	Burma Christian Literature Society
APAC	Asia, Pacific and Africa Collections of the British Library	BCMS	Bible Churchmen's Missionary Society, London
APCWD	Asian and Pacific Centre for Women and Development, Bangkok	BDCI	Burma Democratic Council International
Ar.S.,B.C.	Archaeological Survey, Burma Circle	BfAI	Bundesstelle für Außenhandelsinformation, Köln
ARF	Armour Research Foundation <Chicago>	BFBS	British and Foreign Bible Society
ARO	Asia Regional Office, UNICEF	BHC	Burma Historical Commission.
ARP	Air Raid Precautions	BL	British Library, London
ASEAN	Association of South-East Asian Nations	BM	British Museum, London
ASI	Archaeological Survey of India.	BSI	Botanical Survey of India
ATLA	American Theological Library Association	BSPP	Burma Socialist Programme Party
Audtr.-Gen.	Auditor-General	BTS	Burma Translation Society
AUFS	American Universities Field Staff	BURHIDOC	Burma Human Rights Information and Documentation Centre
 B.	 Burma	 C.	 Circle
B.and R.	Building and Roads	C.A.B.	Commissioner
B.B.C.	Burmese Border Consortium <Rangoon>	C.A.D.	Comptroller
B.B.T.C.L.	Bombay Burmah Trading Corporation Ltd., Rangoon	C.A.M.D.	Constituent Assembly of Burma
B.C.L.S.	Burma Christian Literature Society	C.A.R.P.A.	Commissioner, Akyab Division
B.C.M.S.	Bible Churchmen's Missionary Society, London	C.and I.Secy.	Commissioner, Arakan Division
B.C.P.	Burma Communist Party	C.B.	Central Agricultural Marketing Department, India
B.D.	Book Depot, Burma, Union	C.B.M.S.	Chief Air Raid Precautions Authority
	Broadcasting Department, Burma, Union	C.B.	Commerce and Industry Secretary
B.E.E.A.	Burma Education Extension Association	C.B.	Comptroller, Burma
B.E.R.B.	Burma Educational Research Bureau, Burma, Union	C.B.M.S.	Commissioner of Burma, India
B.F.B.S.	British and Foreign Bible Society	C.C.	Conference of British Missionary Societies
B.F.F.	Burma Frontier Force	C.C.	Census Commissioner, India
B.L.	British Library, London	C.C.C.	Chief Collector
B.L.C.	Burma Legislative Council	C.C.F.	Chief Commissioner
B.M.	British Museum, London	C.C.L.B.	Collector of Customs
B.M.A.	British Military Administration	C.C.F.	Chief Collector of Customs
B.M.E.B.	Burma Medical Examination Board	C.C.O.C.	Chief Conservator of Forests
B.M.P.	Burma Military Police	C.C.O.C.	Chief Court of Lower Burma
B.M.,R.B.	Brigade-Major, Rangoon Brigade	C.C.O.C.	Chief Collector of Customs
B.P.B.E.C.	Burma Provincial Banking Enquiry Committee	C.C.O.C.	Chief Conservator of Forests
B.R.B.	Building and Roads Branch	C.C.O.C.	Chief Conservator of Forests
B.R.C.	Burma Reforms Committee	C.C.O.C.	Chief Conservator of Forests
B.R.D.	Buildings and Roads Department, Burma, Union	C.C.O.C.	Chief Collector of Tenasserim Circle
B.U.C.	Burma University Committee	C.C.S.	Co-operative Credit Societies
B.R.L.C.	Burma Rubber Licensing Committee	C.D.	Customs Department
B.R.N.V.R.	Burma Royal Naval Volunteer Reserve	C.E.	Chief Engineer
B.R.S.	Burma Research Society	C.E.,B.and R.	Chief Engineer / Building and Roads
B.S.	Burma Secretariat	C.E.I.	/ Irrigation
B.S.L.	Burma Secretariat Library	C.F.	Conservator of Forests
B.S.P.P.	Burma Socialist Programme Party	C.F.D.C.	/ Delta Circle
B.S.R.V.C.	Burma State Railway Volunteer Corps	C.F.H.C.	/ Hlaing Circle
B.T.S.	Burma Translation Society	C.F.N.C.	/ Northern Circle
B.U.R.M.A.	Burma Underground Rights Movement for Action, Bangkok	C.F.P.C.	/ Pegu Circle
			/ Prome Circle

