

KOTI

I. INTERNAL KOTI

A. Panglima Besar KOTI

- 1 Surat dari Presiden Soekarno kepada Ketua DPR mengenai bentuk peraturan-peraturan negara.

20 Agustus 1959
salinan
1 sampul
- 2 Pidato Presiden Soekarno dalam Sidang Majelis umum PBB ke XV.

30 September 1960
fotokopi
1 sampul
- 3 Naskah pidato Presiden Soekarno tentang Resopim.

17 Agustus 1961
fotokopi
3 lembar
- 4 Artikel mengenai pidato Presiden Soekarno tentang revolusi yang dikutip dari Harian Bintang Timur.

27 Nopember 1961
fotokopi
4 lembar
- 5 Naskah amanat Presiden Soekarno kepada para jaksa peserta kongres ke-3 di Bogor.

24 April 1962
konsep
3 lembar
- 6 Pidato Presiden Soekarno pada Pelantikan Panitia Museum Sejarah Tugu Nasional, Istana Merdeka, Jakarta.

03 Januari 1964
fotokopi
3 lembar
- 7 Agenda mengenai Acara Harian Presiden Sukarno beserta daftar tamu-tamu yang menghadap presiden.

1964 - 1966
asli
1 sampul
- 8 Laporan mengenai amanat PJM Presiden kepada Para Ketua/Induk Koperasi di Istana Negara berhubung akan diadakan Munaskop-II.

tt
fotokopi
8 lembar
- 9 Laporan mengenai pidato Presiden Soekarno pada rapat raksasa Dwi Dasawarsa RI dan pidato 17 Agustus.

tt
salinan

3 lembar

B. Gabungan - 3 KOTI

- 10 Surat Perintah Umum untuk Sukarelawan/Sukarelawati Dwikora untuk mengadakan kesiapan tempur tingkat tinggi.

11 September 1964

stensilan

1 lembar

- 11 Laporan tentang suara-suara pers di ibu kota dan pernyataan partai politik mengenai Komando Gerakan Sukarelawan.

tt

fotokopi

2 lembar

C. Gabungan - 5 KOTI

1. Bidang Hankam

- 12 Laporan kepada Perwira Staf KSAD tentang pemberontak PRRI, perjudian gelap, kepemilikan senjata api gelap dan pencopet yang bermarkas di Hotel Jakarta.

30 Maret-20 Oktober 1958

asli

1 sampul

- 13 Materi ceramah Brigjen S. Sokowati (Assisten-5 Menteri/Pangad) pada Kursus Perwira Lanjutan Dua dan Indoktrinasi Perwira Tjaduad.

28 Juni 1963

fotokopi

1 sampul

- 14 Berkas mengenai kegiatan pengusutan peristiwa Gerakan 30 September dalam tubuh AURI.

1965

asli

1 sampul

- 15 Berkas mengenai laporan personil di tubuh Pusat Sejarah Militer Angkatan Darat yang banyak kemungkinan langsung / tidak langsung terdapat adanya indikasi terlibat G 30 S.

1965-1966

asli

1 sampul

- 16 Berkas mengenai koordinasi penindakan oknum militer dan sipil yang terlibat dalam G 30 S serta Petunjuk Men/Pangad pada staf umum Angkatan Darat tanggal 26 Oktober 1965 atas tindakan yang telah diambil oleh Departemen dan daerah sehubungan dengan G 30 S.

1965-1966

asli

1 sampul

2. Bidang Politik

- 17 Konsep *Progres Report* sementara dari Panitia Khusus Staf Angkatan Bersenjata tentang fakta penelitian Gerakan Kontra Revolusioner G 30 S, serta gagasan penyelesaian politik.

1965

- 18 Berkas mengenai pemberitahuan oknum-oknum pegawai diduga terlibat G 30 S yang perlu *di-retool*.
Desember 1965
asli
1 sampul
- 19 Berkas mengenai proses penangkapan dan pembuktian tokoh PKI, DN. Aidit dan Nyono yang diduga terlibat G 30 S.
1965
asli
1 sampul

3. Bidang Sosial

- 20 Berkas sumbangan pikiran dalam konsepsi tentang Komando Sosial Kebudayaan (KOSOSBUD) serta sumbangan pikiran sebagai pelengkap gagasan strategi nasional.
1965
asli
1 sampul
- 21 Berkas bantuan operasi rehabilitasi infrastruktur daerah Boyolali dalam rangka *follow-up* Operasi Pemulihan Keamanan.
1966
asli
1 sampul

4. Bidang Ekonomi

- 22 Surat dari Sekretariat staf KOTOE kepada staf KOTI Opekon mengenai laporan umum Seminar Perencanaan Tenaga Kerja.
19 Nopember 1962
asli
5 lembar
- 23 Surat dari Sekretariat staf KOTOE kepada staf KOTI Opekon mengenai SK Menteri Bersama No.3/Opekon. M.B.-P&A, Perd., Kop.,Peri./62 tanggal 15 November tentang Tataniaga Karet Rakyat Kalimantan Selatan.
20 Nopember 1962
fotokopi
3 lembar
- 24 Surat dari Sekretariat staf KOTOE kepada staf KOTI Opekon mengenai SK Menteri Pertama/Wakil Panglima Besar KOTI No.Kpts.-2/Opekon-PLM/62 tentang Penambahan Keanggotaan Panitia Kredit atas dasar *Production Sharing*.
06 Desember 1962
asli
2 lembar
- 25 Surat dari Sekretariat staf KOTOE kepada staf KOTI Opekon mengenai hasil Musyawarah Kopra Sedaerah Mandala dan Pemirbar.
10 Desember 1962
asli
5 lembar

- 26 Surat undangan dari Sekretariat staf KOTOE kepada staf KOTI Opekon terkait Operasi Ekonomi 1963.
8-14 Januari 1963
asli
2 lembar
- 27 Surat dari Kepala Staf KOTOE kepada anggota staf KOTI Opekon mengenai pelaksanaan Sidang Panitia Kerja Depernaskhusus untuk 'man-power budgeting' untuk pelaksanaan proyek pola pembangunan semesta berencana.
12 Januari 1963
tembusan
1 lembar
- 28 Instruksi Wakil Panglima Besar KOTOE No.Instr.-3/KOTOE-Wk.PLM/1964 tentang Penyatuan Informasi Di Bidang Ekonomi.
20 Februari 1964
salinan
1 lembar
- 29 Laporan Keputusan rapat paripurna gabungan team asistensi PN Pertamina dan team Indonesianisasi PT Shell Indonesia, 8 Juni 1964.
13 Juni 1964
kopi
5 lembar
- 30 Peraturan Menteri Urusan Pendapatan Pembiayaan dan Pengawasan RI tentang Pelaksanaan Keputusan Presiden RI/Panglima Besar KOTOE perihal Sumbangan atas penyerahan barang mewah dan atau setengah mewah yang dilakukan dalam wilayah daerah pabean.
12 Desember 1964
kopi
6 lembar
- 31 Berkas mengenai pelaksanaan pemecatan dengan tidak hormat, pemberhentian sementara, pembebasan dari tugas dan jabatan serta akibat-akibatnya dan tindakan follow-up yang sekiranya perlu diambil untuk menghindari terjadinya kemacetan, pengurangan atau penghambatan produksi.
November 1965
asli
1 sampul
- 32 Berkas penyelesaian Projek Plywood Palopo, Sulawesi Selatan/Tenggara Departemen Perindustrian Ringan dalam rangka follow-up pemulihan keamanan ditempatkan langsung di bawah pengawasan Gabungan-V KOTI.
Desember 1965
asli
1 sampul
- 33 Laporan mengenai situasi terakhir dalam Departemen Listrik dan Ketenagaan serta konsepsi rasionalisasi dalam aparaturnya Listrik dan Gas.
Januari 1966
asli
1 sampul

5. Bidang Khusus

- 34 Surat dari Komando Daerah Pertahanan Kalimantan Timur mengenai pengajuan beaya pembuatan lapangan helikopter di wilayah Kalimantan Timur.
30 Agustus 1965
asli
1 lembar
- 35 Nota Dinas saran-saran dari Badan Pusat Koordinasi Perusahaan Negara kepada Panglima Besar KOTI/Pemimpin Besar Revolusi melalui Presidium Kabinet Dwikora mengenai masalah pengamanan perusahaan, unit-unit produksi dan distribusi, proyek-proyek dan unit-unit vital.
22 Oktober 1965
asli
1 sampul
- 36 Surat keputusan Menteri Urusan Anggaran Negara RI tentang menaikkan kredit Jakarta 10/1965 yang telah dibuka pada Kantor Pusat Bank Negara Indonesia di Jakarta selama tahun 1965, guna Komando Operasi Tertinggi.
23 Oktober 1965
stensilan
1 lembar
- 37 Surat Pernyataan Kesatuan Buruh Transkop/Buruh Marhaenis cabang Direktorat Pengerahan dan Penempatan Transmigrasi Jakarta yang menyatakan kesetiaan pada Presiden Sukarno.
29 Oktober 1965
asli
1 lembar
- 38 Daftar giliran consignee anggota Biro Ajudan asisten Bidang Khusus G-V KOTI.
07 Nopember 1965
asli
1 lembar
- 39 Surat Perintah dari asisten Bidang Khusus kepada semua anggota sipil / PBL pada staf G-V KOTI untuk apel pagi, 15 November 1965 untuk mendengarkan penjelasan penting dari Asisten Bidang Khusus (Kolonel Soedharmono S.H.).
14 Nopember 1965
stensilan
1 lembar
- 40 Radiogram dari Kapus Hansip/Hanra tentang larangan penyimpangan pelaksanaan baris berbaris untuk Hansip seluruh Indonesia.
30 Nopember 1965
stensilan
1 lembar
- 41 Risalah singkat rapat rutin mingguan staf KOTI.
04 Desember 1965
stensilan
1 lembar
- 42 Laporan tugas team pemeriksa dalam lingkungan urusan Bank Sentral di daerah Jakarta Raya 29 November - 14 Desember 1965.
Desember 1965

- asli
1 sampul
- 43 Kesimpulan uraian Menteri Dalam Negeri pada Konperensi Gubernur Kepala Daerah seluruh Indonesia bulan Desember 1965.
Desember 1965
stensilan
1 sampul
- 44 Surat kepada Kepala Staf KOTI perihal Pemilihan Umum di Sabah, tidak lengkap.
tt
asli
4 lembar

D. Sekretariat Umum

- 45 Ikhtisar perlengkapan MPRS, pengadaan barang-barang inventaris MPRS tahun 1963 sampai 1964 dari Biro Perlengkapan.
1964
stensilan
1 sampul
- 46 Daftar surat masuk dan surat keluar Komando Tertinggi Retooling Alat Revolusi, dari Kepala Bagian Umum.
September – Oktober 1965
stensilan
6 lembar
- 47 Surat dari Panglima Daerah Militer V Jakarta Raya mengenai persetujuan penyelesaian pembayaran dua puluh buah Jeep Toyota.
04 Nopember 1965
asli
1 lembar
- 48 Surat undangan kepada semua warga ITKEH/PUSDIKEH/ODDJEN untuk menghadiri selamatan empat puluh hari wafatnya Mayjen Anumerta Sutoyo Siswomihardjo.
08 Nopember 1965
stensilan
1 lembar

E. Seksi Penerangan KOTI

- 49 Kumpulan bahan-bahan keterangan dan rangkuman kenyataan tentang Malaysia.
1964-1965
cetakan
1 sampul
- 50 Berkas mengenai pemberitaan luar negeri antara lain tentang masalah Vietnam, krisis Yunani dan sebagainya.
10 - 31 Agustus 1965
kopi
1 sampul
- 51 Berkas mengenai pemberitaan dari Antara mengenai kondisi di dalam dan luar negeri.
29 September 1965

- kopi
1 sampul
- 52 Kumpulan berita dari Angkatan Bersenjata terkait peristiwa G 30 S.
1 - 11 Oktober 1965
salinan
1 sampul
- 53 Laporan mengenai catatan kronologis disekitar peristiwa G 30 S.
Oktober 1965
cetakan
1 sampul
- 54 Pernyataan Dewan Pimpinan Pusat Musyawarah Kekeluargaan Gotong Royong dan Dewan Pimpinan daerah Pemuda Demokrat Indonesia berkaitan dengan peristiwa G 30 S yang dianggap sebagai kontra revolusi.
03 Nopember 1965
stensilan
2 lembar
- 55 Radiogram tentang permintaan pamphlet disebarakan ke karesidenan Surakarta, Semarang, Pati, agar rakyat jangan terhasut G 30 S dan jangan memusuhi RPKAD, yang masuk ke wilayah tersebut.
03 Nopember 1965
stensilan
1 lembar
- 56 Radiogram tentang permohonan bantuan tiga mobil unit penerangan yang penggunaannya diperbantukan pada Panglima Kodan 7 Diponegoro Semarang Jawa Tengah.
03 Nopember 1965
stensilan
1 lembar
- 57 Daftar organisasi partai politik dan organisasi massa / lembaga pendidikan yang terdapat petunjuk terlibat dalam G 30 S dan dibekukan sementara kegiatannya.
18 Nopember 1965
stensilan
1 lembar
- 58 Berita penting Sepekan: No.11 Tahun 2
tt
asli
1 Buku

F. Kopkamtib

- 59 Laporan Komando Distrik Militer 0503 Djaja/Selatan kepada Dandim 0503/ Djaja Selatan mengenai Berita Acara Pemeriksaan atas nama Mukdi Sugimin tersangka pelaku G 30 S.
07 Oktober 1965
asli
2 lembar

- 60 Surat Keputusan Menteri Panglima Angkatan Darat tentang pembentukan Team Screening / Pemeriksa pada tingkat Departemen Angkatan Darat serta berkas penertiban personal yang diduga terlibat G 30 S, baik di kalangan militer maupun sipil.

1965

asli

1 sampul

- 61 Berkas Berita Acara Pemeriksaan dari cabang Kejaksaan Negeri Istimewa Jakarta di Bekasi tentang orang-orang yang diadili terlibat Gerakan Kontra Revolusi peristiwa G 30 S.

1965

asli

1 sampul

- 62 Pedoman dalam memeriksa dokumen orpol/ormas yang tersangkut dalam peristiwa G 30 S.

1965

konsep

5 lembar

- 63 Berkas Mahkamah Militer Luar Biasa Putusan Perkara Omar Dani yang diduga terlibat Gerakan 30 September.

1966

stensilan

1 sampul

- 64 Berkas Mahkamah Militer Luar Biasa Putusan Perkara Mustafa Sjarif Supardjo yang diduga terlibat G 30 S.

1967

stensilan

1 sampul

G. Penguasa Perang Daerah

- 65 Pokok-pokok Pengertian dan beberapa persoalan tentang SOB dan Sekitar Penguasaan Keadaan Bahaya dari Staf Penguasa Perang Tertinggi.

1957-1960

cetakan

1 sampul

- 66 Himpunan Keputusan Presiden / Panglima Tertinggi KOTI tentang pemberian tambahan wewenang kepada Penguasa Pelaksanaan Dwikora Daerah yang daerah hukumnya terletak di luar daerah Mandala Siaga, Keputusan Penguasa Perang Daerah Swatantra I Jakarta Raya, dan Keputusan Pelaksana Kuasa Perang Tanjung Priok.

1958-1965

salinan

1 sampul

- 67 Surat-surat mengenai Sjamsu Bachri Pegawai Departemen PETERA yang dihukum karena melanggar peraturan Peperda-DR.

19 Februari - 4 Maret 1961

asli

3 lembar

- 68 Berkas tentang personil Kodim 0503 Jaya Selatan Kompi Pengawal yang diperbantukan untuk tugas membantu melaksanakan gerakan pembersihan di tempat-tempat yang telah diperintahkan oleh PEPELRADA.
- 1962-1965
asli
1 sampul
- 69 Laporan singkat pertemuan antara G-V KOTI dengan Delegasi 5 Partai Politik Daerah Bali, tentang permintaan Delegasi supaya G-V KOTI meretool Sutedja (Gubernur/KDH /Pepehrada Bali) yang diduga terlibat dan mendukung Dewan Revolusi.
- 06 September 1965
konsep
2 lembar
- 70 Berkas PEPELRADA Jawa Tengah dan DI Yogyakarta mengenai pembubaran organisasi pelajar yang diduga mendukung G 30 S serta laporan peninjauan di Kodam 7 Diponegoro.
- 1965
asli
1 sampul
- 71 Berkas PEPELRADA Kalimantan Tengah tentang penyelesaian tawanan yang tersangkut Gerakan 30 September.
- 1965-1966
asli
1 sampul

II. EKSTERNAL KOTI

A. Presidium Kabinet

- 72 Laporan Pelaksanaan Program Kerja Presidium Kabinet bulan Januari - Februari 1965.
- 1965
asli, stensilan
1 sampul
- 73 Seri resolusi yang masuk ke Presidium Kabinet Ampera.
- 1966-1967
asli, stensilan
1 sampul
- 74 Susunan Kabinet Selengkapya Presidium Kabinet. Tidak lengkap.
- tt
asli
1 lembar

B. Dewan Pertimbangan Agung (DPA)

- 75 Rancangan Keputusan DPA tentang Perincian Amanat Pembangunan Presiden.
- 28 Agustus 1959
kopi
1 sampul
- 76 Surat Keputusan Ketua DPA tentang pembentukan dan penetapan susunan dan tugas Sekretariat DPA, beserta skema organisasi.
- 18 September 1959
kopi

- 5 lembar
- 77 Rancangan Peraturan Tata Tertib DPA RI dalam sidangnya ke II.
19 September 1959
kopi
1 sampul
- 78 Surat Keputusan Ketua DPA No.4/UP/DPA/59 tentang pengangkatan Pembantu Wakil Ketua, Kepala Biro, Kepala Bagian, dan Kepala-Kepala Seksi di Sekretariat DPA.
20 September 1959
kopi
2 lembar
- 79 Peraturan Pemerintah No. 51 Tahun 1959 tentang Kedudukan Keuangan Wakil Ketua, Anggota, dan Pegawai DPAS.
13 Oktober 1959
salinan
3 lembar
- 80 Laporan perincian pidato Presiden Soekarno dalam sidang ke-15 Majelis Umum PBB di New York.
30 September 1960
salinan
6 lembar
- 81 Surat dari Sekretaris DPA kepada Moh. Munir (anggota Panitia Perumus Perincian Pidato Presiden 17 Agustus 1960) mengenai rapat panitia, disertai bahan-bahan pidato presiden.
12 Desember 1960
asli
1 sampul
- 82 Surat Keputusan DPA tentang usul ketentuan-ketentuan pokok tentang pers.
27 Juli 1961
kopi
2 lembar
- 83 Surat Keputusan DPA tentang usul-usul pertimbangan terhadap RUU Penyusunan DPR, MPR, DPRD Tk. I dan DPRD Tk. II
27 Juli 1961
kopi
2 lembar
- 84 Surat-menyurat antara DPA dan Menteri Kehakiman mengenai RUU tentang penyusunan DPR, MPR, DPRD tingkat I dan DPRD tingkat II.
2 Agustus - 1 Desember 1961
salinan
10 lembar
- 85 Notulen hasil rapat Dewan Pimpinan DPA mengenai penertiban dan cara pelaksanaan Golongan Karya ikut dalam pemilihan umum.
13 September 1961
kopi
3 lembar
- 86 Berkas mengenai pidato Presiden Soekarno di hadapan sidang KTT Non Blok di Beograd, 1 September 1961

- 13 September 1961
kopi
1 sampul
- 87 Keputusan Sidang V DPA tentang Panitia Perumus Penyederhanaan Golongan Karya.
- 05 Desember 1961
salinan
1 lembar
- 88 Surat Keputusan DPA kepada Pemerintah tentang Mempercepat Pelaksanaan Instruksi dan Amanat Presiden. (terkait Kegiatan-Kegiatan Politik Selama dalam Keadaan Bahaya)
- 05 Juli 1962
kopi
5 lembar
- 89 Lampiran undang-undang tentang anggaran dan belanja negara tahun 1962.
- 18 Oktober 1962
kopi
1 sampul
- 90 Keputusan sidang-sidang DPA mengenai Pembebasan Irian Barat 1962.
- 31 Desember 1962
salinan
1 sampul
- 91 Keputusan-keputusan sidang-sidang DPA mengenai pelaksanaan manifesto politik RI, UU Pokok Pers dan masalah produksi distribusi.
- 31 Desember 1962
salinan
1 sampul
- 92 Rancangan Penetapan Presiden Tahun 1962 tentang Penertiban Golongan Karya, beserta penjelasan.
- 1962
kopi
7 lembar
- 93 Laporan surat-surat yang diterima oleh Sekretariat DPA dari 4 Juli s/d 29 Desember 1962 dan 30 Desember s/d 23 Januari 1963.
- 7 & 21 Januari 1963
asli
1 sampul
- 94 Rancangan Perimbangan DPA kepada Pemerintah mengenai cara menanggulangi kesulitan ekonomi dan keuangan.
- 25 Januari 1963
konsep
1 sampul
- 95 Laporan Biro Permusyawaratan/Penelitian mengenai reaksi pers di Ibu Kota mengenai 14 Peraturan Pemerintah Pelaksanaan Deklarasi Ekonomi.
- 01 Juli 1963
asli
1 lembar

- 96 Usulan D.N. Aidit (anggota DPA) mengenai pokok-pokok persoalan yang harus diperhatikan dalam menyusun Undang-Undang Perbendaharaan Negara.
08 Juli 1963
kopi
9 lembar
- 97 Surat dari Kepala Biro Permusyawaratan/Penelitian DPA kepada Mohd. Munir (anggota DPA) mengenai catatan singkat dalam sidang III DPA tanggal 13, 14, 15 Agustus 1963 antara lain menyusun konsep RUU Perbendaharaan Negara.
27 Agustus 1963
asli
1 sampul
- 98 Keputusan sidang-sidang DPA mengenai masalah ekonomi dan keuangan dalam masa sidang 1959 s/d 1962.
25 September 1963
salinan
1 sampul
- 99 Surat dari BPK kepada Wakil Perdana Menteri RI mengenai rancangan Penetapan Presiden tentang pengurusan keuangan negara yang berhubungan dengan keuangan negara yang diterima sebagai warisan penjajah.
27 Nopember 1963
kopi
14 lembar
- 100 Rancangan Peraturan Pemerintah tentang Kedudukan Keuangan Ketua, Wakil Ketua dan anggota BPK, tentang peraturan gaji pegawai BPK dan susunan, tugas kewajiban dan wewenang BPK.
1963
kopi
1 sampul
- 101 Laporan mengenai situasi keadaan pangan rakyat di Jawa Timur oleh team DPA tahun 1963.
1963
kopi
1 sampul
- 102 Surat dari Sekretaris Umum DPA kepada Mohd. Munir (anggota DPA) mengenai Rancangan Penetapan Presiden Tahun 1963 tentang Pengurusan Keuangan Negara, beserta penjelasan.
1963
kopi
1 sampul
- 103 Rancangan Penetapan Presiden Tahun 1963 tentang Susunan, Tugas Kewajiban dan Wewenang Badan Pemeriksa Keuangan, beserta penjelasan.
1963
kopi
1 sampul
- 104 Laporan Peninjauan Tim Jakarta Raya ke Balai Kota Jakarta Raya, GKBI, Mulia Knitting Factory dan Prakarsa Plastics.
1 - 13 Januari 1964