Abbreviations

C.F.S.C.	/ Southern Circle	CBI	China-Burma-India
C.F.S.S.	Commissioner, Federal (Federated) Shan States	CBMS	Conference of British Missionary Societies
C.F.T.C.	Conservator of Forests / Tenasserim Circle	CBS	Center for Burma Studies, Northern Illinois University, DeKalb, Ill.
C.F.U.C.	/ Utilization Circle	Cédok	Centre d'Étude et de Documentation sur le Karen, Lausanne
C.F.W.P.C.	/ Working Plans Circle	CeDRASEMI	Centre de Documentation et de Recherches sur l'Asie du Sud-est et le Monde Insulindien, Paris
C.G.H.	Civil General Hospital, Rangoon	CFCE	Centre Français du Commerce Exterieur, Paris
C.N.C.E.	Centre National du Commerce Extérieur	Ch.A.R.P.A.	Chief Air Raid Precautions Authority
C.I.D.	Commerce and Industry Department	Ch.S.	Chief Secretary
	Criminal Investigation Department	Chief Com.	Chief Commissioner
C.,I.D.	Commissioner, Irrawaddy Division	Chief Eng.	Chief Engineer
C.I.S.	Commerce and Industry Secretary	CLS	Christian Literature Society
C.L.S.	Christian Literature Society	CNRS	Centre National de la Recherche Scientifique
C.M.D.	Civil Medical Department	Collr.of Cus.	Collector of Customs
C.Mdly.D.	Commissioner, Mandalay Division	Com.	Commerce
C.N.C.E.	Centre National du Commerce Extérieur, Paris	Commissioner	Commissioner
C.O.	Census Operations	Commr.	Commissioner
C.O.I.	Central Office of Information, Great Britain	Comr.	Commissioner
C.of.C.	Collector of Customs	Convtr.	Conservator
C.of F.	Conservator of Forests	Convtr.of F.P.C.	Conservator of Forests, Pegu Circle
C.of F.,H.C.	/ Hlaing Circle	CSED	Central Statistical and Economics Department
C.of F.,N.C.	/ Northern Circle	CVD	Civil Veterinary Department
C.of F.,P.C.	/ Pegu Circle	D.	Department
	/ Prome Circle		Deputy
C.of F.,S.C.	/ Southern Circle		Director
C.of F.,T.C.	/ Tenasserim Circle	D.A.	Department of Agriculture
C.of F.,W.P.C.	/ Working Plans Circle	D.B.M.D.	Director, Burma Meteorological Department
C.of Fts.	Conservator of Forests	D.C.	Development Commissioner
C.of M.	Comptroller of Munitions	D.C.I.	Delta Circle
C.of P.	Commissioner of Police	D.C.I.S.	Department of Commerce and Industry
C.of S.and L.R.	Commissioner of Settlements and Land Records	D.D.	Department of Commercial Intelligence and Statistics, India
C.P.	Commissioner of Police	D.G.	Defence Department
C.P.and T.A.	Comptroller of Posts and Telegraphs Accounts	D.G.P.T.	District Gazetteer
C.P.D.S.K.	Christian Participation in the Development of Shan, Kayah and Karen State Communities	D.G.Survey	Director-General, Posts and Telegraphs
C.P.Dn.	Commissioner, Pegu Division	D.H.	Director, Geological Survey, India
C.P.,R	Circle Pay Office, Rangoon	D.H.P.W.	Department of Highways <Burma, Union
C.P.T.A.	Comptroller of Posts and Telegraphs Accounts	D.H.S.	Department of Health and Public Works
C.S.	Chief Secretary	D.I.	Directorate of Health Services, Burma, Union
C.S.and L.R.	Commissioner of Settlements and Land Records	D.I.G.M.P.	Department of Information (and Broadcasting), Burma, Union
C.S.D.	Co-operative Societies Department	D.I.L.	Deputy Inspector-General of Military Police
C.S.E.D.	Central Statistical and Economics Department	D.L.R.	Department of Industries and Labour, India
C.S.L.R.	Commissioner of Settlement and Land Records		Department of Lands and Revenue
C.Secy.	Chief Secretary		
C.T.D.	Commissioner, Tenasserim Division		
C.V.D.	Civil Veterinary Department		

Burma / Myanmar Bibliographical Project

D.L.R.A.	Department of Land Records and Agriculture
D.M.and H.S.	Director, Medical and Health Service
D.M.H.	Department of Meteorology and Hydrology
D.M.P.H.	Department of Medical and Public Health
D.M.R.	Department of Medical Research, Burma, Union
D.of A.	Department of Agriculture
D.of P.I.	Department of Public Instruction
D.P.	Department of Police
D.P.A.	Department of Public Administration, Burma, Union
D.P.H.	Department of Public Health
D.P.I.	Department of Public Instruction Director of Public Instruction
D.P.I.B.	Director of Public Instruction, Burma
D.P.M.G.	Deputy Postmaster-General
D.P.R.	Director of Public Relations
D.R.A.	Department of Religious Affairs, Burma, Union
D.S.C.	Development Studies Centre, Canberra, A.C.T.
D.W.S.-E.W.	Department of War Supplies and Economic Warfare
Def.	Defence
Dept.	Department
Dev.Com.	Development Commissioner
DGA	Director-General of Archaeology, India
Dir.	Director
Dir.of Indr.	Director of Industry
Dir.of Infmn.	Director of Information
Dir.of Inform.	Director of Information, Burma, Union
Dir.of M.H.S.	Director of Medical and Health Services
Dir.of P.R.	Director of Public Relations
Dist.Gazr.	District gazetteer
Div.	Division
DLRA	Department of Land Records and Agriculture
DMR	Department of Medical Research, Burma, Union
Dn.	Division
DP	Development Programme, United Nations
DPI	Department of Public Instruction
DPMG	Deputy Postmaster-General
Dr.	Director
Dr.of CA	Director of Civil Aviation <India>
DRA	Department of Religious Affairs, Burma, Union
Dt.Gaztr.	District gazetteer

Siegfried M. Schwertner

Dy.	Deputy
Dy.I.-G.Mily.Pol.	Deputy Inspector-General of Military Police
Dy.I.-G.of Pol.	Deputy Inspector-General of Police
Dy.I.-G.of Pol.and Rlys.	Deputy Inspector-General of Police and Railways
Dy.P.M.-G.	Deputy Postmaster-General
E.C.	Excise Commissioner
E.D.	Education Department
	Excise Department
E.S.	Education Secretary
.	Education Syndicate
E.S.B.	Economic and Social Board, Burma, Union
	Ethnographical Survey
E.S.C.A.P.	Economic and Social Commission for Asia and the Pacific, United Nations
E.S.I.	Ethnographical Survey of India
E.Syndicate	Education Syndicate
ECAFE	Economic Commission for Asia and the Far East, United Nations
Ed.D.	Education Department
Edn.Secy.	Education Secretary
Edu.Secy.	Education Secretary
EEPC	Engineering Export Promoting Council, Calcutta
EIAS	European Institute for Asian Studies, Brussels
EIU	Economic Intelligence Unit, London
EMW	Evangelisches Missionswerk
epd	Evangelischer Pressedienst
EPTA	Expanded Program(me) of Technical Assistance, International Labour Office
ERS	Economic Research Service, United States
ESCAP	Economic and Social Commission for Asia and the Pacific, United Nations
ETAP	Expanded Technical Assistance Programme, International Labour Office
Ex.	Examiner
	Excise
Ex.L.F.A(ccts)	Examiner of Local Funds Accounts
Ex.P.W.A.	Examiner of Public Works Accounts
F.and R.Secy.	Finance and Revenue Secretary
F.C.	Financial Commissioner
	Fishing Commissioner
	Forest Commissioner
F.C.W.P.C.	Forest Commissioner, Working Plans Circle