- konsep
9 lembar
- 105 Laporan hasil pertemuan Tim Penelitian DPA dengan Para Seniman Ibu Kota. NB: kondisi fisik robek.
15 Januari 1964
konsep
2 lembar
- 106 Laporan anggota penelitian DPA mengenai keadaan produksi/distribusi sandang pangan rakyat di Jakarta, Jawa Barat, Jawa Tengah dan Jawa Timur.
22 Januari 1964
asli
1 sampul
- 107 Rancangan pertimbangan DPA mengenai konfrontasi mengganyang Malaysia.
26 Januari & 8 Mei 1964
konsep
4 lembar
- 108 Laporan mengenai usul DPA kepada pemerintah untuk mengatasi kesulitan pangan.
27 Januari 1964
kopi
3 lembar
- 109 Laporan Sekretariat DPA mengenai surat-surat yang diterima DPA dari 26 Desember 1963 s/d 25 Januari 1964.
31 Januari 1964
asli
6 lembar
- 110 Peraturan Pemerintah Pengganti Undang-undang No. 5 tahun 1964 tentang nilai transaksi rupiah dan pembebanan atas impor.
27 Maret 1964
kopi
3 lembar
- 111 Surat dari Biro Permusyawaratan/Penelitian DPA mengenai peristiwa-peristiwa penting selama triwulan pertama tahun 1964 yang diambil dari surat kabar.
07 April 1964
kopi
3 lembar
- 112 Undang-undang No. 32 tahun 1964 tentang Peraturan Lalu Lintas Devisa.
28 Desember 1964
kopi
1 sampul
- 113 Daftar buku-buku milik perpustakaan DPA RI.
1964
kopi
1 sampul
- 114 Rancangan usul DPA kepada pemerintah mengenai sistem pendidikan nasional.
1964
konsep
2 lembar

- 115 Berkas mengenai bahan sidang I DPA tahun 1965 mengenai ekonomi-keuangan, landreform dan keputusan sidang DPA tahun 1964.
15 & 21 Januari 1965
kopi
1 sampul
- 116 Deklarasi "Indonesia Keluar dari PBB" oleh DPA.
19 Januari 1965
salinan
6 lembar
- 117 Pertimbangan DPA kepada Presiden mengenai pelaksanaan *landreform* tanpa adanya 'gontok-gontokan'.
20 Januari 1965
kopi
3 lembar
- 118 Surat Keputusan DPA No.02/1/1965 tentang penurunan harga dan No.03/1/1965 tentang pencalonan menteri urusan penertiban harga.
22 Januari 1965
kopi
7 lembar
- 119 Surat dari Sekretaris Umum DPA kepada Ketua Presidium Kabinet Ampera mengenai penjelasan program kerja DPA.
11 Oktober 1966
pertinggal
1 lembar
- 120 Risalah penelitian Biro Penelitian DPA dalam bidang politik, ekonomi, hankam, hukum, hubungan internasional dan bidang kesejahteraan rakyat.
Januari 1973
kopi
1 sampul

C. Instansi dan Lembaga Lainnya

- 121 Laporan dinas harian Kementerian Penerangan RI.
20 & 21 Oktober 1952
kopi
1 sampul
- 122 Pidato radio Perdana Menteri Wilopo mengenai perkembangan politik di Jakarta.
21 Oktober 1952
kopi
2 lembar
- 123 Laporan anggaran tahun 1953 *NV De Betaafsche Petroleum Maatschappij*.
1953
tembusan
1 sampul
- 124 Perjanjian Diplomasi Perdagangan dan Pelayaran antara Indonesia dan Thailand di Bangkok. (arsip tidak lengkap).
1953
Tembusan
1 lembar

- 125 Surat-surat dari Ketua Grup RPD PFN kepada RPD Kementerian Penerangan mengenai laporan pembentukan Grup RPD PFN dan pembentukan Seksi Kempen oleh PNI, termasuk tujuan, kedudukan, organisasi serta susunan pengurus internal dan antar kementerian.
23 & 28 Desember 1954
asli
3 lembar
- 126 Laporan dari Biro Pusat Statistik mengenai angka-angka index ditimbang dari harga 19 macam bahan makanan di pasar bebas.
15 Agustus 1955 - Juli 1958
kopi
1 sampul
- 127 Ichtisar singkat dari Perusahaan Tambang Minyak Sumatera Utara tentang pekerjaan koordinator tambang minyak Sumatera Utara periode Juni 1954 - Oktober 1955 untuk pembangunan tambang minyak Sumatera Utara.
15 Oktober 1955
kopi
6 lembar
- 128 Undang - Undang Perbendaharaan Indonesia yang diterbitkan oleh Bagian Materil K.P.
1956
salinan
1 sampul
- 129 Laporan Kementerian Perburuhan Selama 2 Tahun Kabinet Karya.
1957 - 1958
kopi
1 sampul
- 130 Rancangan undang-undang tentang Pembagian Hasil Panen.
27 Nopember 1958
kopi
10 lembar
- 131 Berkas mengenai Peraturan - Peraturan Pemerintah dan Undang - Undang Nasionalisasi Perusahaan Pertanian/Perkebunan Milik Belanda di Indonesia (Nasionalisasi Perusahaan Belanda).
1958 - 1959
Salinan
1 sampul
- 132 Surat dari Konsulat Jenderal Republik Demokrasi Vietnam mengenai beberapa karangan tentang Vietnam sebagai bahan surat kabar di Indonesia berhubung kunjungan presiden Vietnam ke Indonesia.
17 Februari 1959
salinan
1 sampul
- 133 Berkas mengenai siaran pemerintah tentang Sekdjen Kem. PPK menerima ide musyawarah besar pemuda Ibukota dan realisasi program kabinet kerja dengan usaha-usaha Jawatan Pendidikan Masyarakat.
02 Juni - 20 Agustus 1959
asli

- 7 lembar
- 134 Surat dari Kantor Berita I.N.P.S. tentang pembagian tugas observasi dalam rangka penggiatan kerja dan memperbaiki produksi redaksi.
21 Juli 1959
asli
3 lembar
- 135 Berkas mengenai Departemen Keuangan Republik Indonesia.
29 Agustus 1959 & 14 April 1961
kopi
1 jilid
- 136 Ketentuan Umum A.W.L. Tjarda Van Starckenborgh *De Algemeene Secretaris* tentang aturan dan Pemerintahan Rumah Tangga *Gemeente* Bumiputera di Tanah Seberang (*Ordonantie Gemeente* Bumiputera Tanah Seberang).
Agustus 1959
asli
4 lembar
- 137 Dekrit Presiden RI tentang Kembali kepada UUD 1945 dicetak oleh Kementerian Penerangan RI.
September 1959
salinan
2 lembar
- 138 Surat dari Ketua Japan Indonesia Association kepada Ketua Majelis Industri Indonesia mengenai kerja sama ekonomi dilapangan industri kecil.
15 September 1959
salinan
5 lembar
- 139 Laporan Team Study Group tentang Struktur Ekonomi dan Perusahaan Negara di Yugoslavia, Cekoslowakia, dan Polandia.
14 Juli 1960
salinan
1 sampul
- 140 Risalah resmi sementara DPR-GR membahas RUU tentang Sensus dan RUU tentang Statistik.
05 September 1960
kopi
14 lembar
- 141 Laporan Panitia Negara Urusan Penerimaan Kepala-Kepala Negara Asing, Seksi Kesenian tentang pengalaman pekerjaan penyambutan dan usul-usul perbaikan pekerjaan untuk penyambutan tamu negara yang akan datang.
27 September 1960
konsep
4 lembar
- 142 Laporan hasil tim survey proyek penggalian saluran air induk Jatiluhur.
17 & 27 November 1960
kopi
1 sampul
- 143 Berkas mengenai pendirian pabrik rokok Maros di Makassar.

- 28 Juni - 14 September 1960
salinan
1 sampul
- 144 Daftar dari Biro Pusat Statistik mengenai jumlah rumah tangga, presentase penduduk menurut kewarganegaraan dan jumlah ternak di daerah tingkat I di 10 Kota Besar di Jawa.
- 27 September 1961
kopi
4 lembar
- 145 Berkas mengenai Rapat kerja Komisi E DPR-GR tentang rancangan tambahan Anggaran Belanja 1960. nb.: arsip sebagian rusak.
- 8 - 22 November 1961
kopi
1 sampul
- 146 Daftar dari Perusahaan Pertanian Negara mengenai adanya pupuk riel sampai 10 November 1961 di Jawa dan daftar kebutuhan pupuk untuk tanaman padi tahun 1961-1962.
- 18 Nopember 1961
kopi
1 sampul
- 147 Laporan Keuangan MPR RI tahun 1961.
- 31 Januari 1962
tembusan
1 sampul
- 148 Laporan tentang *Ministeria De Industrias Empresa Consolidada Del Azucar Departamento De Intercambio Seccion De Agronomia* .
- 24 Mei 1962
salinan
1 sampul
- 149 Berkas tentang seminar olahraga menyongsong Ganefo.
- 27 Juni 1962 - 20 Agustus 1963
salinan, tembusan
1 sampul
- 150 *Rumanian-Indonesian Joint Statement on the state visit to Indonesia made by President of the State Council of the Rumanian People's Republic* .
- 11 Oktober 1962
kopi
3 lembar
- 151 Risalah Rapat Pleno Panitia Negara untuk Peninjauan Kembali RUU Pemilihan Umum MPR, DPR, DPRD Tingkat I dan II.
- 9 Februari - 16 Maret 1963
kopi
1 sampul
- 152 Rancangan Ketetapan MPRS RI No III/MPRS/1963 tentang Pengangkatan Pemimpin Besar Revolusi Indonesia Bung Karno menjadi Presiden RI Seumur Hidup.

- 153 Rancangan Keputusan MPRS RI tentang Peraturan Tata Tertib MPRS.
 2 lembar
 kopi
 1963
 konsep
 9 lembar
- 154 Rancangan Keputusan Menteri Penerangan tentang Anggaran Dasar dan Anggaran Rumah
 tangga Serikat Pekerja Surat kabar-Organisasi Perusahaan Sejenis Pers.
 1963
 kopi
 9 lembar
- 155 Kumpulan makalah mengenai Perusahaan Negara.
 1960-1963
 kopi
 1 sampul
- 156 Daftar pengeluaran beras untuk para pelaksana yang mengurus beras serta petugas
 distribusi wilayah Tanjung Priok dari Departemen Transmigrasi-Koperasi.
 31 Januari - 18 Februari 1964
 asli
 1 sampul
- 157 Risalah rapat DPR - GR mengenai RUU tentang Ketentuan Pokok Kekuasaan Kehakiman,
 RUU tentang Pengadilan dan lingkungan Peradilan Umum dan RUU tentang Pengadilan
 Landreform). Nb.: sebagian arsip rusak.
 25 Agustus 1964
 kopi
 1 sampul
- 158 Daftar dari Kementerian Departemen Penerangan mengenai Susunan Kabinet Republik
 Indonesia yang diumumkan pada 27 Agustus 1964.
 27 Agustus 1964
 asli
 1 lembar
- 159 Peraturan Pemerintah No. 38 tahun 1964 tentang Peraturan Khusus tentang Penghargaan
 Pengalaman Bekerja bagi Pegawai Negeri Sipil dan penjelasannya.
 24 Oktober 1964
 salinan
 4 lembar
- 160 Berkas mengenai Ilmu Keguruan dan Ilmu Pendidikan (IKIP).
 1964 - 1966
 salinan
 1 sampul
- 161 Surat dari Tjon Hok Tjay dan Tjeng King San kepada PJM Presiden RI mengenai
 permohonan grasi.
 30 Oktober 1964
 asli
 3 lembar

- 162 Instruksi Presiden RI No.022 Tahun 1964 kepada Panitia 3 Menteri tentang masalah agraria, PB Front Nasional, Pejabat yang bersangkutan, Semua pihak untuk mencegah pendudukan-pendudukan baru atas tanah-tanah negara yang dilakukan secara tidak menurut hukum. NB: arsip sobek.
- 05 Nopember 1964
salinan
2 lembar
- 163 Keputusan Presiden Republik Indonesia No.: 263 Tahun 1964 tentang Penyempurnaan Panitia *Landreform* sebagaimana termaksud dalam Keputusan Presiden No. 131 Tahun 1961.
- 23 Nopember 1964
salinan
8 lembar
- 164 Surat Kesatuan Organisasi Koperasi Seluruh Indonesia mengenai pokok - pokok keputusan sidang dewan harian ke VI tentang Munaskop ke II.
- 14 Desember 1964 - 3 Maret 1965
salinan
1 sampul
- 165 Berita Acara Serah Terima dari Dr. Chaerul Saleh (Wakil Perdana Menteri III) kepada Dr. Soemarno Sosroatmodjo (Menteri Dalam Negeri) mengenai serah terima seluruh kewenangan, hak, tugas kewajiban atas perusahaan-perusahaan negara dan proyek-proyek negara tertentu.
- 15 Desember 1964
salinan
2 lembar
- 166 Konsep Rencana Program Seksi Pengerahan Massa dalam rangka Dasa Warsa KAA dan Seruan Seksi Kewaspadaan Umum Asisten V Kopedasi KAA I.
- 27 Februari & 9 April 1965
kopi
3 lembar
- 167 Laporan mengenai anggaran Departemen Perkebunan.
- 30 Maret 1965
kopi
1 sampul
- 168 Tesis Biro Publikasi Departemen Olahraga mengenai Pokok - Pokok Permainan Sepak Bola.
- 12 Mei 1965
kopi
1 sampul
- 169 Penetapan Presiden RI No. 7 Tahun 1965 tentang jabatan Wakil Ketua dalam DPRD-GR Poros Nasakom.
- 24 Mei 1965
Salinan
1 lembar
- 170 Instruksi Bersama 9 (sembilan) Partai Politik mengenai kewaspadaan nasional, mensukseskan Dwikora dan mensukseskan perjuangan bangsa Indonesia.
- 01 Juni 1965

- Salinan
1 lembar
- 171 Berkas mengenai pandangan/saran dalam rangka pengintensipan Pendapatan Negara khusus bidang bea dan cukai.
- 20 September 1965
kopi
1 sampul
- 172 Laporan mengenai Rencana Pembangunan Departemen Pertanian.
- 1965-1968
asli
1 jilid
- 173 Laporan riset Pimpinan Daerah LPN di Sumatra Timur, Sumatra Barat dan Riau serta Pelaksanaan Komando Presiden tentang kewajiban belajar.
- 31 Desember 1965
asli
1 sampul
- 174 Hasil-hasil sidang Umum MPRS ke IV tahun 1966 dan Ketetapan-ketetapan MPRS.
- 21 Juli 1966
asli
3 jilid
- 175 Laporan dari Menteri Pertanian mengenai ajakan kepada kegiatan swasta tentang "Produksi Bahan Makanan".
- 25 April 1968
kopi
3 lembar
- 176 Bagan struktur organisasi Setneg dan organisasi-organisasi di bawah koordinasi Setneg, beserta dasar hukum pembentukannya.
- 18 Juni 1968
kopi
1 lembar
- 177 Kumpulan cerita nyata berjudul "Indonesia dalam Tinjauan Luar Negeri" disusun oleh Bagian Penerangan Kedutaan Besar RI di Kuala Lumpur.
- 01 September 1968
kopi
1 sampul
- 178 Laporan mengenai Pelaksanaan 335 Proyek A dan Proyek B Pembangunan Semesta - Nasional Berencana Depernas oleh Muhammad Yamin (Ketua Depernas).
- tt
kopi
1 sampul
- 179 Laporan Departemen Angkatan Udara RI Direktorat Intelidjen mengenai Perputaran Intelidjen.
- tt
kopi
1 sampul

- 180 Laporan perjanjian antara Pan American Indonesia Oil Company dan P.N. Pertambangan Minyak Indonesia (Pertamin).
tt
kopi
2 jilid
- 181 Uraian Sejarah Perlawanan Pemuda Indonesia terhadap Pendudukan Fasis Jepang (1942 s.d 1945) dari Biro Pemuda, Departemen Pendidikan Dasar dan Kebudayaan RI.
tt
kopi
1 sampul
- 182 Daftar Rincian Proyek dari Departemen Kehutanan mengenai Rencana Proyek-Proyek Kayu Sehubungan Dengan Pembiayaan Trans Sumatera Highway.
tt
kopi
1 sampul
- 183 Draf uraian mengenai penilaian situasi ekonomi dan keuangan negara Indonesia.
tt
konsep
6 lembar

III. RAMPASAN KOTI

A. Front Nasional (FN)

- 184 Berkas mengenai Konggres Nasional Pejuang Kemerdekaan (Veteran) Seluruh Indonesia.
19 Desember 1956-7 November 1959
asli
1 sampul
- 185 Piagam BKS-PM-Wanita mengenai pembebasan Irian Barat.
22 Desember 1957
asli
2 lembar
- 186 Surat-surat Keputusan dan Peraturan tentang Pembebasan Irian Barat.
3 Januari-24 Maret 1958
asli
1 sampul
- 187 Laporan tentang kegiatan Front Persatuan Nasional yang meliputi Konggres Nasional ke V dan gerakan Koperasi di Bulgaria.
1960
Tembusan
1 sampul
- 188 Surat dari CDB PKI Kalimantan Selatan kepada Team Pembentuk Front Nasional untuk Daerah Kalimantan Selatan mengenai calon anggota Front Nasional Daerah Swatantra Tk. I/II di Kalimantan Selatan.
25 Maret 1961
asli
2 lembar

- 189 Peraturan-peraturan tentang Dewan Pertimbangan dan Pengawasan Pembelian, Pengumpulan Padi serta Distribusi Beras.
13 Desember 1961-1 September 1962
asli, salinan
1 sampul
- 190 Daftar nama calon pengurus FN wilayah Sulawesi Utara, Sulawesi Utara Tengah, Kalimantan Selatan, Kab. Bolaang Mongondow, Nusa Tenggara Timur dan cabang Bekasi yang diterima oleh Panitia Persiapan Cabang.
1961
kopi
1 sampul
- 191 Berkas tentang Organisasi Kebudayaan Rakyat (OKRA).
5 Januari - 12 Maret 1962
salinan
1 sampul
- 192 Laporan kegiatan kerja bagian Khusus PBFN mengenai pembebasan Irian Barat.
08 Januari 1962
kopi
1 lembar
- 193 Berkas mengenai Badan Musyawarah Angkatan 45
7 Maret 1962 - 27 April 1963
salinan, kopi
1 sampul
- 194 Berkas mengenai keanggotaan FN yang berhubungan dengan pembentukan Dewan Perusahaan.
31 Maret & 2 April 1962
salinan
5 lembar
- 195 Daftar mengenai bantuan/sumbangan berupa uang, beras, pakaian dll untuk para penderita kelaparan dan akibat bencana alam yang telah diterima s/d bulan Maret 1962.
01 April 1962
kopi
6 lembar
- 196 Berkas mengenai keputusan Musyawarah Tani PBFN.
14 April 1962
asli
1 sampul
- 197 Keputusan Presiden Republik Indonesia No. 202 Tahun 1962 tentang Pelaksanaan Keputusan Presiden No. 658 Tahun 1961 yang tentang Penerimaan Anggota FN Dari Golongan Politik dan Karya.
24 April & 30 Mei 1962
salinan, konsep
6 lembar
- 198 Surat dari PBFN kepada partai-partai Politik tentang pidato "Tahun Kemenangan" dan Laporan mengenai kesimpulan Musyawarah Kerja Bagian Indoprop Dalam Melaksanakan Amanat "Tahun Kemenangan".

- 6 & 20 September 1962
kopi
5 lembar
- 199 Ringkasan pidato D.N. Aidit sebagai Wakil Ketua PBFN pada Musyawarah PBFN.
- 19 & 21 September 1962
kopi
3 lembar
- 200 Laporan mengenai kesimpulan Komisi Bagian Kesatuan Aksi dalam Musyawarah Kerja Sekretariat PBFN.
- 20 September 1962
kopi
3 lembar
- 201 Pokok ceramah D.N. Aidit pada kursus kader FN untuk Brigade Pembangunan Irian Barat.
- 08 Oktober 1962
kopi
5 lembar
- 202 Laporan mengenai "Sembilan Wejangan" dari Presiden Soekarno.
- 14 November & 21 Desember 1962
tindakan
2 lembar
- 203 Cara Pelaksanaan Keputusan Sekdjen PBFN No. 185/Kpts/PBFN/XII/62 tentang dorongan dan bantuan bagi ranting-ranting dan cabang-cabang Front Nasional.
- 17 Desember 1962
kopi
1 lembar
- 204 Makalah mengenai pembentukan Front Nasional.
- 19 Desember 1962 & 16 Februari 1963
kopi
8 lembar
- 205 Ringkasan rapat antara Sekjen PBFN dan Wakil-wakil Sekjen mengenai laporan team research ke Jawa dan persiapan sidang pleno PBFN .
- 27 Desember 1962
kopi
2 lembar
- 206 Nota dinas darurat dari Pucuk Pimpinan PKRS kepada PBFN mengenai persoalan-persoalan di PKRS.
- 29 Desember 1962
tembusan
1 lembar
- 207 Surat dari PBFN kepada Pengurus Daerah FN Seluruh Indonesia mengenai perincian panca program FN.
- 07 Mei 1963
kopi
6 lembar

- 208 Surat pernyataan bersama partai-partai politik tingkat I Sumatera Selatan tanggal 26 September 1963 di Gedung FN, Sumatera Selatan.
29 September 1963
salinan
1 lembar
- 209 Surat dari Godjali kepada Ketua FN anak cabang Serpong mengenai permohonan ditempatkan sebagai pengurus FN anak cabang Serpong sebagai wakil dari PKI.
07 Januari 1963
asli
1 lembar
- 210 Berkas mengenai Musyawarah Besar Angkatan 45 ke II.
24 Oktober - 4 November 1963
asli
1 sampul
- 211 Resume rapat Komando aksi front Nasional mengenai menjalankan program yang penting mengenai segi-segi yang praktis yang telah dilaksanakan oleh Pemerintah.
29 Oktober 1963
asli
4 lembar
- 212 Surat dari Ganifo Kecamatan Pulogadung kepada semua Lurah/pengurus FN Ranting diwilayah kecamatan Pulogadung mengenai pertunjukkan kesenian Nasional dan Daerah, nb. arsip robek.
13 Nopember 1963
salinan
1 lembar
- 213 Instruksi-Bersama Menteri Penerangan dan Menteri/Sekdjen Front Nasional Nomor tentang Koordinasi Kegiatan Penerangan tentang Program Aksi Pemerintah.
01 Desember 1963
salinan
1 lembar
- 214 Instruksi PBFN tentang penggangyangan Malaysia dan kesulitan ekonomi dimuat dalam organisator No.7/1964.
05 Februari 1964
asli
2 lembar
- 215 Peraturan-peraturan Pimpinan Presidium Musyawarah Besar Pegawai Lalu Lintas Jalan Seluruh Indonesia tentang Anggaran Dasar dan Anggaran Rumah Tangga Persatuan Pegawai Lalu Lintas Jalan.
27 April 1964
kopi
4 lembar
- 216 Surat-surat tentang himbauan dari FN untuk berpartisipasi dalam kader Nasakom.
20 Oktober 1964 - 9 Juli 1965
tembusan

- 2 lembar
- 217 Berkas mengenai bahan ajar Kader Revolusi Dwikora oleh K.H. Siradjuddin Abbas, Ratu Aminah Hidajat dan Njoto tentang Akar Sejarah Lahirnya Front Nasional dan Tugas - Tugasnya Dalam Revolusi disusun oleh Menteri/Sekjen Front Nasional.
- 20 Oktober 1964
kopi
1 sampul
- 218 Surat pribadi Nyonya Judosoemarno kepada Rasjidi mengenai permohonan bantuan penyampaian izin kepada pimpinan FN untuk mengikuti Rapat Kerja Gerwani di Bandung.
- 9 Januari 1965
asli
1 lembar
- 219 Surat Keputusan Pengurus FN Jakarta Raya tentang memberhentikan untuk sementara waktu partai politik Murba, ormas dan anggotanya dari keanggotaan FN daerah Jakarta Raya
- 14 Januari 1965
asli
2 lembar
- 220 Surat Kabar Massa Aksi - Front Nasional.
- 25 Februari - 5 Maret 1965
asli
8 lembar
- 221 Bulletin Front Nasional Pembebasan Vietnam Selatan.
- 3 April - 20 Juli 1965
salinan
1 sampul
- 222 Instruksi bersama Menteri/Sekretaris Negara/Keuta Panitia Negara Penyelenggaraan Perayaan Hari Kemerdekaan Indonesia dan PBFN.
- 17 Juli 1965
asli
1 sampul
- 223 Surat tugas Pengurus Daerah FN untuk penugasan dalam mensukseskan acara 17 Agustus dan indoktrinasi "5 azimat".
- 13 Agustus 1965
asli
1 lembar
- 224 Surat dari Menteri/Sekdjen Front Nasional kepada Komandan Kibeng 05-33-03 mengenai permintaan dispensasi atas nama M. Suhardjo untuk mengikuti Pendidikan Kilat Kader Nasakom.
- Mei 1965
asli
1 lembar
- 225 Pokok-pokok masalah Front Persatuan Nasional.
- tt
Salinan
1 sampul

- 226 Sambutan Kepala Bagian Peternakan DKI Jakarta Raya Djawatan Kehewanan mengenai usaha untuk memperbanyak persediaan pangan untuk masyarakat Jakarta dalam bidang kehewanan.
tt
salinan
2 lembar
- 227 Surat mandat Kepala Bagian Tata Usaha Majalah "Suara Pamong Desa" mengenai pemberian tugas/kewajiban.
tt
asli
1 lembar
- 228 Laporan mengenai Usul Perubahan Garis-garis Besar Pola Pembangunan Nasional-Semesta-Berencana Tahapan Pertama (1961-1969) dan Dasar Kebijaksanaan Kerja Dibidang Kehutananan.
tt
asli
1 sampul
- 229 Makalah "Beberapa Masalah dari Pekerjaan Menggalang Front Persatuan Nasional (no.1)".
tt
asli
10 lembar
- 230 Laporan mengenai harapan-harapan massa veteran terhadap Legiun Veteran RI.
tt
asli
2 lembar

B. Partai Komunis Indonesia (PKI)

- 231 Naskah Keterangan Azas , Anggaran Dasar dan Anggaran Rumah Tangga PKI yang disahkan oleh Kongres ke IV pada 11,12 dan 13 Januari 1947 di Solo.
13 Januari 1947
tindasan
9 lembar
- 232 Kumpulan *verslag* dari Pengurus Besar Partai Rakyat di Solo, Laskar Merah Indonesia mengenai peristiwa Mojokerto, Tan Malaka dan Pesindo.
23 Maret - 21 April 1947
asli
5 lembar
- 233 Artikel Politik Biro PKI berjudul "RIS yang Bukan Setengah Jajahan Garis Haluan PKI " .
01 September 1949
kopi
3 lembar
- 234 Nota Seksi Comite PKI Jakarta Raya tentang sumpah menjadi anggota PKI dan pertemuan umum dalam rangka memperingati Ulang Tahun Seksi Comite PKI Jakarta.
13 Maret & 12 Desember 1952

- salinan
2 lembar
- 235 Berkas mengenai formulir pendaftaran menjadi anggota PKI Komite Jakarta Raya, Tangerang dan Bekasi.
12 Agustus 1952 - 9 Mei 1965
asli
1 sampul
- 236 Himpunan Diktat Kursus Partai oleh SC Jakarta dan surat mengenai daftar pengajar KKR dan daftar kursus partai.
23 Oktober & 10 Desember 1952
kopi
1 sampul
- 237 Kumpulan surat undangan rapat, pertemuan antara lain dari PKI Jakarta Raya.
13 Desember 1952 - 30 Agustus 1965
asli
1 sampul
- 238 Kumpulan statement Politbiro CC PKI terhadap kebijakan pemerintah.
1952-1960
kopi
1 sampul
- 239 Laporan mengenai usaha untuk mengkongkritkan keanggotaan dan organisasi PKI di Jawa Barat serta meluaskannya secara merata.
1952
salinan
3 lembar
- 240 Resolusi Seksi Komite PKI Jakarta Raya mengenai pentingnya daerah Jawa Barat sebagai pusat gerakan politik. NB: arsip berlubang.
5 Januari 1953
kopi
1 lembar
- 241 Daftar dari Sekretariat Seksi Komite PKI Jakarta Raya mengenai hari-hari (peristiwa) penting selama satu tahun.
25 Januari 1953
kopi
1 lembar
- 242 Berkas mengenai *verslag* Konferensi Kerja OSC PKI Djatinegara.
5 Februari-1 April 1953
asli
1 sampul
- 243 Surat-surat mengenai anjuran untuk mengkonkritkan daftar keanggotaan, keuangan dan pendidikan PKI Jakarta Raya.
10 Februari 1953 - 4 Mei 1960
asli
3 lembar
- 244 Keterangan Sakirman mengenai tuduhan kaum sosialis kanan bahwa PKI melindungi kepentingan pemodal asing.
11 Februari 1953
kopi

- 1 lembar
- 245 Notulen rapat istimewa di gang ajoeb oleh anggota komite mengenai kemunduran partai, pendidikan dan keanggotaan.
15 Februari 1953
asli
6 lembar
- 246 Tuntunan Secom PKI Jakarta Raya tentang Hak dan Kewajiban Anggota PKI.
01 Maret 1953
salinan
3 lembar
- 247 Pertanyaan dan petunjuk untuk menghadapi Konferensi Pendidikan Se-Jawa Barat yang akan datang dari CS PKI Jakarta Raya.
5 Maret 1953
kopi
2 lembar
- 248 Pernyataan sikap dan kesimpulan PKI (melalui CC PKI) mengenai kegonjangan yang terjadi dalam Kabinet Wilopo.
06 Mei 1953
kopi
1 lembar
- 249 Ringkasan sambutan Sekretariat CC PKI: Maju terus, walaupun banyak intimidasi dan provokasi, penunjukan Mukarto sebagai formator oleh Presiden.
23 Juni 1953
kopi
2 lembar
- 250 Daftar pekerjaan dari Sekretariat SC PKI Jakarta Raya untuk melaksanakan putusan sidang Pleno CC menuju Kongres Partai ke-V.
27 Oktober 1953
kopi
2 lembar
- 251 Surat-surat Subsecom PKI Bidaracina mengenai rapat-rapat.
09 Desember 1953 & 11 Juni 1965
asli
2 lembar
- 252 Laporan sidang pleno CC PKI, Oktober 1953 dari Secom PKI Jakarta Raya.
1953
salinan
2 lembar
- 253 Berkas mengenai perayaan 1 Mei (Hari Buruh).
1953 - 1965
pertinggal
1 sampul
- 254 Artikel "Manifest Pemilihan Umum PKI" yang dikutip dari HR.
22 Maret 1954
kopi
11 lembar

- 255 Berkas mengenai perjalanan ke luar negeri Anwar Nasution pada acara forum pemuda sedunia dan Kongres ke-8 Liga Pemuda Demokratik Jepang.
29 Juli 1954-5 September 1964
asli
1 sampul
- 256 Statement Sekretariat CC PKI Jakarta Raya menuntut penurunan harga bahan makanan dan dukungan kepada buruh kendaraan oplet.
11 Agustus 1954 & 9 September 1955
salinan
2 lembar
- 257 Daftar pertanyaan Komite PKI Jakarta Raya untuk Konferensi Besar Jakarta Raya tanggal 11-12 September 1954.
15 Agustus 1954
tindakan
2 lembar
- 258 Seri Nota PKI Jakarta Raya dan Djawa Barat.
19 Agustus 1954 - Agustus 1964
asli, salinan
1 sampul
- 259 Makalah Komite PKI Jakarta Raya "Tentang Belajar Sendiri".
01 September 1954
kopi
1 lembar
- 260 Resolusi-resolusi Konferensi PKI Jakarta Raya, 11-16 September 1964 di Jakarta mengenai perluasan keanggotaan dan keorganisasian, pendidikan, dan menghadapi pemilihan umum.
16 September 1954
kopi, konsep
6 lembar
- 261 Resolusi-resolusi permasalahan keuangan CDR Tahun 1954 dan 1956.
17 September 1954 - 22 Mei 1956
kopi
4 lembar
- 262 Berkas mengenai PKI Secom Kampung Melayu (rencana kerja, bahan Konferensi Kerja Bagian Keuangan dan Agitprop, pelaksanaan plan 3 bulan terakhir 1961, dll).
14 Oktober 1954 - 24 November 1962
konsep
1 sampul
- 263 Kumpulan petunjuk dan pedoman kerja PKI Pusat dan Daerah.
13 Desember 1954 - 2 Juni 1965
asli, kopi
1 sampul
- 264 Bahan pengantar kata Komite PKI Jakarta Raya mengenai pertanyaan-pertanyaan tentang perluasan anggota, organisasi, kontrol, keuangan, pendidikan.
20 Desember 1954
kopi

- 3 lembar
- 265 Laporan mengenai kesimpulan Konferensi Kerja Perjuangan Buruh Jakarta Raya oleh Sekretariat Comite PKI Jakarta Raya.
Desember 1954
kopi
2 lembar
- 266 Kumpulan Nota dan Instruksi CC PKI dan Comite PKI Jakarta.
1954-1965
salinan
1 sampul
- 267 Surat dari Comite PKI Jakarta Raya kepada Secom PKI dan Fraksi CDR di Jakarta mengenai putusan pengadilan atas perkara Aidit, beserta lampiran.
03 Januari 1955
asli
1 lembar
- 268 Laporan mengenai ceramah PKI di Desa Sukarapih, Kecamatan Sukatani, Kawedaaan Srengseng. NB. Sebagian arsip rusak dan tidak terbaca.
24 Januari 1955
asli tulis tangan
3 lembar
- 269 Kumpulan Pre-Advis mengenai masalah ekonomi dan keuangan, pembebasan Irian Barat, usaha menambah pendapatan daerah, serta pembentukan Ikatan Daerah Otonom dari Moh. Ahjar, R. Soenjoto, Soeprapto, dan Chaerul Shaleh.
22 Februari 1955 - 30 September 1963
kopi
1 sampul
- 270 Nota No. 8 -10 tahun 1955 dari Sekretariat CC PKI tentang pembentukan blok demokratis, koalisi nasional dalam pemilu.
22 April & 11 Juli 1955
asli
4 lembar
- 271 Resolusi Konferensi Nasional I PKI tanggal 5 dan 6 Agustus 1955 di Jakarta mengenai pengesahan resolusi Politbiro CC PKI berjudul "Lewat Pemillihan Umum Yang Akan Datang Membentuk Pemerintah Koalisi Nasional". NB: arsip berlubang.
7 Agustus 1955
kopi
1 lembar
- 272 Laporan mengenai peristiwa percobaan pembunuhan terhadap anggota PKI di Desa Sukarapih, Kecamatan Sukatani pada 23 November 1955. NB: sobek.
23 Nopember 1955
asli
1 lembar
- 273 Berkas mengenai pelaksanaan Plan Tiga Tahun (Pertama dan Kedua) Partai Jakarta Raya antara lain tentang pendidikan dan organisasi.
2 Agustus 1956 - 6 Agustus 1963
kopi

- 1 sampul
- 274 Laporan Komite PKI Jakarta Raya mengenai kesimpulan konferensi keuangan.
26 Februari 1956
kopi
1 lembar
- 275 Pernyataan-pernyataan Politbiro CC PKI mengenai Peraturan Ekonomi 26 Mei, pengganyangan kontra-revolusi, penanggulangan masalah ekonomi, penilaian terhadap Kabinet Ali Sastroamidjojo, dan dukungan pada Kabinet Djuanda.
18 Maret 1956 - 17 Mei 1964
kopi
1 sampul
- 276 Berkas mengenai CSS PKI Melayu Besar (keputusan konferensi mengenai susunan komite Baru, laporan umum kepada Sidang Pleno ke-II, dan surat-surat pribadi anggota.)
9 Juni 1956-Desember 1959
konsep
1 sampul
- 277 Surat dari Komite PKI Jakarta Raya kepada semua Komite dan Fraksi PKI di Jakarta Raya mengenai pendiskusian keterangan CC tanggal 3 Juli 1956, beserta lampiran.
12 Juli 1956
kopi
4 lembar
- 278 Berkas mengenai SPC (tata tertib, laporan, pengiriman siswa, kumpulan daftar riwayat hidup singkat siswa SPC tahun 1956 - 1960)
18 Oktober 1956 - 12 Oktober 1960
asli
1 sampul
- 279 Kumpulan pidato D.N. Aidit pada ulang tahun Harian Rakyat. NB. Sebagian arsip rusak.
31 Januari 1957, 31 Januari 1958
kopi
1 sampul
- 280 Seruan-seruan Politbiro CC PKI mengenai desak Pemilihan Umum DPRD tepat waktu, beramai-ramai sebagai pemilih dan menangkan UUD '45 dengan semangat revolusi Agustus 1945.
10 Februari 1957-15 Mei 1959
Salinan
3 lembar
- 281 Kliping-kliping koran mengenai masalah PKI, ekonomi, politik, serta keamanan dalam dan luar negeri RI.
14 Februari 1957 - 6 Oktober 1965
kopi
1 sampul
- 282 Surat Pernyataan Gerwani, Pemuda Rakyat, BTI dan SOBSI daerah Maluku tentang beberapa peristiwa pengkhianatan terhadap pemerintah RI seperti PRRI dan RMS.

- 31 Maret 1957 - 23 Februari 1958
 asli
 3 lembar
- 283 Berkas mengenai CS PKI Tangerang (seruan, instruksi, pengurus, rapat-rapat dll).
- 23 April 1957 - 20 November 1965
 asli
 1 sampul
- 284 Pidato-pidato Sudisman (Anggota Politbiro CC PKI) mengenai kepartaian, penolakan terhadap imperialisme Amerika Serikat di Vietnam, dan peranan wanita rumah tangga dalam TAVIP.
- 24 Juli 1957 - 27 Juli 1965
 kopi, konsep
 1 sampul
- 285 Tulisan kawan DN. Aidit tentang peringatan Revolusi Agustus 1945 dan Musyawarah Nasional tanggal 15 September 1957.
- 15 September 1957
 asli
 1 sampul
- 286 Berkas mengenai penelitian tentang kondisi penduduk kampung IV Kelurahan Pasar Baru/Gn Sahari.
- 18 September 1957-3 Agustus 1963
 asli
 1 sampul
- 287 Komunike Bersama tentang Perundingan dari Delegasi PKI dan Partai Pekerja Korea.
- 30 Desember 1957
 konsep
 2 lembar
- 288 Pokok-pokok persoalan pesan tahun baru dari Politbiro CC PKI antara lain mengenai membebaskan Indonesia dari kekuasaan ekonomi Kolonial Belanda dan usaha merebut Irian Barat.
- 1957
 kopi
 2 lembar
- 289 Notulen diskusi Fraksi Dewan Nasional mengenai pertanyaan Partai - Partai Komunis dan Partai - Partai Buruh di Moskow dan seruan kepada rakyat sedunia.
- 1957
 kopi
 4 lembar
- 290 Laporan Simposium Harian Rakyat
- 05 Maret 1958
 kopi
 6 lembar

- 291 Berkas mengenai laporan umum Politbiro kepada sidang pleno ke VI CC PKI dan instruksi untuk mempelajari dan melaksanakan putusan sidang Pleno ke VI CC.
- 16 April - 31 Mei 1958
asli, konsep
1 sampul
- 292 Surat dari SecomPKI Tegal kepada Redaksi majalah mingguan "Kilat", di Tegal mengenai desas-desus akan ditariknya Soedarno dari Dewan Pemerintah Daerah Tegal oleh PKI.
- 4 Mei 1958
pertinggal
1 lembar
- 293 Surat dari Secom PKI Tegal kepada semua Recom Lokal, RB Fraksi di wilayah Tegal mengenai persiapan peringatan Ulang Tahun ke 38 Partai.
- 16 Mei 1958
asli
1 lembar
- 294 Kumpulan pidato D.N. Aidit pada ulang tahun PKI ke 32, 43, 44, 45.
- 23 Mei 1958 - 23 Mei 1965
kopi
1 sampul
- 295 Telegram-telegram dari Sudisman (Sekretariat CC PKI Jakarta) kepada Partai Komunis Cekoslovakia di Praha dan Partai Komunis Jerman di Berlin mengenai pandangan dan uraian PKI tentang imperialisme serta perjuangan kemerdekaan RI. NB: kondisi fisik rapuh.
- 20 - 27 Juli 1958
asli
1 sampul
- 296 Laporan, kesimpulan dan resolusi Konferensi Nasional PKI di Jakarta, 25 Juni 1958 tentang persiapan Pemilu Parlemen ke-II.
- 25 Juni - 3 Juli 1958
kopi
1 sampul
- 297 Konsep dan salinan telegram dari CC PKI mengenai pandangan PKI tentang masalah dalam/luar negeri, ekonomi, sosial, politik, dan hukum.
- 2 Juli 1958
konsep, salinan
7 lembar
- 298 Surat pribadi kepada W. Soeratman sekeluarga di Tegal mengenai ucapan terima kasih, permasalahan antar personil Dewan Nasional, CC PKI, SOBSI Tegal.
- 23 Juli 1958
asli
1 lembar
- 299 Laporan dari Ketua Fraksi PKI di DPR mengenai pemecatan S. Sudjojono sebagai anggota DPR.
- 23 September 1958
kopi

- 1 lembar
- 300 Pidato George Pirinsky (anggota Biro Dewan Perdamaian Dunia) pada Rapat Umum Bulan Perdamaian dengan judul "Hentikan Percobaan2 Senjata Nuklir dengan Segera dan Tanpa Syarat". Nb. Arsip rapuh.
- 23 Oktober 1958
kopi
6 lembar
- 301 Berkas mengenai CS PKI Bekasi (kepengurusan, instruksi, keputusan Konferensi, laporan rapat, rincian plan 4 tahun, dsb.)
- 28 Oktober 1958 - 25 Juli 1965
kopi
1 sampul
- 302 Resolusi Sidang Pleno VII CC PKI di Jakarta mengenai laporan politik berjudul "Bersatu Menempuh Jalan Demokrasi Terpimpin Menuju Pelaksanaan Konsepsi Presiden Soekarno 100%." NB: arsip rapuh dan berlubang.
- 21 Nopember 1958
konsep
7 lembar
- 303 Naskah pidato pada rapat umum mengenai dukungan terhadap Afrika dalam melaksanakan putusan Konferensi Bandung.
- 01 Desember 1958
konsep, kopi
9 lembar
- 304 Daftar Program Perincian di Lapangan Organisasi dan Pendidikan Tingkat II Comite PKI Jakarta Raya bulan Januari s.d Mei 1959.
- 25 Desember 1958
kopi
3 lembar
- 305 Berkas berita dari Biro Informasi CC PKI antara lain mengenai kegiatan PKI, pidato D.N. Aidit, peristiwa dalam dan luar negeri.
- 1958-1964
kopi
1 sampul
- 306 Kumpulan bahan berita mengenai PKI dan perkembangan Partai Komunis di luar negeri.
- 1958-1964
salinan
1 sampul
- 307 Berkas mengenai program dan masukan PKI tentang pendirian koperasi serta penyusunan Undang-Undang Perkumpulan Koperasi.
- 1958-1963
kopi, tindasan
1 sampul
- 308 Kumpulan pidato D.N. Aidit mengenai semangat revolusi.
- 1 Januari 1959 - 10 Agustus 1965
kopi
1 sampul

- 309 Berkas mengenai Kongres Nasional VI PKI, 7-14 September 1959 di Jakarta. (Resolusi, pidato sambutan, daftar pimpinan hasil kongres)
5 Januari - 14 September 1959
kopi
1 sampul
- 310 Kumpulan pidato D.N. Aidit kepada para mahasiswa mengenai garis umum revolusi.
11 Januari 1959 - 12 November 1964
kopi
1 sampul
- 311 Kumpulan siaran pers Konsulat Jenderal Republik Demokrasi Vietnam di Indonesia.
26 Januari, 8 Maret 1959
salinan
3 lembar
- 312 Kumpulan pidato dalam rangka Kongres ke-21 Partai Komunis Uni Sovyet.
30 Januari - 8 Februari 1959
kopi
9 lembar
- 313 Daftar buku tentang Marxisme dari Penerbit dan Toko Buku "Yayasan Pembaruan" Jakarta Tahun 1959.
1 Februari 1959
kopi
6 lembar
- 314 Pedoman mengajar untuk guru di sekolah politik dan tata tertib kursus.
10 Maret 1959
salinan
1 sampul
- 315 Berkas mengenai seruan dan instruksi Komite PKI Jakarta Raya tahun 1959 - 1965.
12 Maret 1959 - 16 Januari 1965
asli
1 sampul
- 316 Kumpulan pidato D.N. Aidit dan B. O. Hutapea, Ketua Akademi Ilmu Sosial "Aliarcham" pada Kongres Nasional PKI ke - I, V, VI, VII.
18 April 1959 - 30 April 1962
kopi, konsep
1 sampul
- 317 Resolusi Konferensi Nasional Tani PKI mengenai penurunan harga kebutuhan pokok sehari-hari, pengembangan Koperasi Rakyat Pekerja, dukungan perluasan batas perairan tepi Indonesia, dan lain-lain.
18 April 1959
kopi, konsep
1 sampul
- 318 Berkas mengenai CSS Bukitduri (laporan umum dan surat-surat mengenai keanggotaan, bidang pendidikan dan situasi politik di daerah subseksi Bukitduri)
26 April 1959