Abbreviations

F.D.	Finance Department	I.B.	Intelligence Branch
	Foreign Department	I.B.C.	Institute of Buddhist Culture, Mandalay
	Forest Department, Burma, Union	I.B.M.	Intelligence Branch, Mandalay
F.I.C.	Foreign Investment Commission, Burma, Union	I.B.R.	Intelligence Branch, Rangoon
F.O.	Foreign Office, Burma, Union	I.C.	Irrawaddy Circle
F.P.D.	Foreign and Political Department <India>	I.D.	Irrawaddy Division
F.R.D.	Finance and Revenue Department	I.D.C.J.	International Development Center of Japan, Tokyo
F.R.S.	Finance and Revenue Secretary	I.F.C.	Irrawaddy Flotilla Company, Rangoon
F.S.	Finance Secretary	I.G.	Inspector-General
	Forest Secretary	I.G.B.F.F.	Inspector-General of Burma Frontier Force
FAO	Food and Agriculture Organisation, United Nations	I.G.C.H.	Inspector-General of Civil Hospitals
Finl.Adviser	Financial Adviser	I.G.J.	Inspector-General of Jails
Ft.Sect.	Forest Section	I.-G.M.P.	Inspector-General of Military Police
Fts.	Forests	I.-G.of C.H	Inspector-General of Civil Hospitals
		I.-G.of P.	Inspector-General of Police Inspector-General of Prisons
G.Arch.	Government Archaeologist	I.-G.of P.S.and C.	Inspector-General of Police Supply and Clothing
G.B.	Great Britain	I.-G.of Pol.	Inspector-General of Police
G.Ex.of Ry.A.	Government Examiner of Railway Accounts	I.-G.of Pol.for Rys.and C.I.	Inspector-General of Police for Railways and Criminal Investigation
G.P.	Government Printing	I.G.of Prs.	Inspector-General of Prisons
G.P.O.	Government Printing Office <US>	I.G.P.	India Government Printing
G.S.B.	Geological Survey, Burma		Inspector-General of Police
G.S.I.	Geological Survey of India		Inspector-General of Prisons
GB	Great Britain	I.I.F.	Institute of International Finance, New York
Govt.	Government	I.I.I.S.	Indian Institute of International Studies, New Delhi
Govt.Print.and Staty.	Government Printing and Stationery	I.L.D.	Industry and Labour Department
Gt.Bt.	Great Britain	I.L.O.	International Labour Office
GTZ	Deutsche Gesellschaft für Technische Zusammenarbeit, Eschborn	I.M.F.	International Monetary Fund
GUB	Government of the Union of Burma	I.N.A.	Indian National Army
H.C.	High Court	I.O.L.	India Office Library, London
	Hlaing Circle	I.O.R.	India Office Records, London
	House of Commons	I.P.B.	India, Pakistan and Burma Association, New York
H.C.J.	High Court of Judicature	I.P.R.	Institute of Pacific Relations, New York
H.C.R.	High Court, Rangoon	I.R.D.	Internal Revenue Department, Burma, Union
H.D.	Home Department	I.S.H.I.	Institute for the Study of Human Issues, Philadelphia, Pa.
H.D.E.	/ Education	I.T.O.	Income-Tax Office
H.D.J.	/ Judicial	I.T.P.D.	International Trade Promotion Department, Burma, Union
H.D.M.	/ Medical	IAEA	Institute of Asian Economic Affairs, Tokyo
H.D.P.	/ Police	IALS	International Association of Legal Science
	/ Prison	IAS	Institute of Asian Studies, Bangkok
	/ Public	IAU	International Association of Universities
H.L.	House of Lords	IBC	Institute of Buddhist Culture, Mandalay
H.M.S.O.	His/Her Majesty's Stationery Office	IBRD	International Bank for Reconstruction and Development, Washington, D.C.
H.P.D.	Home and Political Department	ICC	International Chamber of Commerce
H.P.W.Secy.	Health and Public Works Secretary		
HBI	Harcourt Butler Institute of Public Health, Rangoon		
HPD	Home and Political Department		
HRAF	Human Relations Area Files		
I.A.U.	International Association of Universities		

Burma / Myanmar Bibliographical Project

Siegfried M. Schwertner

ICRI	International Crops Research Institute for the Semi-Arid Tropics, Patancheru, Andhra Pradesh	L.D.	Legislative Department
IDC	Inter Documentation Company	L.F.A(ccts)	Local Funds Accounts
IDCJ	International Development Center of Japan, Tokyo	L.G.D.	Local Government Department
IDS	Institute of Development Studies, Brighton	L.R.D.	Land Revenue Department
IGCP	International Geological Correlation Programme Project	L.R.S.	Land and Revenue Secretary
IIIS	Indian Institute of International Studies, New Delhi>	L.S.B.	Labour Statistics Bureau
IIMEO	Istituto Italiano per il Medio ed Estremo Oriente, Roma	LTC	Linguistic Survey of Burma
IIPS	Institute for International Policy Studies, Tokyo	M.	Land Tenure Center, Madison, Wisc.
ILD	Industry and Labour Department	M.A.F.	Ministry
ILO	International Labour Office	M.C.	Ministry of Agriculture and Forests
IMF	International Monetary Fund	M.D.	Mandalay Circle
INA	Indian National Army	M.D.L.A.	Maritime Circle
INALCO	Institut National des Langues et des Civilisations Orientales, Paris	M.E.	Medical Department
Insp.-G.	Inspector-General	M.F.	Municipal Department
IOL	India Office Library <London>	M.F.A.	Ministry of Democratization of Local Administration (and Local Bodies), Burma, Union
IOR	India Office Records <London>	M.F.R.	Burma, Union
IPFC	Indo-Pacific Fisheries Council	M.F.R.N.P.	Ministry of Education, Burma, Union
IPR	Institute of Pacific Relations, New York	M.H.	Ministry of Finance
IR	[Office of] Intelligence Research, United States	M.H.A.	Ministry of Foreign Affairs, Burma, Union
IRECOR	Institute for Research on Ethnicity and Conflict Resolution = Institut zur Förderung der Ethnizitätsforschung und Konfliktbearbeitung, Moers	M.H.L.	Ministry of Finance and Revenue
IRRI	International Rice Research Institute, Manila	M.H.R.A.	Ministry of Health, Burma, Union
ISEAS	Institute of Southeast Asian Studies, Singapore	M.I.	Ministry of Home Affairs <Burma, Union>
ISLCAA	Institute for the Study of Languages and Cultures of Asia and Africa, Tokyo	M.I.N.R.	Ministry of Housing and Labour <Burma, Union>
ISTD	Inter-Service Topographical Department, Great Britain	M.J.A.	Ministry of Home and Religious Affairs <Burma, Union>
J.C.,L.B.	Judicial Commissioner, Lower Burma	M.M.	Ministry of Information (and Broadcasting), Burma, Union
J.C.,U.B.	Judicial Commissioner, Upper Burma	M.N.P.	Ministry of Immigration and National Registration, Burma, Union
J.D.	Judicial Department	M.N.P.E.D.	Ministry of Juridical Affairs, Burma, Union
Jdl.D.	Judicial Department	M.N.P.R.A.	Mandalay Municipality
JNSP	Joint WHO/UCUEF Nutrition Support Programme, Myanmar	M.O.A.	Ministry of National Planning, Burma, Union
Judl.D.	Judicial Department	M.of C.and I.	Ministry of National Planning and Economic Development, Burma, Union
K.N.U.	Karen National Union	M.of F.A.	Ministry of Religious Affairs, Burma, Union
KITLV	Koninklijk Instituut voor Taal-, Land- en Volkenkunde, Leiden	M.of F.and R.	Ministry of Commerce and Industry, India
KNDO	Karen National Defence Organization	M.of H.A.	Ministry of Foreign Affairs, Burma, Union
KNU	Karen National Union	M.of H.and L.	Ministry of Home Affairs <Burma, Union>
L.A.D.	Local Audit Department	M.of H.and R.A.	Ministry of Housing and Labour, Burma, Union
L.and R.Secy.	Land and Revenue Secretary		Ministry of Home and Religious Affairs, Burma, Union

Abbreviations

M.of Infor(m).Ministry of Information (and Broadcasting), Burma , Union	N.C.	Northern Circle
M.of K.S. Ministry of Kachin States <Burma, Union>	NCGUB	National Coalition Government of the Union of Burma
M.of N.P. Ministry of National Planning, Burma, Union	NCUB	National Council of the Union of Burma
M.of N.P.and R.A. Ministry of National Planning and Religious Affairs, Burma, Union	NPED	[Ministry of] National Planning and Economic Development
M.of P.W.and L. Ministry of Public Works and Labour, Burma, Union	O.I.R.	Office of Intelligence Research, Department of State, United States
M.of S.S.and R.A. Ministry of Social Security and Religious Affairs, Burma, Union	O.O.R.	Ordinance Officer, Rangoon
M.of T.and C. Ministry of Transport and Communications, Burma, Union	O.S.S	Office of Strategic Services, U.S.>
M.P.F. Ministry of Planning and Finance <Burma, Union>	Off.	Office
M.P.W.L. Ministry of Public Works and Labour, Burma, Union	OIOC	Orientel and India Office Collection, British Library, London
M.S.S.R.A. Ministry of Social Security and Religious Affairs, Burma, Union	Ord.	Ordinance
M.T.C.L. Ministry of Transport, Communications and Labour, Burma, Union	P.C.	Pegu Circle
M.U.C. Ministry of Union Culture, Burma, Union	P.D.	Prome Circle
M.V.R.C. Moulmein Volunteer Rifle Corps	Planning Department, Burma, Union	Planning Department
MAF Ministry of Agriculture and Forests	Police Department	Police Department
MCDO Myanmar Concord Development Organization	Political Department	Political Department
Mdly. Mandalay	Prison Department	Prison Department
Min. Ministry	P.H.D.	Public Health Department
Min.of A.and F. Ministry of Agriculture and Forests	P.M.G.	Postmaster-General
Min.of D.L.A. Ministry of Democratization of Local Administration and Local Bodies, Burma, Union	P.M.O	Prime Minister's Office <Burma, Union>
Min.of F.and R. Ministry of Finance and Revenue, Burma, Union	P.P.F.C.	People's Pearl and Fishery Corporation
Min.of J.A. Ministry of Judicial Affairs, Burma, Union	P.P.O.	Principal Port Officer
Min.of N.P. Ministry of National Planning, Burma, Union	P.R.D.	Public Relations Department
Min.of S.S.and R. A. Ministry of Social Security and Religious Affairs, Burma, Union	P.S.C.	Public Service Commission
Min.of T.C.and L. Ministry of Transport, Communications and Labour, Burma, Union	P.T.D.	Posts and Telegraphs Department
MNPED Ministry of National Planning and Economic Development, Burma, Union	P.W.D.	Public Works Department
MPWL Ministry of Public Works and Labour, Burma, Union	P.W.D.B.R.B.	/ Building and Roads Branch
N.A. Nautical Adviser	P.W.D.I.B.	/ Irrigation Branch
	P.W.D.S.E.	/ Sanitary Engineer
	P.W.S.	Public Works Secretary
	P.W.S.Ry.B.	/ Railway Branch
	Parl.	Parliament
	PCAS	Philippine Center for Advanced Studies, Quezon
	Pol.	Police
	Pr.	Press
	PWD	Public Works Department
	Q.M.G.	Quartermaster General, India
	Q.M.G.D.	Quartermaster General's Department, India
	Q.M.G.,I.B.	Quartermaster General, Intelligence Branch, India
	R.	Registrar
	R.A.D.	Religious Affairs Department, Burma, Union
	R.C.	Rangoon Circle
	R.C.C.S.	Registrar, Co-operative Credit Societies
	R.C.S.	Rural Co-operative Credit Society
	R.D.	Registrar, Co-operative Societies
	R.D.C.	Revenue Department / Customs
	R.D.E.	/ Excise