- asli
6 lembar
- 319 Ringkasan pidato D.N. Aidit mengenai kongres pembangun komunisme, komune rakyat dan tetangga yang terpercaya.
- 27 April 1959
kopi
1 sampul
- 320 Surat-surat dari Ketua Pengurus harian Jajasan Gedung Pemuda kepada Anwar Nasution mengenai rapat pengurus harian, 16 Mei 1959.
- 14 & 20 Mei 1959
asli
- 321 Naskah pidato D.N. Aidit pada ulang tahun PKI ke-39, 24 Mei 1959 di Gedung SBKA Jakarta, "Pembangunan organisasi penting, tapi lebih penting lagi pembangunan ideologi!".
- 24 Mei 1959
kopi
1 sampul
- 322 Telegram berisi instruksi D.N. Aidit kepada semua anggota PKI berkenaan dikeluarkannya Peraturan Peperpu tentang larangan kegiatan politik.
- 08 Juni 1959
kopi
1 lembar
- 323 Resolusi Sidang Pleno VIII CC PKI tanggal 6 dan 7 Agustus 1959 di Jakarta mengenai laporan politik berjudul "Kembali ke UUD 45 untuk Perubahan dalam Politik dan Penghidupan". NB: arsip rapuh.
- 6-7 Agustus 1959
kopi
1 sampul
- 324 Naskah sambutan anggota sekretariat CC PKI, P. Pardede "Pekerjaan Partai dalam Perwakilan dan Pemerintahan Daerah" Intensifkan Pendidikan Komunis di Kalangan Muda. Nb. Arsip rapuh.
- 1959-09-31
kopi
1 sampul
- 325 Pidato-pidato Jusuf Adjitorop (Sekretaris CC PKI) mengenai revolusi, hukum, ideologi, kepartaian, peranan kaum intelektual dan sambutan dalam peringatan 10 tahun Republik Demokrasi Jerman.
- 7 September 1959 - 11 Oktober 1963
kopi
1 sampul
- 326 Makalah mengenai Manipol dan Usdek dari buku Tubapi.
- 25 September 1959
salinan
1 sampul
- 327 Notulen rapat CR VIII PKI mengenai keanggotaan, keuangan dan kerjasama dengan massa.
- 03 Oktober 1959

- konsep
2 lembar
- 328 Laporan dari Fraksi PKI dalam DPR mengenai Pidato Mr. Sadjarwo, Menteri Muda Agraria terkait RUU tentang Perjanjian Bagi Hasil.
09 Desember 1959
kopi
5 lembar
- 329 Bahan Release dari fraksi PKI dalam Parlemen No. 1 - 16 : terkait Rencana Anggaran Belanja Negara Tahun 1960 tiap departemen.
26 Desember 1959 - 20 Januari 1960
kopi
1 sampul
- 330 Pesan-pesan Politbiro CC PKI pada Peringatan Tahun Baru 1959, 1960, 1962, 1963 dan 1965.
29 Desember 1959 - 1 Januari 1965
kopi
1 sampul
- 331 Berkas mengenai peraturan dasar, pedoman mengajar dan diktat Ekonomi Politik Marxis yayasan Universitas Rakyat.
1959
asli
1 sampul
- 332 Berkas mengenai materi, kegiatan dan keanggotaan dari PKI Provcom Jawa Barat.
9 Februari 1960 -27 Januari 1964
asli, kopi
1 sampul
- 333 Naskah pidato D.N. Aidit dalam kongres ke-9 Partai Komunis Italia, 2 Februari 1960 mengenai peran komunis dalam memecahkan masalah penting (perjuangan partai, mempersatukan buruh dsb).
10 Februari 1960
kopi
3 lembar
- 334 Berkas mengenai SPDR/SGDR (daftar siswa, laporan). Nb. Arsip sebagian dimakan rayap.
9 Juni 1960 - 13 Juli 1965
asli
1 sampul
- 335 Berkas mengenai SPS dan SGS Perbatasan (peserta, rekapitulasi keuangan).
25 Oktober 1960
kopi
10 lembar
- 336 Berkas mengenai Akademi Ilmu Politik Bachtaruddin (soal-soal ujian, data senat dan mahasiswa)
19 Januari 1961 - 6 Juni 1964
asli
1 sampul
- 337 Daftar anggota PKI Comite PKI Jakarta Raya. Nb: arsip sedikit terbakar.

- 31 Januari 1961
asli
2 lembar
- 338 Berkas mengenai Program 4 Bulan CDB dalam lapangan gerakan tani, rencana berdasarkan Sidang Pleno I dan II Comite Jakarta Raya, serta program tuntuan partai untuk pemerintah daerah selama 4 bulan.
- Januari - 12 Februari 1961
kopi
1 sampul
- 339 Laporan Dewan Harian Comite PKI Jakarta Raya kepada Sidang Pleno CDR ke-I 1961 mengenai bersatu untuk menjadikan Jakarta Raya kebanggaan nasional.
- 3 - 15 Februari 1961
salinan
1 sampul
- 340 Pidato-pidato M. Lukman (Wakil Ketua I CC PKI) mengenai masalah ekonomi, buruh wanita, penguatan Front Nasional, dan Plan 4 Tahun PKI.
- 15 Februari 1961 - 13 Agustus 1963
kopi
1 sampul
- 341 Surat dari Comite PKI Jakarta Raya kepada fungsionaris, aktivis dan anggota partai mengenai instruksi untuk membahas pelaksanaan Penpres No. 7/59 dan Perpres 13/60.
- 19 Februari 1961
asli
2 lembar
- 342 Nota dari Sekretariat Comite PKI Jakarta Raya kepada Semua fraksi-fraksi ormasrev, CS, dan RP di Jakarta mengenai penjelasan pentingnya naskah kerja ormasrev.
- 8 Maret 1961
kopi
3 lembar
- 343 Naskah pidato D.N. Aidit pada upacara penyerahan ijazah Universitas Rakyat Jakarta, 15 Maret 1961 mengenai memadukan ilmu dengan perjuangan.
- 16 Maret 1961
kopi
5 lembar
- 344 Surat-surat dari Comite PKI Jawa Barat kepada semua CS/CK di Jawa Barat mengenai gerakan mempelajari dokumen-dokumen Sidang Pleno dan Kongres PKI.
- 23 Maret 1961 - 15 Februari 1962
pertinggal
4 lembar
- 345 Surat dari Ketua CC PKI kepada Presiden mengenai keputusan untuk menyesuaikan azas dan tujuan PKI dengan tujuan negara.
- 12 April 1961
kopi
1 lembar

- 346 Berkas mengenai Kongres Nasional PKI ke VII (Laporan tambahan dari Jusuf Adjitorop, sambutan Menteri Pertama Djuanda, Press-release dan Pernyataan bersama Partai Komunis Indonesia dan Partai Komunis Jepang)
25 April - 23 Mei 1962
kopi
1 sampul
- 347 Laporan Pelaksanaan Gerakan Mei Raya PKI Jakarta Raya Tahun 1961.
April, Mei 1961
asli
2 lembar
- 348 Berkas mengenai persiapan menyambut Hari Kebangunan Nasional/Hari Kebangkitan Nasional, 20 Mei 1961 di Jakarta Raya.
11-15 Mei 1961 & 7 Mei 1964
asli
1 sampul
- 349 Pidato mengenai Ratakan Pengibaran Tripandji Partai di Ibukota oleh A. Anwar Sanusi dan Pernyataan 81 Partai pada Ulang Tahun ke 41 PKI.
23 Mei 1961
kopi
1 sampul
- 350 Berkas mengenai pelaksanaan Plan 4 Tahun PKI (pedoman kerja, laporan, daftar mataplan, dsb).
Mei 1961 - 10 Juni 1965
kopi
1 sampul
- 351 Berkas mengenai Konferensi Komisi Verifikasi.
1 Juli 1961- 29 Maret 1965
kopi
1 sampul
- 352 Laporan mengenai kesimpulan dan Resolusi-resolusi Konferensi Nasional Tani ke II dan III PKI
15 Juli 1961 & 5 Agustus 1965
kopi
1 sampul
- 353 Surat dari Sekretariat Komite PKI Jawa Barat kepada CS/CK PKI di Jawa Barat mengenai pelaksanaan penyetoran uang tahanan dan uang PE.
2 Agustus 1961
asli
1 lembar
- 354 Surat-surat dari CS PKI Senen, Matraman, Sawah Besar, Petamburan, Pasar Rebo kepada CDR PKI mengenai laporan-laporan pelaksanaan tugas bulan September, Oktober, November dan Desember 1961.
26 September - 19 Desember 1961
asli, kopi
1 sampul
- 355 Berkas pelaksanaan Instruksi Komite PKI Jakarta Raya mengenai tugas umum dan terpokok bulan Oktober 1961 dan Pedoman bagi para petugas CDR Turun ke Bawah.

- 10 Oktober - 8 Desember 1961
kopi
1 sampul
- 356 Uraian Perincian Pekerjaan Partai bulan November - Desember 1961 CS PKI Pulogadung.
- November - Desember 1961
salinan
3 lembar
- 357 Berkas Panitia Nasional Peringatan Hari Sumpah pemuda.
- 1961-1964
asli
1 sampul
- 358 Makalah mengenai "Berpegang teguh pada pedoman seratus bunga mekar bersama dan seratus aliran bersaing suara dalam penyelidikan akademis".
- 1961
kopi
6 lembar
- 359 Uraian dan Kesimpulan Pokok-Pokok Pengalaman Pelaksanaan 6 dan 11 Pekerjaan Penting untuk Mensukseskan Plan di Priuk (berdasarkan petunjuk CDR) Tahun 1961 CD PKI Tandjung Priuk.
- 1961
konsep
4 lembar
- 360 Berkas mengenai Kongres Nasional VII (Luar Biasa) PKI tanggal 25 - 30 April 1962 di Jakarta. (telegram dari partai komunis negara-negara lain, laporan, resolusi, pidato)
- 10 Februari - 29 April 1962
kopi
1 sampul
- 361 Surat-surat kepada Sekretariat CC PKI mengenai ucapan terimakasih atas pengiriman brosur Majalah Inteligencia Indonesia.
- 28 Februari 1962
salinan
4 lembar
- 362 Pernyataan / Seruan dari PKI Komite Jakarta Raya antara lain mengenai ulang tahun proklamasi dan harian rakyat.
- 30 Maret 1962 - 19 Agustus 1964
kopi
1 sampul
- 363 Bahan Seminar Guru Komunis di Jogjakarta berjudul "Luaskan Usaha-Usaha Pendidikan Demokratis Berdasarkan Prinsip-Prinsip '5 cinta' untuk Menyelesaikan Revolusi Agustus 1945"
- 30 April 1962
kopi
15 lembar

- 364 Surat dari Sekretaris Komite PKI Jawa Barat mengenai resolusi-resolusi hasil putusan Konferensi PKI Jawa Barat tanggal 31 Maret dan 1 April 1962 tentang Trikomando Rakyat, sandang-pangan, dan keamanan, beserta lampiran.
- 07 April 1962
kopi
4 lembar
- 365 Laporan mengenai Konferensi PKI Jakarta Raya tentang Program Partai.
- 20 April 1962
kopi
1 sampul
- 366 Telegram-telegram dari SBPP Surabaya, CS PKI Sabu Raindjua, CDB PKI Nusa Tenggara Barat kepada CC PKI Jakarta mengenai ucapan selamat kepada Presiden Soekarno karena terhindar dari percobaan pembunuhan.
- 15 - 17 Mei 1962
asli
3 lembar
- 367 Pidato-pidato sambutan Komite PKI, Gubernur Sulawesi Selatan, perwakilan delegasi Vietnam dan Albania dalam Rapat Umum Peringatan Hari Ulang Tahun PKI ke-42, 43 dan 45.
- 23 Mei 1962 - 31 Mei 1965
kopi, konsep
1 sampul
- 368 Berkas mengenai CS PKI Bondowoso (anggaran, organisasi, resolusi dan Plan Tahun Ketiga)
- 10 Juni 1962 - 30 Desember 1964
asli, kopi
8 lembar
- 369 Surat dari Komite PKI Jakarta Raya kepada Gubernur Kepala DKI Jakarta Raya, DPR GR Jakarta Raya mengenai jalan keluar setelah dinaikannya harga beras. NB: arsip tidak lengkap.
- 17 Juni 1962
asli
1 lembar
- 370 Artikel mengenai beberapa masalah situasi politik untuk dijelaskan ke bawah dan digunakan sebagai bahan ceramah oleh Sekretariat CC PKI.
- 10 Juli 1962
kopi
4 lembar
- 371 Rencana laporan dewan harian kepada anggota-anggota pleno CS Krukut untuk sidang pleno CS yang ke-II.
- 31 Oktober 1962
konsep
2 lembar
- 372 Program Kerja Tiga Bulan Bagi PE (Oktober s.d Desember 1962) PKI Jawa Barat mengenai penyerahan pemerintahan umum, keamanan dan pembangunan daerah.
- Oktober - November 1962

- salinan
1 lembar
- 373 Pidato-pidato utusan CC PKI dihadapan CC Partai Komunis Bulgaria, Partai Komunis Tiongkok, dan Partai Komunis Uni Soviet. NB: kondisi fisik arsip rapuh.
- 01 Nopember 1962
konsep, salinan
1 sampul
- 374 Pokok keputusan Sidang Pleno Komite PKI Jakarta Raya antara lain mengenai kondisi ekonomi Indonesia.
- 08 Nopember 1962
kopi
1 lembar
- 375 Berkas mengenai pengumuman sidang pleno komite PKI Jakarta Raya, ulang tahun PKI ke-45 dan saran CC PKI kepada PBFN tentang konfrontasi terhadap Malaysia
- 8 November 1962-25 September 1963
Salinan
1 sampul
- 376 Naskah Pidato D.N. Aidit pada peringatan hari bersejarah 7, 10, 12 November di Gedung SBKA, Jakarta, "Revolusi Oktober, Patriotisme, Internasionalisme".
- 12 Nopember 1962
kopi
10 lembar
- 377 Pidato D.N. Aidit dalam Rapat Kerja PKI Jakarta Raya tanggal 24 Desember 1962 berjudul "Tugas-tugas mendesak kaum Komunis dan rakyat Indonesia".
- 26 Desember 1962
kopi
3 lembar
- 378 Kumpulan pidato D.N. Aidit pada rapat dan konferensi PKI Jakarta Raya
- 26 Desember 1962 - 11 Agustus 1963
kopi
1 sampul
- 379 Berkas mengenai diktat/bahan ajar Bahasa Rusia, Bahasa Inggris, Bahasa Indonesia, Ilmu Bumi, Ilmu Alam, Ilmu Ekonomi, Ilmu Hukum, Statistik dan Sejarah.
- 1962 - 1965
kopi
1 sampul
- 380 Berkas mengenai Akademi Ilmu Sosial dan Akademi Politik Aliarcham.
- 1962 - 14 Agustus 1965
kopi
1 sampul
- 381 Kumpulan pidato D.N. Aidit mengenai tugas-tugas dalam menanggulangi kesulitan ekonomi.
- 8 Januari - Juni 1963
kopi

- 10 lembar
- 382 Bahan pengantar diskusi Konferensi Ekonomi CDR Tahun 1963.
11 Januari 1963
kopi
1 sampul
- 383 Berkas mengenai sidang pleno ke-II CC PKI 23-26 Desember 1963 (makalah, laporan, notulen dan kesimpulan putusan sidang).
26 Desember 1963
salinan
1 sampul
- 384 Kumpulan pidato D.N. Aidit pada kaum kader tani mengenai mengganyang Malaysia dan gerakan kebudayaan baru di desa-desa.
13 Januari 1963 - 5 Juni 1964
kopi
1 sampul
- 385 Kumpulan pidato D.N. Aidit pada kaum buruh mengenai keluarnya Indonesia dari PBB, Peristiwa Ketaon dan Panca Program Front Nasional.
17 Februari 1963 - 15 Januari 1965
kopi
8 lembar
- 386 Ringkasan pidato D.N. Aidit kepada pegawai tinggi Departemen Pertanian dan Agraria, 21 Februari 1963 mengenai 9 bahan pokok indoktrinasi.
21 Februari 1963
kopi
3 lembar
- 387 Kumpulan pidato D.N. Aidit tentang "ganjang si empat jahat" (Malaysia, 7 setan desa, revisionisme modern dan Amerika Serikat) dan kapitalis birokrat.
16 Maret 1963, 5 Januari 1965
kopi
10 lembar
- 388 Makalah D.N. Aidit 'Sistem Sosialis Dunia dan Gerakan Kemerdekaan Nasional' dalam seminar di Praha.
19 Maret 1963
kopi
16 lembar
- 389 Pengumuman Komite PKI Jakarta Raya mengenai Sidang Pleno CC PKI tanggal 10-11 Februari dan Sidang Bersama PBFN-PDFN seluruh Indonesia tanggal 13-16 Februari 1963.
30 Maret 1963
kopi
1 lembar
- 390 Surat dari CS PKI Matraman mengenai permohonan donasi tiap bulan dan sumbangan untuk membantu pendirian Gedung CC PKI/Gedung Kebudayaan Rakyat, beserta lampiran.
02 April 1963 & 23 April 1964
asli
1 sampul

- 391 Laporan mengenai wawancara ketua CC PKI D.N. Aidit dengan Koresponden *Associated Press* antara lain tentang Irian Barat, ekonomi, demokrasi, Malaysia, dan sebagainya.
27 Februari 1962 & 09 Mei 1963
kopi
1 sampul
- 392 Berkas mengenai CS PKI Pasar Rebo (pelaksanaan plan partai/"gerakan banteng" dan daftar pengurus)
22 Mei 1963-10 Agustus 1965
salinan
1 sampul
- 393 Laporan mengenai Garis-Garis Kerja Bagda.
01 Juni 1963
salinan
2 lembar
- 394 Kumpulam telegram CC PKI dari D.N. Aidit, Njoto, Sadisman, Peris Pardede, dsb kepada Comite-comite PKI provinsi-provinsi se-Indonesia mengenai koordinasi partai, ucapan selamat dan terima kasih, dsb.
28 Juni 1963 - 31 Desember 1964
asli, pertinggal
1 sampul
- 395 Laporan tugas-tugas kongkrit CSS di Bandung.
08 September 1963
kopi
1 lembar
- 396 Surat Keputusan Hakim Pengadilan Negeri di Sigli dengan terdakwa Muhamad Thaib Adamy, Wakil Sekretaris Pertama CDB PKI Aceh.
16 September 1963
salinan
1 sampul
- 397 Naskah jawaban-jawaban pemenang-pemenang Angkatan Bersenjata ke-2 s/d 10 Sayembara III Res-Publica.
17 September 1963 - 1 Oktober 1964
kopi
1 sampul
- 398 Materi mengenai filsafat materialisme dengan idealisme, Hegel dengan Feurbach dan teori Marxisme-Leninisme.
17 September 1963 - 1 Oktober 1964
kopi
1 sampul
- 399 Naskah saran CC PKI kepada PBFN "Teruskan Konfrontasi Terhadap Malaysia dengan Mengganyang Kontra Revolusi dan Kembali ke Dekon" yang disampaikan oleh Njoto dan Jusuf Adjitorop SH.
25 September 1963
kopi
9 lembar
- 400 Bahan masukan Departemen Ekonomi (Depek) PKI mengenai perubahan Peraturan-Peraturan Ekonomi "26 Mei 1963".

- 01 September 1963
kopi, konsep
1 sampul
- 401 Ringkasan pidato D.N. Aidit pada penyambutan delegasi PKI, 30 September 1963 mengenai gerakan komunis internasional dan revolusi Asia Tenggara.
03 Oktober 1963
kopi
1 sampul
- 402 Makalah berjudul "Melaksanakan Dekon dan Manipol dengan Konsekuensi adalah Syarat Suksesnya Pembangunan Daerah".
3 Oktober 1963
kopi
4 lembar
- 403 Pidato D.N. Aidit sebagai Ketua Dewan Kurator UNRA pada lustrum Ke I UNRA berjudul "Jadikan UNRA Milik Rakyat Pekerja!".
10 Oktober 1963
kopi
6 lembar
- 404 Resume pidato Jusuf Adjitorop S.H, berjudul " Peranan Inteligencia dalam Revolusi Indonesia " pada malam alumni dan reuni Perhimpunan Mahasiswa (Perhimi) di aula Universitas Baperki Jakarta. .
11 Oktober 1963
kopi
6 lembar
- 405 Ringkasan pidato D.N. Aidit dalam rapat umum PKI di Bandung : "Ganjang Malaysia dengan jalan revolusioner".
13 Oktober 1963
kopi
4 lembar
- 406 Surat dari Sekretaris I Komite PKI Jakarta Raya kepada Gubernur Jakarta Raya mengenai usul penyempurnaan sayembara Manipol/Usdek.
21 Oktober 1963
asli
3 lembar
- 407 Berkas mengenai penyelenggaraan, metode mengajar, bahan ajar dan siswa di sekolah partai.
November 1963 - 27 Juli 1965
kopi
1 sampul
- 408 Surat dari Ketua CC PKI, D.N Aidit kepada Presiden RI mengenai laporan keanggotaan partai.
07 Desember 1963
salinan
2 lembar
- 409 Surat Edaran dari Sekretariat Komite PKI Jawa Barat kepada Semua CS/CK/Fraksi di Jawa Barat tentang gerakan keuangan gedung CC.
20 Desember 1963

- asli
1 lembar
- 410 Uraian mengenai masalah-masalah urgen Departemen PI, Departemen Kebudayaan, Departemen Koperasi dan Pengusaha Kecil, Departemen Rutap, Biplan, Ormasrev Buruh, Komisi Verifikasi, dan KKC CC PKI.
- 27 Desember 1963
kopi
1 sampul
- 411 Resume dalam rangka mendiskusikan instruksi CC No.22/DEP.PIK/1962 bagi para akademisi anggota partai untuk mempelajari EPM, MDH dan SRI.
- 1963
kopi
2 lembar
- 412 Laporan Perkembangan Pelaksanaan Plan 8 Tahun Pembangunan Nasional dalam bidang keuangan, produksi, distribusi ekspor-impor, pendidikan-kebudayaan-pers, pemerintahan, keamanan/pertahanan.
- 1963
kopi
1 sampul
- 413 Laporan hasil dan jadwal pelaksanaan Plan Awalan, Plan "Gerakan Banteng" Comite Seksi PKI Krukut.
- 31 Desember 1963, 20 Agustus 1964
asli, kopi
1 sampul
- 414 Laporan politik pleno ke II CC PKI di Bandung dan Resolusi Sidang Pleno CDB PKI Jawa Barat.
- 1 Januari - 28 April 1964
asli
1 sampul
- 415 Iktisar Surat Masuk dan Keluar CC PKI
- 5 Januari - 6 Desember 1964
kopi
1 sampul
- 416 Ringkasan pidato D.N. Aidit mengenai masalah pengerahan dana dan tenaga (*funds and forces*) untuk pembangunan.
- 06 Januari 1964
kopi
1 sampul
- 417 Notulen rapat PKI dengan kader-kader ormas guru pada tanggal 27 Januari 1964.
- 28 Januari 1964
tindasan
3 lembar
- 418 Rekomendasi dari rapat kerja antar-akademi untuk pimpinan partai tentang beberapa soal untuk menyelenggarakan akademi-akademi.
- 23 Februari 1964
kopi
5 lembar

- 419 Laporan dalam Konferensi PKI pertengahan Maret 1964 yang berjudul "Maju Terus Menjadikan Setiap Organisasi Partai Bersatu, Militan dan Berdisiplin"
01 Maret 1964
kopi
8 lembar
- 420 Surat dari Komite PKI Jakarta Raya kepada semua Komite Seksi, Fraksi dan RTK mengenai Gerakan Banteng melaksanakan Plan untuk menyambut hari Ulang Tahun ke-44 Partai.
07 Maret 1964
kopi
5 lembar
- 421 Berkas mengenai yayasan dan sayembara Res Publica menyambut ulang tahun ke-19 lahirnya Pancasila.
16 Maret - 26 April 1964
kopi
1 sampul
- 422 Pokok ceramah D.N. Aidit di Universitas Indonesia berjudul "Fungsi Universitas dalam Revolusi".
16 Maret 1964
kopi
22 lembar
- 423 Berkas mengenai kegiatan/pendidikan HR Muda.
28 Maret 1964
kopi
6 lembar
- 424 Berkas mengenai Gerakan Turun Ke Bawah (Turba) oleh PKI.
23 November 1961 - 25 Juni 1965
kopi
1 sampul
- 425 Laporan dari Komite PKI Jakarta Raya mengenai "Pekerjaan2 Tekun Kedalam dan Keluar Sebagai Titik Berat Tugas Sampai Akhir Mei 1964".
18 April 1964
kopi
2 lembar
- 426 Kumpulan pidato D.N. Aidit mengenai marxisme.
5 Mei - 9 Desember 1964
kopi
1 sampul
- 427 Bahan pemaparan program PKI untuk mensukseskan Dwikora dan mengatasi kesulitan pangan di Jawa Barat dari Komite PKI Jawa Barat.
23 Mei 1964
kopi
3 lembar

- 428 Laporan Politik dari DH dan Biplan CDR dalam Sidang Pleno CDR.
1 - 13 Juni 1964
kopi
1 sampul
- 429 Ringkasan Pidato D.N. Aidit kepada para mahasiswa LKPS Deplu angkatan VIII berjudul:
"Filsafat Kaum Komunis bukan Filosofis Materialisme Feurbach".
02 Juni 1964
kopi
2 lembar
- 430 Makalah "Beberapa Patokan Dalam Menjalankan Politik Haksama bagi Suku Bangsa2 di
Indonesia ".
20 Juni 1964
kopi
11 lembar
- 431 Resolusi terhadap laporan DH CDR kepada Sidang Pleno CDR PKI berjudul "Dengan
Semangat Banteng dan Bekerja Tekun Mengganyang 3 Jahat".
Juni 1964
kopi
4 lembar
- 432 Makalah "Untuk Menjadi Komunis yang Baik dan Lebih Baik dalam Mengubah Situasi
yang Amat Baik Menjadi Lebih Baik Lagi ".
01 Juli 1964
kopi
6 lembar
- 433 Berkas mengenai Konferensi Nasional ke-I PKI, 3 - 5 Juli 1964 (Resolusi dan pidato D.N.
Aidit, Daftar Badan-badan Pimpinan CC PKI sesudah Konferensi Nasional ke I PKI).
3 Juli 1964 - Mei 1965
kopi
1 sampul
- 434 Surat undangan dari Comite PKI Jakarta Raya mengenai konferensi kerja tentang
pengerahan massa pada 13 Juli 1964, beserta lampiran.
10 Juli 1964
asli
5 lembar
- 435 Daftar susunan massa/peserta Pawai "Dwikora" 17 Agustus 1964.
25 Juli 1964
konsep
5 lembar

- 436 Surat dari CSS PKI Dringu Jawa Tengah kepada Kepala Polisi Sektor Dringu mengenai penyesalan atas penahanan Karsojo buruh tani yang bersengketa dengan pemilik sawah.
- 26 Juli 1964
pertinggal
4 lembar
- 437 Berkas mengenai Pendidikan Kanak-Kanak HR Muda.
- 27 Juli 1964
asli
1 sampul
- 438 Ringkasan pidato D.N. Aidit di lingkungan akademisi pada Akademi Ilmu Politik "Bachtaruddin" di Jakarta mengenai kesimpulan riset hubungan agraria di Jawa.
- 28 Juli 1964
kopi
1 sampul
- 439 Ringkasan pidato D.N. Aidit pada Kongres Ketoprak Seluruh Indonesia ke II, 25 - 31 Juli 1964 di Solo.
- 31 Juli 1964
kopi
3 lembar
- 440 Laporan tambahan dari Departemen Front Persatuan CC PKI pada Konfrensi PKI tentang perbesar sumbangan komunis dalam mengaktifkan front nasional untuk melaksanakan panca program secara menyeluruh.
- Juli 1964
kopi
9 lembar
- 441 Surat dari Comite PKI Jakarta Raya kepada semua Comite dan Fraksi PKI di Jakarta Raya mengenai semboyan resmi peringatan 17 Agustus 1964, beserta lampiran.
- 08 Agustus 1964
salinan
3 lembar
- 442 Transkripsi wawancara ketua CC PKI D.N. Aidit oleh Majalah Pembina tentang PKI dan Pancasila, Agama, Perbedaan Pendapat dalam GKI, dll.
- 12 Agustus 1964
kopi
9 lembar
- 443 Pidato Sambutan dan Seruan Peringatan 17 Agustus Hari Persatuan Nasional dari SC PKI Jakarta Raya.
- 12 Agustus 1964

- kopi
2 lembar
- 444 Berkas mengenai pendidikan kader dan kemiliteran (daftar peserta, diktat dan buku catatan).
15 Agustus 1964 - 5 September 1965
asli, kopi, tulis tangan
1 sampul
- 445 Surat dari Sekretaris Komite PKI Jakarta Raya mengenai permohonan bantuan kendaraan dalam rangka mensukseskan Kongres SOBSI dan Konferensi Partai Jakarta Raya.
25 Agustus 1964
kopi
1 lembar
- 446 Kumpulan pidato D.N. Aidit mengenai anti imperialisme (Amerika Serikat).
30 Agustus - 11 Oktober 1964
salinan
1 sampul
- 447 Pernyataan bersama PKI dan Partai Komunis Jepang.
07 September 1964
konsep
5 lembar
- 448 Surat dari Komite PKI Jawa Barat kepada CS/CK PKI mengenai pelarangan anggota bekas partai terlarang untuk duduk dalam kepengurusan koperasi .
10 September 1964
kopi
1 lembar
- 449 Artikel "4 Ciri Utama TAVIP dan Perjuangan Untuk Realisasinya" yang disalin dari Harian Rakyat oleh Komite PKI Jawa Barat.
22 September 1964
kopi
3 lembar
- 450 Berkas mengenai kompetisi sosialis dari Komite PKI Jawa Barat dalam rangka gerakan perluasan anggota.
23 September 1964
kopi
1 sampul
- 451 Pernyataan bersama antara PKI dan Partai Komunis Srilangka.
29 September 1964
konsep
4 lembar

- 452 Berkas mengenai laporan konferensi internasional jaminan dan kesejahteraan sosial di Wina.
01 Oktober 1964
Salinan
1 sampul
- 453 Laporan pertanggungjawaban KVDR dan CDR dalam Konferensi Partai Daerah (Besar) Jakarta Raya.
01 Oktober 1964
kopi
1 sampul
- 454 Uraian tugas pokok CSS dan CR pada bulan November dan Desember 1964.
Oktober 1964
kopi
3 lembar
- 455 Kumpulan makalah dan bahar ajar mengenai Sejarah Gerakan Buruh dan Gerakan Komunis Internasional
11 Nopember 1964
kopi
1 sampul
- 456 Ringkasan sambutan D.N. Aidit pada rapat umum pembukaan sidang Badan Pekerja Kongres (BPK) PNI di Bandung, 12 November 1964.
14 Nopember 1964
kopi
2 lembar
- 457 Ringkasan pidato D.N. Aidit pada ulang tahun ke-47 Revolusi Oktober.
15 Nopember 1964
kopi
3 lembar
- 458 Ringkasan pidato D.N. Aidit pada rapat umum PKI di Cirebon, "Jangan berkonfrontasi dengan sokoguru revolusi".
29 Nopember 1964
kopi
4 lembar
- 459 Tesis untuk Kursus Penyegaran PKI Jakarta Raya dengan judul "Tentang Aksi" dan "Tentang Memperbaiki Metode Memimpin".
01 Desember 1964
kopi
1 sampul

- 460 Ringkasan pidato D.N. Aidit menyambut ulang tahun kedua proklamasi Negara Kesatuan Kalimantan Utara tanggal 8 Desember 1964 di Radio Republik Indonesia..
- 02 Desember 1964
kopi
2 lembar
- 461 Pidato Menko/ Wakil Ketua MPRS D.N. Aidit menyambut kedatangan delegasi majelis rakyat RDD di Gedung MPRS, Bandung.
- 08 Desember 1964
kopi
4 lembar
- 462 Ringkasan pidato D.N. Aidit pada Musjawarah Besar Kessbaneg di Aula BI Jakarta, "Djustru untuk memenangkan Dwikora Ekonomi harus kita tata dan inflasi harus kita atasi".
- 20 Desember 1964
kopi
4 lembar
- 463 Laporan hasil pertemuan perkenalan antara Danres VII Djng dengan Wakil-wakil partai dan Ormas dalam rangka kerja sama keamanan.
- 23 Desember 1964
Salinan
5 lembar
- 464 Laporan tambahan tentang kebudayaan 'Dengan Sastra dan Seni Revolusioner Kita Jebol Kebudayaan Imperialis dan Feodal' pada Konferensi besar PKI di Bandung.
- 24 Desember 1964
kopi
6 lembar
- 465 Ringkasan pidato D.N. Aidit kepada perwira polisi di Sukabumi, "Jadilah polisi yang memihak rakyat dan jadikan rakyat pembantu polisi".
- 26 Desember 1964
kopi
2 lembar
- 466 Laporan Umum dan resolusi-resolui dalam Konferensi Daerah Besar VII PKI Jawa Barat.
- 28-30 Desember 1964
Salinan
1 sampul
- 467 Tesis Bagitprop Bandung "Perhebat Pekerjaan Agitasi Propaganda Untuk Lebih Mempertinggi Kesadaran dan Ketangkasan Politik Massa Dalam Perjuangan Mengganyang Si 4 Jahat".

- 28 Desember 1964
kopi
2 lembar
- 468 Laporan mengenai masalah-masalah Simposium Peking 1964.
1964
konsep
6 lembar
- 469 Laporan diskusi grup II berjudul "Pembinaan Keluarga Revolusioner Merupakan Bagian yang Tak Terpisahkan dalam Pembangunan Partai."
1964
konsep
7 lembar
- 470 Dokumen proyek majalah Generasi Baru.
1964
konsep
4 lembar
- 471 Petunjuk kerja dari Sekretariat CC PKI kepada semua CDB mengenai grup kegiatan kanak-kanak.
1964
Konsep
2 lembar
- 472 Naskah pidato tentang dorongan untuk terus meningkatkan tradisi baik partai untuk memanipolkan daerah Djawa Barat.
31 Desember 1964
kopi
4 lembar
- 473 Pidato berjudul "10 Tahun Kongres Nasional ke-V PKI dan Sumbangan PKI dalam Mengganyang Revisionisme Modern".
1964
kopi
1 sampul
- 474 Pidato F. Runturambi berjudul "Pengaruh Ekonomi Tiga Pengganti Peraturan 26 Mei".
1964
salinan
6 lembar
- 475 Kumpulan artikel dari Bagian Kebudayaan dan Penerangan Kedutaan Besar RRT di Indonesia mengenai persoalan Malaysia menjadi anggota Dewan Keamanan PBB dan perang anti Jepang di Tiongkok.
06 Januari 1965

- kopi
1 sampul
- 476 Berkas mengenai CDB PKI Banten (surat penetapan pembentukan, pidato pada Konferensi PKI Banten, resolusi, seruan dan program kerja).
7 Januari - 26 Agustus 1965
salinan
1 sampul
- 477 Surat dari Sekretariat Komite PKI Jawa Barat kepada Semua CS/CK se-Jawa Barat mengenai kegiatan CS/CK selama 6 bulan (Januari s.d Juni 1965).
9 Januari 1965
kopi
4 lembar
- 478 Pidato D.N. Aidit kepada Kessbaneg berjudul "Kewajiban Insan Politik baru dalam Bidang Perbankan".
14 Januari 1965
kopi
4 lembar
- 479 Bahan pertimbangan anggota DPA, D.N. Aidit berjudul "Sebab-Sebab Kenaikan Harga dan Tindakan-Tindakan Kongkrit untuk Mengatasinya".
21 Januari 1965
kopi
6 lembar
- 480 Surat dari Pantja Tunggal Djember mengenai penjelasan Pantja Tunggal Djember tentang peristiwa tanggul (surat diperbanyak oleh CS. PKI Djember).
06 Februari 1965
Salinan
1 lembar
- 481 Pernyataan Bersama PNI, Partai NU, PKI, IPKI, dan Partindo cabang Lahat agar Menteri Dalam Negeri dan Gubernur Sumatra Selatan segera memberhentikan M. Taslim Ibrahim selaku Bupati Lahat.
17 Februari 1965
asli
2 lembar
- 482 Surat Keterangan/Mandat timbang terima penyerahan CSS PKI Ciputat kepada CDR.
22 Februari 1965
asli
2 lembar
- 483 Laporan Politik DH CDR kepada Sidang Pleno ke II & III CDR antara lain tentang 'diskusi, aksi dan konsolidasi'.

- 27 Februari -1 Agustus 1965
kopi
1 sampul
- 484 Berkas mengenai riset PKI Komite Jakarta Raya tentang Sensus penduduk dan permasalahan kemiskinan tahun 1964.
8 Maret - 30 Juli 1965
kopi
1 sampul
- 485 Pidato D.N. Aidit kepada Peserta Kursus Tavip Permusyawaratan Pemuda Indonesia berjudul "Jadilah Pelaksana yang Sedar dari Ajaran-ajaran Revolusioner Bung Karno".
19 Maret 1965
kopi
5 lembar
- 486 Uraian Program Kerja 4 Bulan (April s.d Juli 1965) CS PKI Serang.
Maret 1965
salinan
3 lembar
- 487 Pedoman Kegiatan CS, CSS, dan CR selama 4 bulan untuk organisasi, diskusi, dan aksi.
Maret 1965
pertinggal
2 lembar
- 488 Pernyataan Komite PKI Jakarta Raya terkait distribusi minyak tanah yang dipersulit oleh BPM.
07 April 1965
asli, kopi
2 lembar
- 489 Buku AD - ART (Konstitusi) PKI dan sumpah partai.
07 April 1965
asli
1 jilid
- 490 Sambutan Dewan Nasional SOBSI dalam Konferensi Nasional ke III UNRA berjudul "Perluas dan Perteinggi Aksi-aksi Massal Rakyat Pekerja Dibidang Ilmu dan Kebudayaan"
20 April 1965
kopi
9 lembar
- 491 Berkas mengenai perayaan Ulang Tahun PKI ke-45.
2 Mei - 20 Juni 1965

- asli, kopi
1 sampul
- 492 Berkas mengenai laporan politik DN Aidit, pidato dan resolusi Sidang Pleno IV CC PKI 11 - 30 Mei 1965 di Jakarta.
11 Mei - 2 Juli 1965
kopi
6 lembar
- 493 Berkas mengenai CR IX Kp. Rawa Sawah - Jakarta (susunan pengurus, rapat, laporan).
31 Mei - 29 Juli 1965
asli
1 sampul
- 494 Berkas laporan Bagitprop CDB PKI Jawa Barat mengenai perkembangan gerakan massa dalam dan luar negeri.
30 Juni 1965
salinan
1 sampul
- 495 Laporan Comite Subseksi PKI Pisangan Timur pada konferensi kerja yang disampaikan oleh T.J. Soekono dengan tema memperkuat organisasi dan pertinggi idiologis partai untuk mensukseskan 4 (empat) tahun partai.
10 Juni 1965
asli
3 lembar
- 496 Sidang Pleno Ke-VI Comite Seksi PKI Purworejo.
25 Juni 1965
tembusan
1 sampul
- 497 Konsep jadwal kegiatan semester II PKI Tahun 1965.
29 Juni 1965
konsep
2 lembar
- 498 Surat-surat dari CC PKI kepada semua CDB/CP dan Fraksi mengenai laporan singkat dan soal Front Nasional serta gerakan sukarelawan dan pensahan ormas-ormas.
30 Juni 1965
asli
1 sampul
- 499 Surat dari Sekretariat CC PKI kepada semua CDB/CP dan Fraksi Pusat mengenai yang harus dikerjakan di pusat dan daerah berhubung dengan 3 Keputusan Menpen terkait penerbitan harian resmi partai.

- 30 Juni 1965
asli
3 lembar
- 500 Materi oleh D.N. Aidit: "Dengan banting Stir Menuju Berdikari dalam Ekonomi".
- 01 Juli 1965
kopi
1 sampul
- 501 Daftar Susunan dan Prinsip-prinsip Organisasi Partai.
- 01 Juli 1965
kopi
3 lembar
- 502 Konsep Sambutan CC PKI untuk Kongres I Persatuan Pelajar Kristen Indonesia (Perpeki) tanggal 11 - 15 Juli 1965 di Jakarta.
- 11 Juli 1965
konsep
3 lembar
- 503 Harian Mimbar Rakyat mengenai Rapat Umum PKI Sulawesi Tengah "Berdikari" tanggal 12 Juni 1965.
- 14 Juli 1965
cetakan
2 lembar
- 504 Surat-surat mengenai susunan pengurus dan anggota PKI CR VI Kebon Kelapa serta hasil diskusi mengenai team pengerahan massa untuk perayaan 17 Agustus 1965 dan ulang tahun KSSR.
- 5 - 23 Agustus 1965
asli
1 sampul
- 505 Berkas harian rakyat berbahasa Inggris mengenai *The Disintegration of Malaysia, Njoto Arrives Home, Lestra Plenum*.
- 10 Agustus 1965
salinan
1 sampul
- 506 Sambutan Ketua CC PKI, D.N. Aidit kepada Harian "Kebudayaan Baru".
- 15 Agustus 1965
kopi
1 lembar
- 507 Pernyataan Politbiro CC PKI mengenai lancarkan terus ofensif revolusioner di segala bidang untuk mengembangkan situasi revolusioner sampai kepada puncaknya.

- 24 Agustus 1965
salinan
4 lembar
- 508 Makalah "Laksanakan Garis Offensif Revolusioner di Segala Bidang untuk Memajukan Daerah Tangerang".
- 25 Agustus 1965
tindakan
1 sampul
- 509 Artikel dari CDR " Dengan Garis Massa Partai, Memperhebat Amal Kepada Rakyat Sampai Mengenai Soal2 Kecil Sehari-hari ".
- 05 September 1965
konsep
1 sampul
- 510 Notulen rapat Persatuan Pengusaha Dagang Kecil (PPDK) Ranting Pasar Jembatan Merah tentang penertiban pedagang.
- 12 September 1965
asli
2 lembar
- 511 Pidato D.N. Aidit kepada peserta Lomba paduan Suara Ulta ke I KSSR dari Kalimantan Timur berjudul "jangan Sia-siakan perhatian Besar dari partai dan Rakyat".
- 14 September 1965
kopi
4 lembar
- 512 Daftar pertanyaan ujian lisan Dikpol KOTRAR Angkatan ke II.
- 25 September 1965
kopi
1 sampul
- 513 Instruksi kilat kepada regu II Sukarelawan angkatan ke V, untuk mengadakan apel di CSS, tanggal 25 September 1965.
- 25 September 1965
asli tulis tangan
3 lembar
- 514 Daftar soal dan lembar jawaban ujian masuk Fakultas Politik URI Jakarta tahun 1965/1966.
- 28 September 1965
kopi
2 lembar
- 515 Catatan berita dari siaran RRI, 1 - 3 Oktober 1965 antara lain mengenai daftar anggota Dewan Revolusi.

- 1 - 3 Oktober 1965
asli
1 sampul
- 516 Naskah pidato D.N. Aidit pada Sekolah Staf Perkebunan, tanggal 18 Februari 1965 di LAN mengenai indoktrinasi : management manipolis.
08 Maret 1965
kopi
1 sampul
- 517 Laporan Umum Kongres Nasional PKI ke VI dan VII.
18 Nopember 1965
asli
1 sampul
- 518 Pengumuman mengenai Seruan Bersama Comite Subseksi PKI Grogol Jakarta dan Pimpinan Pemuda Rakyat Cabang Grogol untuk mengatasi situasi politik negeri.
31 Desember 1965
salinan
1 lembar
- 519 Konsep pengantar diskusi karya Kawan Mao Tse-Tung tentang "melakukan praktek sosial dengan berteori".
31 Desember 1965
kopi
9 lembar
- 520 Bahan ceramah mengenai masalah ekonomi dan keuangan dari Departemen Ekonomi CC PKI. NB: arsip sobek.
1955, 1957, 1960, 1964
kopi
1 sampul
- 521 Bahan ceramah Ir. Sakirman berjudul "Menggerakkan Kaum Buruh dan Kaum Tani dalam rangka Mempertinggi Produksi Untuk Mengganyang Kesulitan-Kesulitan Ekonomi dan Mengikis Habis Sisa-Sisa Imperialisme dan Feodalisme" yang disampaikan dalam Musyawarah Dewan-Dewan Musyawarah PPN Karet, Tembakau dan Tanaman Aneka.
TT
kopi
1 sampul
- 522 Laporan tambahan Sakirman mengenai pengaruh krisis umum kapitalisme terhadap pasaran beberapa bahan ekspor Indonesia untuk laporan Kongres Nasional.
tt
Salinan

- 1 sampul
- 523 Keterangan Ir. Sakirman, anggota Politbiro CC PKI tentang pengangkatan wakil-wakil golongan minoritet dalam konstituante harus dilakukan secara jujur dan demokratis.
- tt
Salinan
2 lembar
- 524 Berkas Keputusan Kongres Nasional ke V PKI mengenai Manifes Pemilihan Umum yang diterbitkan oleh Provcom PKI Jawa Barat.
- tt
kopi
1 sampul
- 525 Kumpulan diktat/bahan ajar pendidikan kader PKI.
- tt
kopi, konsep
1 sampul
- 526 Uraian Sejarah Terbentuknya Kubu Sosialis dan Kebangkitan GPN (1939 s.d 1956). Nb: arsip tidak lengkap, sobek.
- tt
kopi
5 lembar
- 527 Surat dari Kusnan kepada Bung Dis mengenai rencana susunan direksi-direksi Perusahaan Negara dari partai Nasakom.
- tt
asli
2 lembar
- 528 Artikel dari Departemen Agitasi-Propaganda CC PKI dengan judul "Basmi Penyakit Puasdiri".
- tt
kopi
1 sampul
- 529 Artikel dari Mau Tse Tung dengan judul "Membasmi Liberalisme".
- tt
kopi
2 lembar
- 530 Berkas mengenai pertanyaan-pertanyaan dalam ujian tentang PKI.
- tt
kopi
1 sampul