Burma / Myanmar Bibliographical Project

Siegfried M. Schwertner

R.E.S.	Registrar, Education Syndicate	SCM	Student Christian Movement
R.I.H.C.	Rangoon Labour Housing Conference	SEAC	South-East Asia Command
R.N.V.R.	Royal Naval Volunteer Reserve	SEAFDEC	Southeast Asian Fisheries Development Center, Singapore
R.P.	Railway Police	SEARO	South-East Asia Regional Office, WHO
R.S.	Revenue Secretary	SEATAG	South East Asia Trade Advisory Group, British Overseas Trade Board
R.U.B.C	Rangoon Universities Boats Club	Secy.	Secretary
R.V.A.	Rangoon Volunteer Artillery	SERIA	Société d'Études et de Recherches Interdisciplinaires sur l'Asie, Paris
Rec.Dep.	Record Department	Sett(mt).Com.	Settlement Commissioner
Ret.Com.	Retrenchment Committee	SLORC	State Law and Order Restoration Council, Burma, Union
Rev.Secy.	Revenue Secretary	SOAS	School of Oriental and African Studies, University of London
Rly.	Railway	SPCK	Society for Promoting Christian Knowledge
S.	Secretary	SPG	Society for the Propagation of the Gospel, London
	Superintendent	SPGFP	Society for the Propagation of the Gospel in Foreign Parts, London
S.A.S.	Superintendent, Archaeological Survey	Staty.	Stationery
S.B.C.	Stock Breeding Committee	Supdg.Engr.	Superintending Engineer
S.C.	Sanitary Commissioner	Supt.	Superintendent
	Settlement Commissioner	Supt.Engr.	Superintending Engineer
	Southern Circle	Svl.	Silviculturist
S.C.G.H.	Superintendent, Civil General Hospital, Rangoon	T.B.C.	Text-Book Committee
S.C.I.	Superintendent of Cottage Industries	T.C.	Tenasserim Circle
S.C.M.	Student Christian Movement	T.C.A.	Technical Cooperation Administration, United States
S.C.O.	Superintendent, Census Operations	T.R.C.	Thailand Revolutionary Council
S.D.	Settlement Department	TAA	Technical Assistance Administration, UN
S.E.	Sanitary Engineer	TAP	Technical Assistance Programme, ILO
S.E.A.C.	South-East Asia Command	TDSC	Thai Development Support Committee
S.E.D.C.	Superintending Engineer / Delta Circle	U.B.A.R.I.	Union of Burma Applied Research Institute, Rangoon
S.E.I.Circle	/ Irrawaddy Circle	U.C.	Utilization Circle
S.E.M.	/ Mandalay	U.K.	United Kingdom (of Great Britain)
S.E.M.C.	/ Mandalay Circle	U.N.	United Nations
	/ Maritime Circles	U.N.O.	United Nations Organisation
S.E.Mdly.C.	/ Mandalay Circle	U.S.	United States (of America)
S.E.P.C.	/ Pegu Circle	U.S.A.	United States of America
S.E.R.C.	/ Rangoon Circle	U.S.A.A.F.	United States Army Air Force
S.G.P. and S.	Superintendent, Government Printing and Stationary	U.S.A.F.	United States Air Force
S.G(eo).S.	Superintendent, Geological Survey	U.S.S.R.	Union of Socialist Soviet Republics
S.H.R.F.	Shan Human Rights Foundation	UK	United Kingdom (of Great Britain)
S.I.	Survey of India	UMI	University Microfilms International
S.I.D.	Survey of India Department	UN	United Nations
S.L.D.	Superintendent, Legislative Department	UNDP	United Nations Development Programme
S.,M.M.	Secretary, Mandalay Municipality	UNESCO,	Unesco
S.of B.	Silviculturist of Burma		United Nations Educational, Scientific and Cultural Organization
S.P.C.K.	Society for Promoting Christian Knowledge	UNFDAC	United Nations Fund for Drug Abuse Control
S.P.G.	Society for the Propagation of the Gospel, London		
S.P.G.F.P.	Society for the Propagation of the Gospel in Foreign Parts, London		
S.S.O.	Station Staff Officer		
S.W.	[Ministry of] Social Welfare, Burma, Union		
SAI	Südasien-Institut, South Asia Institute, Universität Heidelberg		
Santy.Engr.	Sanitary Engineer		
Sany.Comr.	Sanitary Commissioner		
SARBICA	Southeast Asian Branch, International Council on Archives		

Abbreviations

UNHCR	United Nations High Commissioner for Refugees	V.D.	Veterinary Department
UNIDO	United Nations Industrial Development Organization	Verl.	Verlag
Univ.	university, università, Universität, université	W.H.O.	World Health Organization
UNO	United Nations Organisation	W.M.O.	World Meteorological Organization
UNREF	United Nations Refugee Fund	W.P.C.	Working Plans Circle
US	United States (of America)	W.P.C.C.F.	/ Conservator of Forests
USA	United States of America	W.S.S.	War Supplies Secretary
USAF	United States Air Force	War S.Secy	War Supplies Secretary
USCR	United States Committee for Refugees	WHO	World Health Organization
USSR	Union of Socialist Soviet Republics	WMO	World Meteorological Organization
		WTIS	World Trade Information Services