- 531 Diktat Ekonomi Politik dari Akademi Ilmu Politik
- tt
kopi
1 sampul
- 532 Artikel "Menarik Sejumlah Besar Kaum Intelektual" terjemahan dari "Selected Works of Mao Tse Tung" penerbit London Lawrence & Wishart Ltd, 1954.
- tt
kopi
3 lembar
- 533 Diktat Kursus Aksi "Sebarkan Aksi-Aksi yang Bersifat Massal dan Tahan Uji dengan Seribusatu Macam Bentuk".
- tt
kopi
1 sampul
- 534 Berkas mengenai materi mata pelajaran "Pembangunan Partai".
- tt
kopi
1 sampul
- 535 Bahan pengantar diskusi berjudul "Peranan Akademi-akademi Marxis dalam Mengintensifkan Pekerjaan Melahirkan Lebih Banyak Intelektuil Komunis dari Kalangan Rakyat Pekerja.
- tt
konsep
8 lembar
- 536 Artikel berjudul "Maju terus Pantang Mundur Memperjuangkan Pendemokrasian Pemerintahan Daerah dan Desa".
- tt
kopi
9 lembar
- 537 Bahan kata Pengantar untuk mata pelajaran "Pengalaman Praktis Memimpin Organisasi Partai".
- tt
kopi
6 lembar
- 538 Artikel dari Departemen Agitasi-Propaganda PKI berupa ringkasan buku Mao Tse-Tung "Tentang Menyelesaikan Secara Tepat Kontradiksi-Kontradiksi di kalangan Rakyat".
- tt
kopi
4 lembar

- 539 Jawaban-jawaban mengenai problematika tentang: Front Nasional, Berdikari, Maju Terus Pantang Mundur, Keamanan dan Pertahanan, Intropeksi, Doktrin Revolusi dan Hubungan Luar Negeri.
- tt
kopi
1 sampul
- 540 Berkas mengenai bahan ajar dari Jajasan Pendidikan Kader Bank, No urut 103 - 136 (tidak lengkap).
- tt
kopi
1 sampul
- 541 Materi mengenai Moral Komunis.
- tt
kopi
5 lembar
- 542 Makalah mengenai 'Masa Peralihan dari Kapitalisme ke Sosialisme'
- tt
kopi
1 sampul
- 543 Makalah "Tentang Trotskisme dan Keharusan Melikwidasinya ".
- tt
kopi
1 sampul
- 544 Makalah M.H. Lukman "Tentang Agitasi dan Propaganda Partai" yang disiarkan oleh Agitasi - Propaganda SC. PKI Jakarta Raya.
- tt
kopi
1 sampul
- 545 Artikel Warsito "Mengisi Waktu Terluang dari Para Pelajar".
- tt
asli
9 lembar
- 546 Artikel "Peranan Universitas dalam Revolusi Indonesia"
- tt
konsep
4 lembar
- 547 Artikel tentang "Untuk mensukseskan Triprogram Kabinet Kerja".
- tt
kopi
9 lembar

- 548 Makalah Sub Recom PKI "Tiap-Tiap Anggota Partai Harus Senantiasa Bersedia Untuk Belajar dari Massa Rakyat. PKI Harus yakin Bahwa Terpisah dari Rakyat Berarti Bahaya."
tt
kopi
3 lembar
- 549 Makalah mengenai lahirnya PKI dan perkembangannya.
tt
salinan
1 sampul
- 550 Tesis Depagitprop CC PKI " Dengan Semangat 4 Lebih Memperjuangkan Nasib Rakyat dan Hak2 Demokrasi Untuk Membikin PKI Tetap di Depan" yang diperbanyak oleh CDB PKI Jawa Barat.
tt
kopi
10 lembar
- 551 Naskah usul-usul perubahan Program PKI, AD- ART PKI
tt
kopi
1 sampul
- 552 Anjuran supaya kader partai bekerja berdasarkan riset-ilmiah dalam mengorganisasikan massa kaum buruh dan tani.
tt
konsep
6 lembar
- 553 Terjemahan tesis mengenai manifes.
tt
kopi
1 sampul
- 554 Kumpulan bahan referensi mengenai akademi ilmu pengetahuan Tiongkok dan hubungan Partai Komunis dengan kaum intelektual
tt
kopi
1 sampul
- 555 Notulen diskusi teori tentang Politik Kader CDR oleh kw. Supardiman.
tt
tindakan
2 lembar
- 556 Hasil studi dan survei terhadap strategi dan aksi-aksi PKI.

- tt
salinan
1 sampul
- 557 Laporan Umum Komite PKI Jakarta Raya mengenai integrasi pemerintah dan rakyat ibukota dalam aksi-aksi melaksanakan dekon dan pantja program front nasional.
- tt
salinan
1 sampul
- 558 Artikel mengenai cuplikan buku tentang nasionalisme, islamisme, marxisme dan revolusi.
- tt
salinan
1 sampul
- 559 Makalah mengenai materi cara produksi feodal, cara produksi kapital, dan cara produksi sosialis.
- tt
salinan
1 sampul
- 560 Makalah mengenai pengganjangan terhadap imperialisme dan revisionisme.
- tt
salinan
1 sampul
- 561 Artikel tentang pengintegrasian PKI yang Marxis-Leninis dengan kaum tani.
- tt
salinan
4 lembar
- 562 Pidato D.N. Aidit pada Kongres ke-11 Partai Komunis Cekoslowakia di Praha.
- tt
kopi
7 lembar
- 563 Kumpulan lagu-lagu terkait PKI.
- tt
kopi
1 sampul
- 564 Kumpulan soal-soal ujian dan jawaban pendidikan partai/kader.
- tt
salinan
1 sampul

- 565 Daftar buku-buku partai.
tt
kopi
10 lembar
- 566 Naskah pidato dari perwakilan Politbiro mengenai ajakan PKI kepada kaum pengusaha nasional.
tt
kopi
1 sampul
- 567 Laporan mengenai pandangan PKI terhadap pembentukan Front Nasional.
tt
kopi
1 sampul
- 568 Laporan dari Nikita Chrusjtjov (Sekretaris Pertama CC PKUS) kepada Kongres Ke - 22 PKUS.
tt
kopi
1 sampul
- 569 Pidato Peringatan Hari Kartini dari Depagitrop CC PKI.
tt
kopi, salinan
4 lembar
- 570 Pidato Perpisahan Anwar Sanusi yang disampaikan kepada Comite PKI Jakarta Raya.
tt
kopi
1 lembar
- 571 Program Kerja Minimum Setahun untuk CR (Comite Resort), CSS (Comite Sub Seksi), CK/CS (Comite Seksi) PKI.
tt
kopi
1 sampul
- 572 Laporan politik PKI mengenai keadaan ekonomi, anggaran belanja, politik, hukum, pertahanan/keamanan, sandang/pangan, dan permasalahan luar negeri RI-Malaysia. NB: arsip rapuh.
tt
kopi
1 sampul

- 573 Telegram dari Panitia Kongres VII PKI kepada PM Irak, Presiden Perancis, Pemerintah AS, dsb mengenai permohonan pembebasan Presiden Serikat Buruh Irak, perhapusan kolonialisme di jajahan Perancis, penegakan hak asasi manusia, dsb.
- tt
kopi
8 lembar
- 574 Program Kerja Jakarta Raya sampai akhir Desember 1956 s.d 1957. NB : arsip berlubang.
- tt
konsep
1 lembar
- 575 Daftar tugas Pembagian Kerja dari Pimpinan Partai di Seksi.
- tt
kopi
3 lembar
- 576 Laporan yang disampaikan pada setiap CDB mengenai pembentukan daerah-daerah swatantra yang baru Daswati I dan Daswati II
- tt
salinan
6 lembar
- 577 Laporan mengenai putusan Kongres Nasional PKI ke V disiarkan oleh Seksi Comite PKI Krawang.
- tt
kopi
1 sampul
- 578 Materi tentang ekonomi, perburuhan, dan jaminan sosial
- tt
kopi
1 sampul
- 579 Kumpulankartu tanda anggota dari berbagai organisasi (Sobsi, Pemuda Rakyat, Baperki, CGMI, PRI Kemanusiaan, SBIRBA, Anantaboga Sukarelawan BTI)
- tt
asli
1 sampul
- 580 Makalah mengenai Partai Komunis Tiongkok.
- tt
kopi
1 sampul

C. Barisan Tani Indonesia (BTI)

- 581 Putusan Kongres I BTI di Jember mengenai hal keuangan, kedudukan dan program dua tahun BTI.
29 Desember 1946 - 1 Januari 1947
tindakan
4 lembar
- 582 Surat dari DP. BTI Cabang Tangerang kepada Staf BTI Cabang Tangerang untuk memperluas organisasi dan keanggotaan BTI dan terbentuknya KDK di Kecamatan Tjeper.
10 Januari 1955
kopi
1 lembar
- 583 Surat-surat mengenai sengketa tanah, sewa-menyewa lahan pertanian dan perkebunan di daerah Jawa Barat, Jawa Tengah dan Jawa Timur.
14 April 1955 - 28 September 1964
asli, salinan, kopi
1 sampul
- 584 Berita Organisasi oleh DPP-BTI Jakarta No. 1 Januari 1956.
01 Januari 1956
kopi
5 lembar
- 585 Rincian Kewajiban dan Pembagian Pekerjaan di kalangan Fungsionaris BTI.
14 Nopember 1956
salinan
2 lembar
- 586 Laporan tambahan Sekretaris Umum DPP BTI mengenai galang Front Persatuan Nasional berbasiskan persekutuan buruh dan tani untuk Laporan Kongres Nasional.
12 September 1959
salinan
1 sampul
- 587 Buku mengenai Peranan Pengerahan Tenaga Rakyat Dalam Pelaksanaan *Landreform* pada Seminar *Landreform* oleh Departemen Agraria.
06 Nopember 1960
asli
1 jilid
- 588 Laporan Komisi D mengenai Anggaran RI Tahun 1960 mengenai pertanyaan dan jawaban tentang prosedur pemberian sokongan pengairan desa.
1960
konsep
1 lembar

- 589 Resolusi BTI Ranting Karanganyar mengenai desakan menurunkan harga tarif angkutan dan kebutuhan pokok.
25 Januari 1961
asli
1 lembar
- 590 Amanat Presiden Soekarno dan pidato pembukaan oleh Djadi Wirosubroto pada Kongres Nasional ke VI BTI.
23 Juli 1965
kopi
1 sampul
- 591 Pidato sambutan Ketua CC PKI D.N. Aidit "Hidup BTI, Organisator Kaum Tani Indonesia" pada Kongres Nasional VI BTI di Gedung Pemuda, Jakarta.
25 Juli 1962
kopi
8 lembar
- 592 Declaracion Colectiva entre Asociation Nacional Agricultures Pequenos (ANAP) y Union de Campesinos de Indonesia (BTI)
26 Agustus 1962
salinan
6 lembar
- 593 Surat dari Mr. Boedi Harsono kepada Kepala Jawatan Agraria mengenai penjelasan Pasal 9 Undang-Undang No.56 Prp Tahun 1960.
1 Oktober 1962
salinan
1 lembar
- 594 Surat dari DPD BTI Kalimantan Timur kepada DPP BTI mengenai materi berita yang akan dimuat dalam Surat kabar HR.
22 Januari 1963
asli
1 lembar
- 595 Majalah Tani Bersatu diterbitkan oleh Sekretariat Dewan Pimpinan BTI cabang Bekasi.
15 Mei 1964
salinan
1 sampul
- 596 Daftar penetapan bundel-bunder dokumen BTI.
06 Agustus 1964
asli
1 lembar

- 597 Surat pernyataan dukacita dari Dewan Pimpinan Pusat BTI kepada keluarga Djumeri Pahlawan Tani Korban "Peristiwa Ketaon".
04 Desember 1964
asli
1 lembar
- 598 Pernyataan Bersama Perwakilan Petani cabang Pasar Minggu dengan BTI Cabang Pasar Minggu mengenai usul musyawarah mufakat untuk menyelesaikan masalah tanah garapan petani yang akan digunakan oleh AKRI KOMDAK VII DJAYA. NB : arsip sobek.
25 Februari 1965
konsep
2 lembar
- 599 Berkas mengenai Rapat Umum Mubes Tani se Indonesia di Stadion Utama Senayan (tata tertib, bulletin, pengerahan massa).
24 Mei - 8 Agustus 1965
kopi
1 sampul
- 600 Surat Pernyataan DPP - BTI tentang peninjauan kembali keputusan Pengadilan Negeri Pemantangsiantar terhadap 23 kaum tani Bandar Betsy.
31 Mei 1965
salinan
1 sampul
- 601 Surat dari Wakil Sekretaris Umum Dewan Pimpinan Pusat BTI kepada DPD, DP Pulau, DPT BTI Seluruh Indonesia mengenai pengiriman salinan vonis dan bahan-bahan pengurusan hukum. NB: arsip sobek.
23 Juni 1965
kopi
1 lembar
- 602 Rencana Jatah Kompetisi BTI Daerah Jakarta Raya dengan mata kompetisi mempertinggi kemampuan BTI tanggal 15 Juli s.d 20 Agustus 1965.
17 Juli 1965
konsep
1 lembar
- 603 Rencana penyempurnaan DPD BTI (Dewan Harian, Bagian-bagian,dan Pleno).
tt
konsep
1 lembar
- 604 Daftar nama dan alamat anggota Pleno DPP BTI. NB : arsip berlubang.
tt
asli

5 lembar

605 Peta saluran kanal daerah Siring Rakyat, Lubuk Linggau, Sumatera Selatan.

tt
asli
2 lembar

606 Program Tuntutan Perbaikan Nasib antara lain penghapusan semua UU Kolonial, pemberian tunjangan/honorarium, tunjangan pengungsian, tunjangan Hari Raya.

tt
konsep
1 lembar

D. Sentral Organisasi Buruh Sosialis Indonesia (SOBSI)

607 Pernyataan bersama SOBSI - BTI tentang meningkatnya harga beras dan kesulitan pangan.

25 April 1952 - 21 Februari 1964
tembusan
1 sampul

608 Surat-surat tentang permasalahan jam kerja dan kesejahteraan buruh.

18 Desember 1953 - 19 Juni 1964
asli, tembusan
1 sampul

609 Surat dari Sekretariat Serikat Buruh Agraria/Kehutanan kepada anggota Serikat Buruh Agraria tentang rencana diadakannya Konferensi Internasional Pemuda Desa.

16 Januari 1954
tembusan
1 lembar

610 Resolusi Bersama tentang Tunjangan Hari Raya untuk pegawai / buruh negeri.

11 April 1954
salinan
1 lembar

611 Surat dari Sudarsono kepada Usman tentang utusan dari DPP SARBUPRI untuk hadir dalam sidang GPDS/agraria dan desa.

14 Agustus 1954
tembusan
1 lembar

612 Komentar SBG terhadap Laporan Umum DN SOBSI dalam Konggres Nasional SOBSI ke II.

12 Januari 1955
tembusan

- 1 lembar
- 613 Pidato Sekretaris DN SOBSI dalam ulang tahun ke satu Rapat Kerja Sama Buruh tentang buruh negeri.
- 14 Mei 1955
tembusan
1 lembar
- 614 Kesan - kesan dan hasil sayembara pers dan propaganda Windon Sebda (Serikat Buruh Daerah Autonom)
- 10 Juli 1955
salinan
5 lembar
- 615 Pidato Moh. Munir (Front Persatuan Buruh) dalam perayaan 17 Agustus 1955 tentang persatuan kaum buruh.
- 8 Agustus 1955
tembusan
1 lembar
- 616 Surat kabar Bendera Buruh - Mingguan untuk Kaum Buruh.
- 25 April 1956 - Maret 1965
asli
1 sampul
- 617 Berkas mengenai Konggres ke II Serikat Buruh Kehewanan (tata-tertib, laporan umum, bahan seminar, anggota-anggota komisi) di Malang.
- 13-26 September 1956
kopi
1 sampul
- 618 Berita Organisasi SARBUPRI.
- 01 September 1956
asli
2 lembar
- 619 Laporan Umum Dewan Pusat Pleno Kepada Kongres Ke VI Serikat Buruh Kereta Api (SBKA)
- November 1956
asli
1 sampul
- 620 Surat dari gabungan serikat buruh seluruh Tiongkok (ACFTU) mengenai hari buruh Internasional, pernyataan solider dan dukungan.
- 21 Mei 1957 - 18 Desember 1960
asli
13 lembar

- 621 Surat-surat tentang penggalangan Persatuan Buruh Wanita.
22 Juli 1957 - 27 Februari 1965
asli, tembusan
1 sampul
- 622 Program Kerja DN SOBSI Tahun 1958.
11 September 1957
tembusan
2 lembar
- 623 Piagam Kebulatan Tekad Buruh, Tani-BKS-PM mengenai kebulatan tekad untuk merebut Irian Barat dari tangan kolonialis Belanda.
19 Nopember 1957
asli
1 lembar
- 624 Surat dari Sekretariat Serikat Buruh Hotel Rumah makan dan Toko kepada anggota SBHRT tentang iuran SOBSI Daerah Jakarta Raya.
20 Nopember 1957
tembusan
1 lembar
- 625 Buku panduan tentang "Masalah - masalah Ekonomi dan Sosial" yang diterbitkan oleh Dewan Nasional SOBSI.
01 Januari 1958
kopi
1 sampul
- 626 Bahan Ajar Sekolah Sentral SOBSI.
01 Januari 1958
cetakan
1 sampul
- 627 Surat dari Departemen Perburuhan RI Bagian Kabinet dan Hubungan Parlemen kepada Dewan Nasional SOBSI mengenai Pembentukan Team Asistensi Menteri Perburuhan.
8 Januari 1958 - 13 Januari 1962
tembusan
1 sampul
- 628 Pengumuman tentang utusan delegasi SBSKK ke Konferensi Buruh Sepatu dan Kulit Internasional ke III.
26 Juli 1958
tembusan
1 lembar
- 629 Siaran berkala D.D. SOBSI Jakarta Raya.
1958

- salinan
3 lembar
- 630 Kartu Tanda Anggota Serikat Buruh Industri Ringan Bangunan dan Angkutan (SBIRBA).
- 1958
asli
6 lembar
- 631 Akta pendirian koperasi konsumsi dan simpan pinjam rukun gotong royong (Koperasi Buruh Rukun Gotong Royong).
- 07 Juni 1959
salinan
1 sampul
- 632 Berkas tentang Rapat Kerja Sama Pusat - Pusat Organisasi SB/SS Pegawai/Buruh Negeri (RKS PUSAT).
- 23 Desember 1959 - 14 Agustus 1964
asli, tembusan
1 sampul
- 633 Surat-surat tentang perwakilan SOBSI dalam Dewan Perusahaan dan penswastaan proyek proyek negara.
- 25 Februari 1960 - 6 Desember 1965
tembusan
1 sampul
- 634 Program Kerja DN SOBSI Tahun 1963. (arsip tidak lengkap)
- 7 Oktober 1960
tembusan
1 lembar
- 635 Rancangan Undang-undang tentang Ketentuan-Ketentuan Pokok Perburuhan.
- 1960
konsep
4 lembar
- 636 Laporan tentang perkembangan gerakan buruh di Asia tahun 1957 - 1960.
- 1960
tembusan
2 lembar
- 637 Laporan mengenai situasi Departemen Perburuhan s/d Januari 1961.
- 23 Januari 1961
konsep
8 lembar

- 638 Surat-surat tentang peran serta koperasi buruh/pegawai negeri dalam Musyawarah Nasional Koperasi seluruh Indonesia.
18 - 20 Februari 1961
tembusan, salinan
3 lembar
- 639 Surat-surat tentang kegiatan Biro PPK SOBSI.
12 Juli 1961 - 23 Juli 1965
asli, tembusan
1 sampul
- 640 Surat-surat tentang pendistribusian bahan pokok beras untuk pegawai negeri.
29 September 1961 - 27 Januari 1965
tembusan
3 lembar
- 641 Pengumuman Sekretariat DN SOBSI tentang rencana diadakannya Konggres Serikat Buruh Sedunia ke V di Moskow.
07 Nopember 1961
tembusan
1 lembar
- 642 Petunjuk tentang pedoman merumuskan tuntutan-tuntutan dalam bidang pembangunan.
07 Nopember 1961
tembusan
1 lembar
- 643 Materi dalam rangka menyambut ulang tahun ke-15 SOBSI oleh Moh. Munir
29 Nopember 1961
asli
1 buku
- 644 Surat dari Pimpinan Pusat SBSKK kepada Suhadi tentang pemberhentian Suhadi dari staf Pimpinan Pusat SBSKK.
28 Desember 1961
asli
1 lembar
- 645 Program Kerja Dewan Nasional SOBSI Tahun 1962.
09 Juni 1962
tembusan
1 lembar
- 646 Berkas mengenai sambutan-sambutan dari para delegasi *The Second International Trade Union Conference of Textile, Leather and Fur Workers* di Rumania.
Juni 1962

- kopi
10 lembar
- 647 Berkas Serikat Buruh Kendaraan Bermotor tentang perkara pidana pengendara bermotor di Jawa Tengah.
- 21 Agustus 1962
asli
1 sampul
- 648 Resolusi Sidang III Dewan Nasional SOBSI tentang pembentukan Kabinet Gotong Royong.
- 31 Agustus 1962
tembusan
1 lembar
- 649 Buku mengenai perjanjian perburuhan PT Stanvac Indonesia.
- 31 Januari 1963
asli
1 jilid
- 650 Seruan Dewan Nasional Sobsi tentang "Djadikan Hari 8 Maret untuk Memperhebat Aksi2 Mentjegah Kenaikan Harga dan Melantjarkan Distribusi Beras".
- 18 Februari 1963
kopi
1 lembar
- 651 Pengumuman Biro PPK tentang bukti bukti penetrasi kebudayaan oleh imperialis AS.
- Maret 1963
tembusan
2 lembar
- 652 Program Kerja Presidium DN SOBSI Tahun 1963.
- 25 April 1963 - 1 Oktober 1963
tembusan
1 sampul
- 653 Surat-surat dari Dewan Nasional Sobsi mengenai Program Kerja Pelaksanaan Jatah Kebora Sobsi dan SB anggotanya.
- 11 Mei - 26 Agustus 1963
kopi
5 lembar
- 654 Berkas mengenai Konferensi Nasional Buruh Wanita SOBSI (kesimpulan, program kerja dan seruan).
- 21-23 Juli 1963
kopi

- 4 lembar
- 655 Laporan presidium dalam Sidang Dewan Nasional SOBSI ke IV di Bandung mengenai pembentukan Kabinet Gotong Royong poros Nasakom.
25 - 30 Agustus 1963
tembusan
1 sampul
- 656 Risalah Rapat Presidium SOKSI tentang organisasi SOKSI.
24 Oktober 1963
salinan
1 sampul
- 657 Surat-surat tentang kegiatan pendidikan yang diadakan SBSKK dan SOBSI
1963 - 5 Agustus 1965
tembusan
2 lembar
- 658 Risalah Rapat Presidium DN SOBSI tentang penyempurnaan Konstitusi SOBSI. (arsip tidak lengkap)
1963
tembusan
2 lembar
- 659 Kumpulan berita tentang konferensi serikat buruh tambang internasional ke-4 di Moskow dan beberapa berita internasional lainnya.
1963
kopi
1 sampul
- 660 Laporan tentang pengambil alihan perkebunan milik asing oleh SARBUPRI dan BTI.
20 Januari 1964
tembusan
1 sampul
- 661 Berkas tentang Konggres Nasional SOBSI ke IV.
20 Maret - 20 Oktober 1964
tembusan
1 sampul
- 662 Plan 3 Tahun ke II SOBSI tentang Organisasi, Pendidikan, dan Kebudayaan.
3 April - 17 Agustus 1964
tembusan
1 sampul
- 663 Daftar tentang organisasi PP SOBSI dan PD SOBSI.
14 April 1964