References

BAS	Bibliography of Asian studies	Herbert	Herbert, Patricia M. : Burma
Bechert	Bechert, Heinz : Buddhismus, Staat und Gesellschaft in den Ländern des Theravada-Buddhismus	JDH	Jahrbuch der deutschen Hochschulschriften
Bernot	Bernot, Denise : Bibliographie birmane	JVH	Jahresverzeichnis der deutschen Hochschulschriften
BiP	Books in Print	Kayser	Kayser, Christian Gottlob : Vollständiges Bücherlexikon
BLC	The British Library General Catalogue, London	Khin Thet Htar	Khin Thet Htar : Select bibliography of books in English on British Burma, 1826 - 1948
Bloomfield	Bloomfield, Barry Cambray : Theses on Asia : accepted by universities in the United Kingdom and Ireland, 1877 to 1964	Lian The	Lian The : Treasures and trivia : doctoral dissertations on Southeast Asia accepted by universities in the United States
BNB	British National Bibliography	NUC	The National Union Catalog
Brinkman	Brinkman's alphabeticke (naam) lijst (catalogus) van boeken	NUCpre	The National Union Catalog pre-1956-imprints
Campbell	Campbell, Francis Bunbury Fitz-Gerald : Index catalogue of Indian official publications	OCLC	Online Computer Library Center, Inc.
COPAC	Academic and national library catalogue	Person	Person, Laura : Cumulative list of doctoral dissertations
Cordier	Cordier, Henri : Bibliotheca indosinica	Sbrega	Sbrega, John Joseph : The war against Japan, 1941-1945
DAI	Dissertation abstracts international	SEASC	South-East Asia Subject Catalogue, Library of Congress
Davis	Davis, John Henry : Selected bibliography : Burma and adjacent regions ; agriculture	Shulman	Shulman, Frank Joseph : Burma : an annotated bibliographical guide to international doctoral dissertation re-search, 1898-1985
DB	Deutsche Bibliographie	Sims	Sims, John : A list and index of parliamentary papers
DDOA	Doctoral Dissertations on Asia	Starr	Starr, Edward C. : A Baptist bibliography
DFOB	Deutsche Fernost-Bibliographie	sudoc	Système universitaire de documentation
DissAb	Dissertation Abstracts	Trager	Trager, Frank Newton : Burma : a select and annotated bibliography
Embree	Embree, John Fee : Bibliography of the peoples and cultures of mainland Southeast Asia	UMI	University Microfilm International, Ann Arbor, Mich.
Fisher	Fisher, Joseph : Research bibliography of books, documents and pamphlets on Burma		
GV	Gesamtverzeichnis des deutschsprachigen Schriftums, 1700 - 1910		

Country Symbols

A	Austria	HK	Hong Kong	NL	Nederland
AU	Australia	I	Italia	SG	Singapore
CH	Switzerland		IN India	TH	Thailand
D	Germany	IRL	Ireland	US	United States of
F	France	J	Japan		America
GB	Great Britain	MY	Myanmar		

Library Symbols

often beginning with abbreviation for town or state

Australia (AU)

ANU	Australian National University Library, Canberra, A.C.T.
MU	Monash University Library, Melbourne, Vict.> (VMOU)
NLA	National Library of Australia, Canberra, A.C.T. (ANL)
SLNSW	State Library of NSW, Sydney (NSL)
SLSA	State Library of South Australia, Adelaide(SSL)
SLSA	Public Library Services (SSLP)
SLV	State Library of Victoria <Melbourne> (VSL)
SLWA	State Library of Western Australian, Perth (WLB)
UNSW	University of New South Wales, Library, Sydney (NUN)
UNSW	Academy Library, University of New South Wales, Sydney (ADFA)
UQ	University of Queensland Library, St. Lucia (QU)
UWA	University of Western Australia Library, Crawley (WU)

Austria (A)

GRUB	Universitäts-Bibliothek, Graz
ÖNB	Österreichische National-Bibliothek, Wien
WUB	Universitäts-Bibliothek, Wien

France (F)

Nanterre-BDIC

Bibliothèque de documentation internationale contemporaine, Nanterre

Ministère de l'Education Nationale

Paris-BAA	Bibliothèque d'Art et d'Archéologie, Paris, Université de Paris-Sorbonne
	intern: Paris-Bibl.Art & Archéologie

Paris-BLO	Bibliothèque Interuniversitaire des Langues Orientales, Université Paris 3, Sorbonne Nouvelle, Paris
	Intern: Paris-Bibl.Langues Orientales

Paris-BIUM	Bibliothèque Interuniversitaire de Médecine, Université René Descartes, Paris
------------	---

Paris-BIUSJ Bibliothèque Interuniversitaire Scientifique Jussieu, Paris. Sciences de la Terre-Recherche. Université Pierre et Marie Curie. Service Intertablissements de Cooperation Documentaire intern: Paris-BIUSJ-Sci.Terre recherche

Paris-BMH Bibliothèque du Musée de l'Homme, Paris, France, Ministère de l'enseignement Supérieur intern: Paris-Musée de l'Homme

Paris-BNF Bibliothèque Nationale de France, Paris
Paris-BNF D1 MON

– Tolbiac - Rez de jardin - Magasin

Paris-BNF-D2-HDJ
– Department Droit, Economie, Politique. Site Francois Mitterrand

Paris-BSG Bibliothèque Sainte-Geneviève, Université de la Sorbonne Nouvelle, Paris
intern: Paris-Bibl.Sainte Geneviève

Paris-CIUP Cite Internationale Universitaire de Paris. Bibliothèque Centrale

Paris-Cujas Bibliothèque Cujas de Droit et de Sciences économiques, Paris
Université Pantheon-Sorbonne, Paris 1

Paris-MNHN Museum National d'Histoire Naturelle< Paris. Bibliothèque
intern: Paris-Museum Hist.Naturell

Paris-CECMC Centre d'études sur la Chine moderne et contemporaine, Paris

Paris-EFEOB Ecole Francaise d'Extreme-Orient.
Bibliothèque <Paris>

Paris-IF Institut de France, Paris
intern Paris-Institut de France

Paris-Sorbonne-BIUC Sorbonne - Bibliothèque Interuniversitaire Centrale, Paris

Paris-St. Denies-BU Université de Paris VIII. Service Commun de la Documentation (Droit-Lettres-Sciences humaines-Arts), Saint-Denis
Strasbourg-BNUS Bibliothèque Nationale et Universitaire, Strasbourg

Introduction, Abbreviations

Germany (D)

The German "Fernleih-Sigel" (FL) are library location symbols used for foreign loan

A-UB	Universitäts-Bibliothek, Augsburg (FL384)
B-AGB	Amerika-Gedenk-Bibliothek / Berliner Zentralbibliothek, Berlin (FL B 701)
B-FU	Universitäts-Bibliothek der Freien Universität, Berlin (FL 188)
B-SBB	Staats-Bibliothek Preussischer Kulturbesitz, Berlin (FL 1 [U.d.Linden]; 1a [Potsdamer Str.])
BA-UB	Universitäts-Bibliothek, Bamberg (FL 473)
BI-UB	Universitäts-Bibliothek, Bielefeld (FL 361)
BN-ZBLW	Zentral-Bibliothek für Landbauwissenschaft, Bonn (FL 98)
BO-UB	Universitäts-Bibliothek, Bochum (FL 294)
BS-UB	Universitäts-Bibliothek der Technischen Universität, Braunschweig (FL 84)
BT-UB	Universitäts-Bibliothek, Bayreuth (FL 703)
C-UB	Universitäts-Bibliothek Chemnitz (FL Ch 1)
CLZ-UB	Universitäts-Bibliothek, Clausthal-Zellerfeld (FL 104)
CO-FHS	Zentralbibliothek der Fach-Hoch-Schule Coburg (FL 858)
CO-LB	Landes-Bibliothek, Coburg (FL 70)
DD-HB	Hochschule für Bildende Künste - Bibliothek, Dresden (FL 540)
DD-SLUB	Sächsische Landesbibliothek - Staats- und Universitäts-Bibliothek, Dresden (FL 14)
DU-UB	Universitäts-Bibliothek, Duisburg (FL 464)
E-UB	Universitäts-Bibliothek, Essen (FL 465)
EI-UB	Universitäts-Bibliothek, Eichstätt (FL824)
ER-UB	Universitäts-Bibliothek, Erlangen-Nürnberg (FL 29)
F-DNB	Deutsche National-Bibliothek, Frankfurt (Präsenzbestand)
F-SUB	Stadt- und Universitäts-Bibliothek, Frankfurt (FL 30)
FG-BA	TU Berg-Akademie Freiberg, Universitätsbibliothek "Georgius Agricola" (FL 105)
FR-ABI	Arnold-Bergstraesser Institut für Kulturwissenschaftliche Forschung, Freiburg, Bibliothek (FL Frei 119)
FR-UB	Universitäts-Bibliothek, Freiburg (FL 25)
GÖ-FW	Forst-Wissenschaftlicher Fachbereich, Bibliothek, Göttingen (FL Hn 1)
GÖ-IS	Indologisches Seminar der Universität Göttingen (FL 7/141)
GÖ-SUB	Niedersächsische Staats- und Universitäts Bibliothek, Göttingen (FL 7)
H-NLB	Niedersächsische Landes-Bibliothek, Hannover (FL 35)
H-SB	Stadt-Bibliothek, Hannover (FL 115)

H-TIB	Universitätsbibliothek Hannover und Technische Informations-Bibliothek (FL 89)
HAL-ULB	Universitäts- und Landesbibliothek Sachsen-Anhalt, Halle (FL 3)
HB-SUB	Staats- und Universitäts-Bibliothek, Bremen (FL 46)
HD-AWI	Alfred-Weber-Institut für Sozial- und Staatswissenschaften, Universität Heidelberg (FL 16/45)
HD-MPI	Max-Planck-Institut für Ausländisches Öffentliches Recht und Völkerrecht, Bibliothek, Heidelberg (FL B 20)
HD-SAI	Süd-Asien-Institut, South Asia Institute, Universität Heidelberg (FL 16/77)
HD-UB	Universitäts-Bibliothek, Heidelberg (FL 16)
HH-BW	Universitätsbibliothek der Universität der Bundeswehr, Hamburg (FL 705)
HH-MPI	Max-Planck-Institut für Ausländisches und Internationales Privatrecht, Bibliothek, Hamburg (FL B 208)
HH-SUB	Staats- und Universitäts-Bibliothek, Hamburg (FL 18)
HR-UB	Universitätsbibliothek, Rostock (F: 28)
J-TULB	Thüringer Universitäts- und Landesbibliothek, Jena (FL 27)
K-ZBM	Zentral-Bibliothek für Medizin, Köln (FL 38 M)
KA-BLB	Badische Landes-Bibliothek, Karlsruhe (FL 31)
KA-UB 90)	Universitäts-Bibliothek, Karlsruhe (FL 90)
KI-ZBW	Zentral-Bibliothek für Wirtschaftswissenschaften, Institut für Weltwirtschaft an der Universität Kiel (FL 206)
KN-UB	Bibliothek der Universität Konstanz (FL 352)
L-DNB	Deutsche National-Bibliothek, Leipzig (Präsenzbestand)
M-BSB	Bayrische Staats-Bibliothek, München (FL 12)
M-FHS	Fach-Hoch-Schule, Zentralbibliothek, München (FL M 347)
M-TUB	Universitäts-Bibliothek der Technischen Universität München (FL 91)
M-UB	Universitäts-Bibliothek, München (FL 19)
MA-UB	Universitäts-Bibliothek, Mannheim (FL 180)
MÜ-LB	Universitäts- und Landes-Bibliothek, Münster (FL 6)
ND-SB	Staatliche Bibliothek, Neuburg a. d. Donau (FL 150)
OL-BIS	Bibliotheks- und Informations-System der Universität Oldenburg (FL 715)
OS-UB	Universitäts-Bibliothek, Osnabrück (FL 700)
PA-UB	Universitäts-Bibliothek, Passau (FL 739)
PB-UB	Universitäts-Bibliothek, Paderborn (FL 466)
R-UB	Universitäts-Bibliothek, Regensburg (FL 355)
S-BZG	Bibliothek für Zeit-Geschichte, Stuttgart (FL 24/213)

Burma / Myanmar Bibliographical Project

Siegfried M. Schwertner

S-WLB	Württembergische Landes-Bibliothek, Stuttgart (FL 24)
SB-UB	Universitäts-Bibliothek der Universität des Saarlandes, Saarbrücken (FL 291)
SI-UB	Universitäts-Bibliothek, Siegen (FL 467)
SN-MLB	Mecklenburgische Landes-Bibliothek, Schwerin (FL 33)
SP-PfLB	Pfälzische Landes-Bibliothek, Speyer (FL 107)
TR-UB	Universitäts-Bibliothek, Trier (FL 385)
TÜ-UB 21)	Universitäts-Bibliothek, Tübingen (FL 21)
W-UB (FL468)	Universitäts-Bibliothek, Wuppertal
WÜ-UB	Universitäts-Bibliothek, Würzburg (FL 20)

Great Britain (GB)