- tembusan
2 lembar
- 664 Berkas mengenai Sidang Pleno ke II Pimpina Pusat Serikat Pegawai Bea Tjukai (SPBT),
24 - 29 April 1964 di Jakarta.
- 20 April 1964
salinan
9 lembar
- 665 Keputusan Rapat Gabungan Dewan Presidium Pimpinan Produksi dan Para Kader
Produksi pada 22 dan 23 April 1964 mengenai pengakuan terhadap Gerakan Organisasi
Pemuda Inper sebagai keinginan seluruh buruh pabrik pensil PT Indonesia Pertama.
- 23 April 1964
salinan
1 lembar
- 666 Pernyataan Dewan Nasional SOBSI tentang dukungan untuk rakyat Jepang dalam
mengusir Imperialis AS.
- 27 April 1964
tembusan
1 lembar
- 667 Pidato D.N. Aidit pada Rapat Peringatan hari Buruh oleh SOBSI berjudul: "Ganyang
Malaysia, Bebaskan Kalimantan Utara!"
- 04 Mei 1964
kopi
2 lembar
- 668 Laporan Dewan Pimpinan Pusat Serikat Buruh Kependjaraan pada Sidang Pleno DPP SB
Kependjaraan ke III.
- 16 Mei 1964
tembusan
1 sampul
- 669 Pidato D.N. Aidit di PN Semen Gresik tentang Nasakom.
- 24 Mei 1964
tembusan
1 lembar
- 670 Hasil Rapat Sidang Paripurna Buruh Marhaenis Sumatera Utara ke IV di Kisaran.
- 30 Mei 1964
tembusan
1 lembar
- 671 Surat Kabar Suara SBKA.
- Juni - Agustus 1964

- asli
2 lembar
- 672 Kumpulan Resolusi dalam Sidang DN SOBSI ke V.
19 Juli 1964
tembusan
1 sampul
- 673 Daftar Riwayat Hidup Moch. Hasan anggota cabang SOBSI Bondowoso.
25 Juli 1964
tembusan
1 lembar
- 674 Notulen rapat penutupan Kongres Nasional ke 4 SOBSI di Stadion Utama Senayan,
dengan pembicara D.N. Aidit yang mengemukakan 4 kode etik nasakom.
27 September 1964
kopi
4 lembar
- 675 Risalah Sidang ke II Biro Rumah Tangga DN SOBSI.
28 Oktober 1964
tembusan
1 lembar
- 676 Pernyataan Bersama PD SEBPERBU Sumatera Selatan dan Jambi dan KB Departemen
Perburuhan tentang perburuhan pemerintah daerah Sumatera Selatan dan Jambi.
29 Oktober 1964
tembusan
1 lembar
- 677 Petunjuk No. 006/E/65 tentang ketentuan uang iuran dan uang konsolidasi anggota
SOBSI.
12 Maret 1965
tembusan
1 lembar
- 678 Laporan mengenai program mataplan SOBSI dan Program Kerja Presidium Kwartal II
Tahun 1965.
1 April 1965 - 23 November 1965
tembusan
1 sampul
- 679 Resolusi Serikat Buruh Perindustrian tentang oknum kontra Revolusi.
04 April 1965
tembusan
1 lembar

- 680 Laporan tentang aksi buruh di N.V. Kesme dan PT Sinar Sahara.
7 April - 9 April 1965
tembusan
2 lembar
- 681 Pidato D.N. Aidit pada Institut Haryono / Sekolah Sentral SOBSI Angkatan I.
2 Mei 1965
tembusan
1 sampul
- 682 Laporan kegiatan SBKP pada Sidang Dewan Pusat SBKP ke IV di Denpasar.
5 Mei 1965 - 10 5 1965
tembusan
1 sampul
- 683 Laporan DPP SARBUPRI pada Konferensi Produksi Rosella/Karung tentang pembangunan pabrik karung.
10 Mei 1965
salinan
1 sampul
- 684 Rincian daftar tugas Tim kewaspadaan DN SOBSI.
30 Mei 1965
tembusan
1 lembar
- 685 Program Kerja Presidium DN SOBSI Tahun 1965.
8 Juni 1965 - 12 Juli 1965
tembusan
2 lembar
- 686 Daftar pertanyaan riset organisasi SOBSI.
12 Juni 1965
tembusan
1 lembar
- 687 Program Kerja Presidium DN SOBSI Triwulan ke III.
12 Juli 1965
tembusan
1 lembar
- 688 Surat dari DN SOBSI kepada Menteri Perindustrian Maritim tentang pemberhentian buruh PN PAKIN.
12 Juli 1965
pertinggal
2 lembar

- 689 Surat dari DN SOBSI kepada anggota DN SOBSI tentang rencana Sidang DN SOBSI ke II bulan September 1965.
21 Juli 1965
asli
1 lembar
- 690 Surat dari Sekretariat DN SOBSI kepada pimpinan Parta Serikat Buruh tentang laporan gerakan Serikat Buruh di Moskow.
21 Juli 1965
tembusan
1 lembar
- 691 Buletin Gelora khusus untuk anggota - anggota SBP/SOBSI (Serikat Buruh Perdagangan/SOBSI) di PN. Pembangunan Niaga I.
10 Agustus 1965
asli
1 sampul
- 692 Press Release Departemen Pengairan Rakyat mengenai amanat Menteri Pengairan Rakyat Ir Surachman: 'Hanya berorientasi kepada buruh dan tani sosialisme Indonesia dapat terwujud'.
10 Agustus 1965
asli
1 lembar
- 693 Kumpulan kliping tentang Laporan Umum Presidium kepada Sidang Ke IV Dewan Nasional SOBSI.
25 - 30 Agustus 1965
asli
1 sampul
- 694 Laporan tentang kegiatan SOBSI cabang dan basis-basis Serikat Buruh.
26 Agustus 1965
asli
1 lembar
- 695 Surat dari Pimpinan cabang SOBSI Gambir kepada Serikat Buruh Listrik dan Gas tentang pemberitahuan konferensi SOBSI cabang Gambir ke II.
28 Agustus 1965
tembusan
1 lembar
- 696 Berkas mengenai siaran PP SBKA No. 30, 33 dan 34.
11 - 16 September 1965
salinan
11 lembar

- 697 Risalah Rapat tentang masalah umum anggota Persatuan Pengusaha Dagang Kecil.
- 12 September 1965
tembusan
1 sampul
- 698 Laporan tambahan Njono Sekretaris Djenderal SOBSI mengenai memperbaiki pekerjaan partai dikalangan kaum buruh untuk laporan Kongres Nasional.
- tt
salinan
1 sampul
- 699 Rancangan Peraturan Dasar Serikat Buruh Listrik Gas (SBLG).
- tt
konsep
4 lembar
- E. Gerakan Wanita Indonesia (Gerwani)**
- 700 Laporan Dewan Harian Cabang pada Sidang Pleno ke-II Gerwani Cabang Semarang mengenai "Untuk kegiatan kembali organisasi, perluasan anggota, kesungguhan kerja yang baik".
- 25 Nopember 1956
asli
3 lembar
- 701 Surat Kabar Berita Gerwani.
- Juli 1957 - September 1963
asli
1 sampul
- 702 Berkas mengenai penyelenggaraan kursus Guru Taman Kanak-kanak.
- 21 Mei 1958
asli
4 lembar
- 703 Berkas mengenai Konferensi Nasional Wanita PKI. (pidato, resolusi, komunike pers)
- 26-31 Mei 1958
asli
1 sampul
- 704 Pengarahan DPP Gerwani mengenai pengorganisasian Taman Kanak-kanak Melati.
- 27 Desember 1959
asli
5 lembar

- 705 Surat dari Sekretaris II DPP Gerwani kepada DPD/Cabang-cabang seluruh Indonesia mengenai penyampaian solidaritas terhadap rakyat Aljazair.
06 Desember 1960
kopi
1 lembar
- 706 Sambutan Nj. Ronosudarmo mengingat akan diadakan Seminar Wanita Tani Nasional mengenai "Wanita Tani Dengan Organisasi".
07 Januari 1961
kopi
2 lembar
- 707 Surat-surat mengenai pencalonan wakil Gerwani sebagai anggota Front Nasional.
27 Maret-4 Mei 1961
asli
1 sampul
- 708 Berkas mengenai Kongres Nasional ke IV Gerwani.
14 Desember 1961 - 2 Januari 1962
kopi, asli
1 sampul
- 709 Daftar susunan pengurus dan anggota pleno DPP Gerwani.
27 Desember 1961 - 8 Mei 1964
kopi
3 lembar
- 710 Berkas mengenai plan-plan Gerwani.
1961-20 Juni 1965
kopi
1 sampul
- 711 Berkas mengenai sejarah perkembangan Gerwani.
1961
kopi
1 sampul
- 712 Surat dari DPD Gerwani kepada Redaksi Harian Rakyat mengenai pengiriman berita untuk dimuat tentang selamatnya penggranatan atas Presiden Soekarno.
9 Januari - 9 September 1962
asli
3 lembar
- 713 Seruan DPD Gerwani mengenai untuk segera mendaftarkan diri memenuhi Trikormando Rakyat (Trihora).
10 Januari 1962
asli

- 1 lembar
- 714 Surat dari DPD Gerwani kepada semua cabang-cabang di Jakarta Raya mengenai pembayaran iuran tiap bulan.
- 12 Januari 1962
asli
1 lembar
- 715 Surat dari DPD Gerwani kepada Pudjiati mengenai ucapan selamat atas terpilihnya menjadi Rk. I Sunter Tanjung Priok.
- 22 Januari 1962
kopi
1 lembar
- 716 Surat-surat undangan DPD dan DPP Gerwani untuk menghadiri acara diskusi dan ceramah.
- 29 Januari 1962
asli
6 lembar
- 717 Surat-surat mengenai DPD Gerwani yang mengadakan rapat kerja dengan cabang-cabangnya.
- 5 & 22 Februari 1962
asli
2 lembar
- 718 Surat dari DPD Gerwani kepada Pengurus Teater Universitas Indonesia mengenai peminjaman tempat untuk peringatan Kebangkitan Wanita Internasional.
- 01 Maret 1962
asli
1 lembar
- 719 Surat dari DPD Gerwani kepada Kodam V Jaya mengenai laporan ceramah tanggal 10 Maret 1962 di Teater Universitas Indonesia.
- 19 Maret 1962
asli
2 lembar
- 720 Surat dari DPD Gerwani kepada DPP Gerwani mengenai pembuatan kantor DPD di halaman kantor DPP.
- 17 Mei 1962
asli
2 lembar
- 721 Telegram dari Dewan Pimpinan Daerah Gerwani kepada PJM Presiden Soekarno mengenai permintaan hukuman mati terhadap Allan Pope dan D Maukar.

- 29 Mei 1962
kopi
1 lembar
- 722 Surat-surat DPD Gerwani mengenai bantuan di daerah Sawah Besar yang tertimpa bencana kebakaran.
31 Mei & 26 Juli 1962
asli
2 lembar
- 723 Surat dari DPD Gerwani kepada Kodam V Jaya mengenai permohonan ijin untuk mengadakan rapat anggota di Kecamatan Penjaringan.
04 Juni 1962
asli
2 lembar
- 724 Berkas mengenai rapat kerja aktivis Gerwani seluruh Jakarta Raya.
09 September 1962
asli
1 sampul
- 725 Surat dari DPD Gerwani kepada Departemen Luar Negeri RI, dll mengenai permintaan penjelasan tentang Allan Pope yang telah kembali kenegerinya.
09 September 1962
asli
1 lembar
- 726 Surat dari DPP Gerwani kepada DPD/Cabang-cabang seluruh Indonesia mengenai petunjuk pembuatan laporan.
27 September 1962
asli
2 lembar
- 727 Surat dari DPP Gerwani untuk mengikuti dan mengirimkan sumbangan garam untuk keperluan dapur *training centre* kader-kader dalam rangka perjuangan Irian Barat.
30 September 1962
konsep
2 lembar
- 728 Surat dari Sekretariat DPD Gerwani kepada PJM Presiden Republik Rakyat Rumania mengenai penyampaian rasa terima kasih untuk kunjungan ke Indonesia.
10 Oktober 1962
asli
1 lembar

- 729 Berkas mengenai konferensi Gerwani yang akan diadakan pada tanggal 14 s/d 16 Desember 1962.
25 Oktober-13 Desember 1962
asli
1 sampul
- 730 Laporan Seminar Nasional oleh Wakil Sekjen II D.N. Pemuda Rakyat mengenai "Dengan Semangat Trikora Meningkatkan Peranan Wanita Muda Dalam Perjuangan Untuk Demokrasi, Perbaikan Nasib dan Emansipasi".
29 Oktober 1962
kopi
8 lembar
- 731 Surat dari Dewan Pimpinan Daerah Gerwani kepada Perwakilan PBB, dll mengenai keadaan di Kuba.
19 Nopember 1962
kopi
4 lembar
- 732 Laporan kesimpulan konferensi kerja DPD Gerwani.
25 Nopember 1962
asli
1 lembar
- 733 Daftar aktivitas Gerwani sejak tahun 1960-1962.
10 Desember 1962
kopi
2 lembar
- 734 Surat dari DPD Gerwani kepada Kongsul Kebudayaan RRT mengenai pinjaman film untuk penutupan Konferensi Daerah dan perayaan hari Ibu.
11 Desember 1962
asli
1 lembar
- 735 Laporan mengenai masalah bagian keuangan DPD Gerwani.
14 Desember 1962
asli
2 lembar
- 736 Laporan umum DPD Gerwani pada Konferensi Gerwani mengenai "Dengan Semangat Trikora Membacakan Organisasi dan Mengatasi Segala Kesulitan".
14 Desember 1962
kopi
6 lembar
- 737 Surat dari Gerwani Curug kepada Komandan P.K.P.A.U. Pel. Udara Curug mengenai undangan untuk merundingkan masalah berdirinya Sekolah Rakyat.

- 16 April 1963
asli
1 lembar
- 738 Laporan Konferensi DPD Gerwani Jakarta Raya.
22 September 1963
asli
1 lembar
- 739 Surat-surat dari Sekjen DPP Gerwani kepada seluruh DPD/Cabang Gerwani mengenai keputusan-keputusan Konferensi Nasional Pendidikan Anak-anak.
3 Oktober 1963 & 11 Januari 1964
asli
7 lembar
- 740 Berkas mengenai Sidang DPP Gerwani Pleno ke III.
18 Januari - 3 Maret 1964
kopi
1 sampul
- 741 Pernyataan simpati DPD Gerwani kepada kaum buruh Indonesia yang melakukan aksi ambil alih terhadap modal Inggris, seperti: Unilever dan PT Shell.
23 Januari 1964
asli
1 lembar
- 742 Naskah penutupan Ketua DPD Gerwani pada Konferensi Kerja Gerwani Daerah Jakarta Raya "Jadikanlah Gerwani Sebagai Organisasi Yang Kuat dan Pembimbing Yang Cakap Bagi Perjuangan Untuk Emansipasi Wanita".
03 Februari 1964
kopi
5 lembar
- 743 Bahan pidato Pembukaan Konferensi Kerja Bagwa CDB PKI Jawa Barat di Bandung mengenai kegiatan dan peranan wanita dalam partai.
01 Juli 1964
kopi
1 sampul
- 744 Keputusan-keputusan mengenai kesimpulan Konferensi Persiapan Seminar Nasional Wanita Rumah-Tangga.
19 & 20 Juli 1964
kopi
6 lembar

- 745 Materi berjudul "Mengintensifkan Pembadjaan Diri dan Pendidikan Diri untuk Meningkatkan Peranan Wanita Komunis dalam Mengabdikan Rakyat dan Revolusi.
- 20 Juli 1964
kopi
19 lembar
- 746 Instruksi DPD Gerwani kepada anggota Gerwani di Jakarta untuk mensukseskan kongres ke IV SOBSI 17 s/d 27 September 1964.
- 10 September 1964
asli
1 lembar
- 747 Surat pernyataan S. Soedjinh tentang kesediaannya sebagai Bidan Penanggung Jawab yang diselenggarakan oleh Gerwani Cabang Tangerang.
- 05 Oktober 1964
asli
1 lembar
- 748 Pengantar Kata tentang Rencana Perubahan Peraturan Dasar Gerwani.
- 15 Januari 1965
kopi
2 lembar
- 749 Petunjuk kerja DPP tentang melaksanakan putusan pleno IV Dewan Pimpinan Pusat Gerwani.
- 18 & 21 Januari 1965
kopi
1 sampul
- 750 Berkas mengenai rapat depwa.
- 27 Januari-3 April 1965
asli
6 lembar
- 751 Surat dari DPP Gerwani kepada DPD seluruh Indonesia mengenai pengiriman surat sebagai bahan pelaksanaan tugas dalam mensukseskan 3 proyek besar : pendirian institut pendidikan 'Sri Panggihan, Ulang Tahun ke-15 dan Kongres Nasional ke-5 Gerwani.
- 22 Februari 1965
asli
1 sampul
- 752 Surat dari Ketua Panitia Perayaan Hari Kartini "Gerwani" Ranting Pisangan kepada Nj. Tasmardja mengenai sumbangan untuk perayaan Hari Kartini.
- 26 April 1965
asli
1 lembar

- 753 Berkas mengenai rapat pembentukan dan peresmian Ranting Gerwani Kp. Cipinang Pulo.
14 & 16 Mei 1965
asli
4 lembar
- 754 Laporan Presiden RI/Pemimpin Besar Revolusi mengenai "Memanfaatkan Gerakan Sukarelawan Dalam Melaksanakan Dwikora".
24 Juni 1965
salinan
1 lembar
- 755 Surat dari DPD Gerwani kepada semua cabang di Jakarta mengenai kebulatan tekad Gerwani Jakarta Raya untuk melaksanakan kompetisi Gerakan "Melati Mekar".
16 - 24 Juli 1965
kopi
1 sampul
- 756 Petunjuk DPP kepada DPD/DPT Gerwani Seluruh Indonesia tentang petunjuk kerja untuk mengintensifkan serta meningkatkan kegiatan Sukwati Gerwani.
28 Juli 1965
kopi
3 lembar
- 757 Naskah sambutan DPP Gerwani pada Simposion Ilmu mengenai "Pembinaan Keluarga Revolusioner Untuk Mensukseskan Pendidikan Manipolis Sejati".
20 Agustus 1965
kopi
7 lembar
- 758 Laporan Umum DPD Gerwani Banten pada Konferensi ke I mengenai "Untuk Meningkatkan Peranan Kaum Wanita Dalam Melaksanakan 5 Azimat Revolusi Indonesia dan Membangun Serta Memajukan Daerah Banten".
01 September 1965
asli
7 lembar
- 759 Surat dari Dewan Pimpinan Cabang Gerwani Tangerang kepada Ketua Musyawarah Kecamatan Krondjo mengenai pemutaran film.
23 September 1965
asli
1 lembar
- 760 Laporan mengenai program Gerwani sebagai senjata untuk membangkitkan dan mengorganisasi aksi-aksi revolusioner kaum wanita.

- kopi
1 sampul
- 761 Instruksi Sekretariat Dewan Pimpinan Pusat Gerwani kepada DPD/Cabang-cabang Gerwani tentang peningkatan kewaspadaan nasional dalam melaksanakan tugas Dwikora.
- tt
kopi
2 lembar
- 762 Mukadimah Gerwani mengenai "Revolusi Agustus 1945 yang Membawa Perubahan Kedudukan Kaum Wanita Indonesia dalam Lapangan Politik, Sosial dan Kebudayaan".
- tt
kopi
3 lembar
- 763 Pernyataan DPP Gerwani mengenai "Diikut Sertakan Kaum Wanita Dalam Melaksanakan Pembangunan Disegala Lapangan".
- tt
kopi
6 lembar
- 764 Laporan DPP Gerwani mengenai "Peningkatan Pekerjaan Internasional Untuk Memperkuat Persatuan dan Setiakawan *The New Emerging Forces*".
- tt
kopi
3 lembar
- 765 Laporan mengenai rencana program perjuangan Gerwani.
- tt
kopi
1 sampul
- 766 Telegram dari Dewan Pimpinan Daerah Gerwani kepada Presiden Soekarno mengenai tuntutan hukuman mati bagi teroris.
- tt
kopi
1 lembar
- 767 Surat-surat dari DPD Gerwani kepada Presiden Soekarno, dll mengenai tuntutan hukuman mati dan penolakan pemberian grasi bagi gerombolan Kartosuwirjo.
- tt
asli
2 lembar
- 768 Artikel mengenai "Memperingati Hari Kartini".

- tt
kopi
2 lembar
- 769 Laporan Pendidikan/Penerangan dan Kebudayaan.
- tt
kopi
3 lembar
- 770 Sambutan Panitia Pembentukan Ranting Gerwani mengenai ajakan untuk ikut serta dalam organisasi Gerwani.
- tt
kopi
4 lembar
- 771 Surat dari DPD Gerwani kepada semua cabang Gerwani mengenai koor Gerwani.
- tt
asli
1 lembar
- 772 Surat telegram dari DPD Gerwani kepada Presiden Soekarno, dll mengenai harapan agar pemerintah bertindak tegas adanya usaha untuk menggagalkan Asian Games ke IV.
- tt
asli
5 lembar
- 773 Laporan hasil kesimpulan Sidang Komisi mengenai susunan formasi komisi dan anggota pleno.
- tt
kopi
2 lembar
- 774 Laporan hasil kesimpulan Konferensi Nasional Pendidikan Anak-anak dalam sidang pleno komisi TMM mengenai penyelenggaraan Taman Minggu Melati (TMM).
- tt
kopi
1 lembar
- 775 Laporan keseluruhan dari Gerwani Cabang Salemba.
- tt
kopi
3 lembar

776 Formulir Surat keterangan DPD Gerwani mengenai keterangan sebagai pengurus Cabang Gerwani Pulau Gadung yang juga merangkap sebagai Ranting Gerwani Pondok Bambu.

tt
konsep
1 lembar

777 Buku mengenai susunan pengurus Gerwani Ranting 8 (CR III) Pisangan Timur.

tt
asli
1 buku

778 Konsep Peraturan Dasar Organisasi Pioner "Fadjar Harapan", organisasi di bidang pendidikan anak-anak usia 6-13 tahun.

tt
konsep
4 lembar

F. Pemuda Rakyat (PR)

779 Surat Penetapan Menteri Pembangunan dan Pemuda tentang Pembentukan Dewan Pimpinan Dalam Kementerian Pembangunan dan Pemuda Urusan Pemuda. Nb: arsip rusak.

23 Nopember 1948
asli
2 lembar

780 Berkas mengenai Sidang ke II & III Dewan Nasional Pemuda Rakyat.

2 Juani 1957 & 09 Juni 1964
kopi
1 sampul

781 Instruksi Pimpinan Pusat Pemuda Rakyat tentang menghadapi pendaftaran pemilih dan pembentukan badan-badan penyelenggaran pemilihan untuk DPR ke II.