BL	British Library, London (LO/N-1)
BL-APAC	British Library, Asia, Pacific and Africa Collections [earlier: Oriental and India Office Collection ; earlier: India Office Records]
BL-DSS	British Library, Document Supply Ser- vices
BL-OPL	British Library, Official Publication Li- brary
BL-SRL	British Library, Science Reference Li- brary
COL	Colonial Office Library, London
CUL	Cambridge University Library
IALS	Institute of Advances Legal Studies
ICS	Institute of Commonwealth Studies
IHR	Institute of Historical Research
KCL	Kings's College London
NLS	National Library of Scotland
NLW	National Library of Wales
NWA	University of Newcastle-on-Tyne
OUL	Oxford University (Bodleian) Library
OUL(IND)	– Indian Institute
SAS	South Asian Studies Library, University of Cambridge
SAdS	School of Advances Study, London (in COPAC: SAS)
SOAS	School of Oriental and African Studies, University of London (LO/U 14)
UCL	University College London
ULL	University Library, London (LO/U1)
UoL	University of Leeds
Warb	Warburg Institute, London
Well	Wellcome Library, London

Hong Kong (HK)

HK-CHK	Chinese University of Hong Kong
HK-HKU	University of Hong Kong Library

India (IN)

NL	National Library of India, Calcutta
----	-------------------------------------

Ireland (IRL)

TCD	Trinity College Dublin
-----	------------------------

Italia (I)

FI-BNC	Biblioteca nazionale centrale, Firenze
MI-BCMP	Biblioteca Centro missionario P.I.M.E. [Pontificio istituto missioni estere], Mi- lano
MI-BNB	Biblioteca nazionale Braidense, Milano
NA-BN	Biblioteca nazionale Vittorio Emanuele III, Napoli
RM-BNC	Biblioteca nazionale centrale Vittorio Emanuele II, Roma
RM-BSMC	Biblioteca di storia moderna e contempo- ranea< Roma
RM-IIAO	Biblioteca dell'Istituto italiano per l'Afri- ca e l'Oriente< Roma
TO-BNU	Biblioteca nazionale universitaria, Tori- no

Japan (J)

TB	Toyo Bunko, Tokyo
----	-------------------

Myanmar (MY)

ABM	American Baptist Mission
BAI	Burma-American Institute
BRS	Burma Research Society
GBD	Government Book Depot
ID	Information Department, Govt. of Burma
NL	National Library, Rangoon
RH	Rangoon-Hopkins Center for Southeast Asian Studies
RUAD	Rangoon University, Anthropology De- partment Library
RUED	Rangoon University, Economics De- partment Library
RUGD	Rangoon University, Geography De- partment Library
RUL	Rangoon University Library
RUPD	Rangoon University, Pali and Abid- hamma Department Library
USIS	United States Information Service Li- brary

Nederland (NL)

IK	Instituut Kern, Leiden
KB	Koninklijke Bibliotheek, ‘s-Gravenhage
KITLV	Koninklijk Instituut voor Taal-, Land- en Volkenkunde, Leiden

Singapore (SG)

CLL	Central Lending Library
ISEAS	Institute of Southeast Asian Studies
NLB	National Library Board
NRL	National Reference Library
NUS	National University of Singapore, Cen- tral Library, Main Shelves
RUBC	Repository Used Book Collection

Switzerland (CH)

ILO	International Labour Organization, Ge- neva
SLB	Schweizer Landesbibliothek
UNOG	Library of UN Office at Geneva

Introduction, Abbreviations

Thailand (TH)

CU	Chulalongkorn University, Bangkok
TU	Thammasat University, Bangkok

United States of America (US)

CAS	California Academy of Sciences, San Francisco, CA. (NUC: CSfA)
CRL	Center for Research Libraries, Chicago, Ill. (NUC: ICRL)
CSt	Stanford Univ., Stanford, CA (NUC: CSt)
CSt-H	– Hoover Institution on War, Revolution, and Peace
CU	Cornell University, Ithaca, N.Y. (NUC: NIC)
FTS	Fuller Theological Seminary (NUC: CPFT)
HU	Harvard University, Cambridge, Mass. (NUC: MH)
IU	University of Illinois, Urbana, Ill. (NUC: IU)
LC	United States Library of Congress, Washington, D.C. (NUC: DLC)
MiU	University of Michigan., Ann Arbor, MI (NUC: MiU)
MnU	University of Minnesota, Minneapolis, MN (NUC: MnU)
NIU	Northern Illinois University, DeKalb, IL (NUC: IDeKN)
NjP	Princeton University, Princeton, N.J. (NUC: NjP)
NLM	United States National Library of Medicine, Bethesda, Md. (NUC: DNLM)
NNC	Columbia University, New York, N.Y. (NUC: NNC)
NYPL	New York Public Library, The Research Libraries (Location: Humanities-Asian & ME Div or General Research) (NUC: NN)

OAU	Ohio University, Athens, Ohio (NUC: OAU)
OCI	Cleveland Public Library, Cleveland, Ohio (NUC: OCI)
OU	Ohio State University, Columbus, Ohio (NUC: OU)
UC	NRLF = Northern Regional Library Facility
UC	SRLF = Southern Regional Library Facility
UCB	-- Berkeley, CA, Main Library (NUC: CU)
UCD	– Davis, CA (NUC: CU-A)
UCI	– Irvine, CA, General Library (NUC: CU-I)
UCLA	– Los Angeles, CA, Main Library (NUC CLU)
UCR	– Riverside, CA, Main Library (NUC: CU-Riv)
UCSB	– Santa Barbara, CA, Main Library (NUC: CU-SB)
UCSC	– Santa Cruz, CA, Mein Library (NUC: CU-SC)
UCSD	– San Diego (NUC: CU-SC)
UoC	University of Chicago, Ill. (NUC: ICU)
UH-Manoa	University of Hawaii at Manoa (NUC: HU)
UNDHL	United Nations Dag Hammarskjöld Library, New York, N.Y. (NUC: NNUN)
WaU	University of Wahsington, Seattle, Wash. (NUC: WaU)
WU	University of Wisconsin, Madison, Wisc. (NUC: WU)
YU	Yale University, New Haven, Conn. (NUC: CtY)

other symbols from US

see NUC or Symbols of American libraries. 14th ed. – Washington, 1992