16 April 1958
salinan
1 lembar

782 Materi Sejarah Gerakan Pemuda dan Pelajar.

09 Desember 1958
konsep
3 lembar

783 Surat-Surat dari Pimpinan Cabang Pemuda Rakyat Salemba dan Kampung Melayu mengenai undangan rapat, uang sumbangan dan laporan pembentukan Ranting Pemuda Rakyat Kp. Balimatraman V.

6 April - 16 November 1959
asli

- 1 sampul
- 784 Berkas mengenai Kongres Nasional ke V dan VI Pemuda Rakyat (program kerja dan peraturan dasar).
- 1960
kopi
1 sampul
- 785 Daftar Alamat Gerakan Pemuda Indonesia dan Internasional diterbitkan oleh Biro Pemuda Departemen P.D.&K.
- 01 Juli 1962
cetakan
1 sampul
- 786 Surat dari *General Office All China Youth Federation* kepada Indonesia Youth Front mengenai pengiriman bantuan obat-obatan.
- 10 April 1963
asli
3 lembar
- 787 Berita Organisasi Pemuda Rakyat Jawa Tengah No. 2.
- Desember 1963
kopi
6 lembar
- 788 Surat Pernyataan Pemuda Rakyat-Pemuda Indonesia-APPI tentang Konverensi Internasional Pemuda dan Mahasiswa Untuk Pelucutan Senjata dan Perdamaian di Florence - Italia.
- 29 Februari 1964
asli
5 lembar
- 789 Surat dari Pimpinan Pemuda Rakyat Jakarta Raya kepada semua PD/PT/PR Pemuda Rakyat Jakarta Raya mengenai pelaksanaan Plan 4 Tahun Organisasi.
- 06 Juli 1964
asli
6 lembar
- 790 Proposal *The World Forum of Solidarity of Youth and Students in the Fight for National Independence and Liberation for Peace* di Moskow, 16 - 23 September 1964.
- 16 September 1964
asli
1 sampul
- 791 Materi mengenai Pemuda Rakyat berjudul "Kobarkan Semangat Banteng dan Abdikan Pelaksanaan Plan 4 Tahun Organisasi pada Aksi2 dan Perkembangan Situasi".

- 1964
kopi
4 lembar
- 792 Bulletin Balaka dari bagian prop PDB Pemuda Rakyat Jawa Barat.
Maret 1965
kopi
6 lembar
- 793 Laporan dari Pimpinan Daerah Pemuda Rakyat Pasar Rebo pada Konferensi ke III Pemuda Rakyat Daerah Pasar Rebo berjudul "Bangkitkan Massa pemuda di Pasar Rebo dalam Offensif Revolusioner di Segala Bidang, untuk Mengabdikan lebih baik Kaum Tani dan Rakyat Pekerja Lainnya Bebas dari Belenggu Sisa-Sisa Imperialisme dan Feodalisme."
13 Agustus 1965
kopi
10 lembar
- 794 Surat-surat dan kumpulan kliping mengenai tuntutan pembubaran HMI.
1965
kopi
1 sampul
- 795 Pidato pembukaan Sukatno, Sekretaris Jenderal Dewan Nasional Pemuda Rakyat pada Seminar Nasional Wanita Muda "Pemuda Rakyat".
tt
kopi
6 lembar
- 796 Materi Pidato Pembukaan Kongres Nasional Ke VI Pemuda Rakyat.
tt
kopi
3 lembar
- 797 Bahan-bahan diskusi di dalam forum diskusi pemuda internasional
tt
kopi
1 sampul
- 798 Pidato sambutan Anwar Nasution (Anggota CC PKI) di depan Apel Besar Pemuda Rakyat Sulawesi Tengah di Palu.
tt
konsep
3 lembar

G. Lembaga Kebudayaan Rakyat (Lekra)

- 799 Ringkasan pidato D.N. Aidit pada Konferensi Nasional ke-I Lembaga Sastra Indonesia mengenai dorongan agar sastrawan dan seniman bersatu dengan rakyat untuk memperkuat front politik.
- 22 Maret 1963
kopi
3 lembar
- 800 Berkas mengenai Konfernas Sastra dan Seni Revolusioner (KSSR) di Jakarta dan Konferensi Seni dan Sastra Komite PKI Djawa Tengah.
- 22 Mei 1963 - 28 Agustus 1964
kopi
1 sampul
- 801 Laporan hasil riset sastra dan seni dari anggota SPD Lekra Jateng mengenai seni-tari dan Folklore.
- 22 Mei 1964
asli
1 sampul
- 802 Makalah kesimpulan hasil riset sastra dan seni "Rakyat Jabar mengganyang Setan2 Kebudayaan".
- 01 Agustus 1964
kopi
9 lembar
- 803 Laporan mengenai kesimpulan hasil Konferensi Kerja Sastra-Seni PKI Jawa Barat di Bandung.
- 16 Agustus 1964
kopi
7 lembar
- 804 Ringkasan pidato-pidato D.N. Aidit kepada para seniman (rombongan paduan suara dari Kalimantan Barat) "Jangan sia-siakan perhatian besar dari partai dan rakyat".
- 31 Oktober 1964 - 10 September 1965
kopi
1 sampul
- 805 Kliping tentang kesenian dan kebudayaan
- tt
asli
1 sampul
- 806 Artikel tentang Seni Sastra dengan judul: Melawan Revisionisme di Bidang Seni Sastra dan Sejarah Perkembangan Seni Sastra di Tiongkok.
- tt
kopi
9 lembar

H. Himpunan Sarjana Indonesia (HSI)

- 807 Berkas mengenai HSI dan penyelenggaraan seminar HSI menyambut konferensi Bandung ke-II, 20-24 Maret 1964.
1 Desember 1958 - 24 Maret 1964
kopi, salinan
1 sampul
- 808 Laporan oleh Sekretaris I PPHSI pada rapat PPHSI 5-7 September 1962 di Jakarta berjudul "Tugas Sarjana Indonesia dalam Melaksanakan Manifesto Politik dan Pembangunan Nasional Semesta Berencana."
05 September 1962
kopi
6 lembar
- 809 Berkas mengenai Rapat Pengurus Pusat HSI.
5 - 7 September 1962
kopi
1 sampul
- 810 Bahan ceramah D.N. Aidit dihadapan HSI dengan judul "Dekon dan Syarat-Syarat Pelaksanaanya" pada 11 Mei 1963 di Aula Universitas Indonesia.
11 Mei 1963
kopi
1 sampul
- 811 Makalah prasaran pada Seminar Ekonomi HSI 'Potensi Ekonomi dan Kekuatan Politik sebagai Landasan Pelaksanaan Deklarasi Ekonomi' oleh F. Runturambi anggota DPR GR dan Badan Pekerja Depernas.
21 Juli 1963
kopi
1 sampul
- 812 Ringkasan ceramah Jusuf Adjitorop di depan anggota PP HSI di Semarang dan siswa UNRA di Yogyakarta berjudul "Integrasikan Ajaran dan Praktik Hukum dengan Revolusi Indonesia".
02 Oktober 1963
kopi
1 sampul
- 813 Makalah mengenai Pentingnya Marxisme diajarkan di Perguruan Tinggi oleh Dr. Sugiono, Pre-Rektor AISA disampaikan dalam Simposium Ilmu HSI di Jakarta, 20 - 24 Agustus 1965.
20 Agustus 1965
kopi
1 sampul

- 814 Berkas mengenai Integrasi kekuasaan politik dan sistem hukum dengan revolusi di Tiongkok Rakyat oleh Jusuf Adjitorop S. H. Anggota PP HSI dalam rapat peringatan ulang tahun ke-2 HSI.

tt
salinan
1 sampul

I. Persatuan Pamong Desa Indonesia (PPDI)

- 815 Surat - surat mengenai masalah hukum pidana yang dialami oleh anggota PPDI di seluruh Indonesia.

17 Januari 1959 - 05 November 1965
asli
8 lembar

- 816 Resolusi Kongres PPDI ke III pada 25-28 Mei 1951 di Surakarta.

28 Mei 1951
asli
7 lembar

- 817 Berkas mengenai syarat-syarat minimum masa kerja untuk kenaikan pangkat.

01 Januari 1952
asli
1 sampul

- 818 Foto Konferensi Kerja PPDI Cabang Cilacap.

10 Maret 1952
asli
1 lembar

- 819 Laporan konferensi pleno dari DPP PPDI di Semarang, Jawa Tengah dan Jawa Barat kepada Dewan pimpinan pusat.

17 Januari 1953
asli, kopi
1 buku

- 820 Surat-surat dari DPT-PPDI Jawa Timur kepada PPDI Ranting di Jawa Tengah, Jawa Timur dan Sumatera mengenai kehidupan organisasi.

20 Juni 1953 - 27 Desember 1960
asli, kopi
1 sampul

- 821 Surat-surat dari Sarwodihardjo Wakil PPDI Jawa Tengah, kepada Usman mengenai laporan perjalanan ke RRT, Moskow dan Wina.

25 Juli - 14 Desember 1953
asli
7 lembar

- 822 Berita-berita mengenai PPDI untuk disiarkan oleh pers.

14 September 1953 - 17 November 1965

- asli, kopi
1 sampul
- 823 Kumpulan surat edaran yang dikeluarkan oleh BKKP (Bagian Keuangan Kementerian Pertahanan) beserta daftarnya.
9 Januari - 7 Desember 1954
asli, tembusan
1 sampul
- 824 Kumpulan surat mengenai konferensi/rapat kerja PPDI di daerah-daerah.
07 Maret 1954 - 29 Juni 1965
asli, kopi
1 sampul
- 825 Surat dari DPT PPDI Karanganyar kepada DPT PPDI Jawa Tengah mengenai pernyataan tentang tanaman tebu rakyat.
31 Desember 1954
kopi
4 lembar
- 826 Surat - surat mengenai perbaikan nasib Pamong Desa.
31 Desember 1954 - 13 Juni 1963
asli
1 lembar
- 827 Berkas mengenai daftar anggota PPDI dari berbagai daerah di Indonesia.
01 Januari 1955 - 20 Januari 1965
asli
1 sampul
- 828 Surat dan laporan mengenai kunjungan delegasi PPDI baik tingkat Pusat maupun daerah.
5 Mei 1955 - 26 Juni 1965
asli, kopi
1 sampul
- 829 Surat-surat dari DPT PPDI cabang Jawa Tengah kepada Dewan Pimpinan cabang PPDI Se-Jawa Tengah mengenai pemecatan carik desa dan timbul badan barunyang terdiri dari pamong desa dan pamong praja.
18 Mei 1955 - Juli 1955
asli
14 lembar
- 830 Berkas mengenai penyelenggaraan Kongres PPDI ke IV di Solo, 23 - 28 Juli 1955.
05 Juli 1955 - 06 November 1959
asli
4 sampul

- 831 Surat - surat mengenai tunjangan kekurangan penghasilan pamong desa di Indonesia.
21 Februari 1956 - 24 Maret 1961
asli, kopi
1 sampul
- 832 Surat - surat mengenai keuangan PPDI baik di tingkat pusat dan daerah.
27 Mei 1956 - 27 Agustus 1965
asli
1 sampul
- 833 Artikel mengenai sejarah PPDI.
26 September 1956
konsep
1 sampul
- 834 Surat dan laporan mengenai perkembangan PPDI dari berbagai daerah di Indonesia.
26 September 1956 - 01 Agustus 1964
asli, kopi
1 sampul
- 835 Surat - surat mengenai kegiatan Majalah Pamong Desa.
28 Agustus 1956 - 28 Agustus 1965
kopi
5 sampul
- 836 Surat-surat dari Sarwodihardjo kepada pemerintah pusat di Jakarta mengenai resolusi-resolusi dihapuskannya *Agrarische besluit (domeinverklaring)* tahun 1870.
17 Februari 1957
asli, kopi
8 lembar
- 837 Pedoman kerja bagi anggota PPDI.
20 Maret 1957 - 26 November 1964
kopi
1 sampul
- 838 Berkas Dewan Pimpinan Pusat PPDI.
16 Agustus 1957 - 8 April 1965
kopi
1 sampul
- 839 Surat Pernyataan Dewan Pimpinan Pusat PPDI Jakarta mengenai mengganti IGO dan *Desahoofd Verkiezings-Ordonantie* dengan undang-undang Kedesasaan dan pemilihan Kepala Desa yang Demokratis.

- 05 September 1957
asli
2 lembar
- 840 Surat dari Jawatan Hubungan Perburuhan Kepala Resort Surakarta kepada Pengurus PPDI Solo mengenai pendaftaran buruh dan pemberian bantuan kepada buruh.
- 21 Oktober 1957 - 27 Oktober 1959
asli
2 lembar
- 841 Surat-surat dari DPP PPDI Se-Jawa Tengah kepada Serikat Perusahaan Surat Kabar dan DPP PPDI cabang mengenai pembelian lisensi, ijin pembagian kertas.
- 22 Oktober 1957 - 26 Februari 1960
asli, kopi
1 sampul
- 842 Kumpulan surat mengenai tunjangan/honorarium bagi anggota PPDI di beberapa daerah di Indonesia.
- 14 Desember 1957 - 31 Mei 1965
asli
1 sampul
- 843 Surat - surat mengenai penambahan usaha produktif organisasi melalui perdagangan.
- 5 Januari 1958 - 12 Agustus 1964
asli
1 sampul
- 844 Surat - surat mengenai peristiwa atau persoalan yang dihadapi di daerah yang berkaitan dengan PPDI seperti ekonomi, keamanan dan politik.
- 28 Februari 1958 - 19 Mei 1965
asli
1 sampul
- 845 Surat-surat dari DPT-PPDI Solo dan Batang kepada DPP dan DPT Cabang PPDI seluruh Indonesia mengenai aturan DPT-PPDI Batang dan aksi pengiriman delegasi.
- 20 Maret 1958
asli, kopi
4 lembar
- 846 Surat - surat mengenai perlengkapan dan peralatan kantor PPDI di tingkat pusat dan daerah.
- 08 April 1958
kopi
1 sampul

- 847 Surat - surat mengenai kedudukan atau jabatan PPDI.
1 Juni 1958 - 14 November 1961
asli
1 sampul
- 848 Surat - surat mengenai program, rencana dan pelaksanaan kerja PPDI pusat dan daerah.
13 Juni 1958 - 24 Juli 1965
asli
1 sampul
- 849 Kumpulan pidato tentang PPDI seperti jusnalistik, konferensi, dan politik.
12 September 1958 - 12 Oktober 1964
asli
1 sampul
- 850 Surat - surat mengenai pelaksanaan otonomi daerah di Republik Indonesia.
19 September 1958 - 22 September 1963
asli
1 sampul
- 851 Surat-surat mengenai para delegasi PPDI (Pusat dan Daerah) yang datang atau berkunjung ke pusat dan daerah.
12 November 1958 - 25 September 1965
asli
1 sampul
- 852 Surat - surat mengenai pembentukan dan perubahan organisasi PPDI di tingkat cabang atau ranting.
6 Januari 1959 - 08 Juli 1965
asli, kopi
1 sampul
- 853 Surat - surat mengenai pemberhentian atau pemecatan pamong desa yang terjadi di tingkat pusat, cabang dan ranting.
12 Januari 1959 - 6 Juli 1965
asli
1 sampul
- 854 Surat- surat mengenai masalah hukum perdata yang berkaitan dengan PPDI.
20 Januari - 23 April 1959
asli
1 sampul
- 855 Instruksi dari DPP PPDI mengenai beberapa petunjuk untuk memperkokoh organisasi PPDI.
28 Januari 1959

- asli
3 lembar
- 856 Surat - surat mengenai iuran dan bengkok yang harus dibayar oleh para pamong desa.
- 31 Januari 1959 - 17 Juni 1963
asli
1 sampul
- 857 Surat-surat dari DPP PPDI Se-Jawa Tengah kepada DPP PPDI cabang-cabang PPDI Se-Indonesia mengenai rapat, konferensi cabang dan laporan dari PPDI Se-Jawa Timur.
- 1 Mei - 23 September 1959
asli, kopi
1 sampul
- 858 Daftar tarif pos dan nomor telepon penting milik DPP PPDI.
- 1959-1962
asli
1 sampul
- 859 Undangan - undangan rapat PPDI dari tingkat pusat, cabang, dan ranting.
- 2 Juli 1959 - 11 Mei 1965
asli
1 sampul
- 860 Surat - surat mengenai pemilihan jabatan di PPDI di daerah.
- 21 Juli - 10 Oktober 1959
asli
1 sampul
- 861 Surat-surat dari DPD PPDI Se-Jawa Timur kepada DPP PPDI Jawa Tengah mengenai peninjauan ke cabang-cabang PPDI di Jawa Barat, Jawa Tengah dan Jawa Timur.
- 1 Februari - 30 April 1960
asli
15 lembar
- 862 Surat menyurat dari DPP PPDI Jawa Timur dan Jawa Tengah kepada DP ranting di Jawa Timur mengenai Instruksi, pernyataan dan keputusan mengenai PPDI.
- 27 Februari - 5 September 1960
asli, kopi
1 sampul
- 863 Surat-surat dari DPP PPDI Solo kepada pimpinan pusat PPDI Jawa Timur dan Solo mengenai penghargaan terhadap Kepala Jawatan sosial daerah Tk. I Jawa Barat wilayah Kabupaten Serang.

- 6 Januari - 26 Mei 1961
asli
4 lembar
- 864 Surat dari DPD PPDI Jawa Timur kepada Residen Surabaya mengenai pemindahan hak gogolan di Desa Gedangan, Sidoarjo.
02 Maret 1961
asli
7 lembar
- 865 Surat tugas atau mandat dari Pimpinan Pusat DPP-PPDI Jakarta dan Surabaya kepada anggotanya dalam menjalankan tugasnya.
23 Agustus 1961 - 10 Januari 1962
asli
8 lembar
- 866 Rencana DPP PPDI tentang pemerintahan daerah Swatantra di Solo.
09 Nopember 1961
asli
6 lembar
- 867 Surat mengenai lahirnya PPDI dan perkembangannya serta kata pengantar untuk perubahan peraturan dasar PPDI.
15 Januari 1962
asli
3 berkas
- 868 Peraturan Menteri Agraria No.10/1961 tentang penunjukkan pejabat ditetapkan tanggal 7 September 1961.
09 April 1962
kopi
2 lembar
- 869 Surat dari Usman Mufti Widjaja kepada DPT PPDI Wilayah Jawa Tengah mengenai permohonan biaya dan gerakan pengumpulan biaya untuk sidang pleno.
28 April - 22 Agustus 1962
asli
8 lembar
- 870 Laporan umum konferensi di daerah PPDI Semarang dan Brebes, Jawa Tengah .
13 Juli - 23 September 1962
asli
1 sampul
- 871 Kumpulan surat dari DPP PPDI di Jakarta mengenai permohonan bantuan ceramah, sumbangan buku dan uang.

- 11 Januari - 23 Februari 1963
asli
7 lembar
- 872 Keputusan rapat PPDI ranting Mlonggo tentang mengaktifkan kembali organisasi PPDI, perbaikan nasib pamong desa, dan mendukung terlaksananya Kongres ke V PPDI di Jakarta.
14 April 1963
asli
2 lembar
- 873 Berkas mengenai penyelenggaraan Kongres PPDI ke V pada 03 - 08 Mei 1964 di Jakarta.
17 Juni 1963 - 2 Mei 1964
asli
4 sampul
- 874 Kumpulan telegram dari PPDI cabang-cabang Se-Indonesia kepada PPDI Pusat.
24 Juli - 10 Oktober 1963
kopi
1 sampul
- 875 Berkas mengenai penolakan peleburan PPDI ke dalam SKDN.
07 Agustus - 07 September 1963
asli
3 lembar
- 876 Surat dari Achi Soemadi pimpinan pusat PPDI Jakarta kepada semua pimpinan cabang PPDI Se-Indonesia mengenai instruksi untuk membantu pelaksanaan sensus pertanian.
02 September 1963
asli
1 lembar
- 877 Surat-surat dari pimpinan ranting PPDI Jawa Timur kepada PPDI Pusat di Jakarta mengenai pernyataan perkembangan konfrontasi dan edaran pelaksanaan UU No. 2 Tahun 1960.
15 Maret 1964 - 21 Juni 1965
asli
3 lembar
- 878 Berkas-berkas mengenai konferensi ke I PPDI tgl 1 s/d 3 Oktober 1964 di Solo.
29 Agustus 1964 - 3 Oktober 1964
asli, kopi
1 sampul

- 879 Instruksi dari Pimpinan Pusat PPDI kepada pimpinan Daerah PPDI seluruh Indonesia mengenai peringatan ulang tahun PPDI ke 18 dengan tema "Konsolidasi PPDI yang besar dan maju terus mengganyang Malaysia".
- 10 Oktober 1964
asli
2 lembar
- 880 Surat dari Sekretaris Dewan Pimpinan Pusat PPDI kepada Pimpinan Cabang PPDI seluruh negeri mengenai pembayaran iuran yang harus disetorkan kepada pimpinan daerah dan pimpinan pusat.
- 02 Maret 1965
asli
2 lembar
- 881 Surat dari Kepala Direktorat kedesaan kepada pimpinan pusat PPDI Jakarta mengenai riwayat hidup dan ideologi kepala-kepala desa wanita.
- 10 Maret 1965
kopi
2 lembar
- 882 Resolusi sidang ke II DPP-PPDI mengenai pelaksanaan plan 3 tahun.
- 22 Mei - 22 Sep 1965
asli dan kopi
1 sampul
- 883 Surat dari Pimpinan Pusat PPDI kepada pimpinan Daerah-daerah dan cabang-cabang PPDI mengenai instruksi untuk mewujudkan penekun-penekun Badan pimpinan organisasi.
- 05 Juni 1965
asli
4 lembar
- 884 Instruksi dari Komando Resimen Sukarelawan Satya Negara No: I/A-I/1965 tentang pelaksanaan Bahaya Udara bagi seluruh MEN SUKARELAWAN " SATYA NEGARA".
- 6 Juni 1965
kopi
1 berkas
- 885 Seruan, instruksi dan Pedoman dari Pengurus besar Front Nasional tentang memperhebat kampanye untuk KIAPMA tgl 10 s/d 15 Oktober 1965 di Jakarta.
- 7- 10 September 1965
kopi
4 lembar

886 Surat pernyataan DPP PPDI Jakarta Nomor. 830/1965 mengenai persiapan menghadapi tantangan dengan membentuk Kabinet Gotong Royong Poros Nasakom.

21 September 1965
asli
1 lembar

887 Surat dari Pimpinan Pusat PPDI kepada seluruh pimpinan Daerah dan pimpinan Cabang PPDI seluruh Indonesia mengenai Instruksi tentang Seminar Nasional untuk menyukseskan pelaksanaan UU desa praja dan mewujudkan desa-desa Manipolis.

28 September 1965
asli
1 lembar

J. Badan Permusyawaratan Kewarganegaraan Indonesia (Baperki)

888 Laporan kegiatan sidang Baperki DKI dan seluruh cabang di Jawa Barat.

9 Agustus 1954 - 15 Oktober 1964
tembusan, salinan
1 sampul

889 Berkas mengenai keputusan hasil Konferensi Pleno ke III Pusat Baperki tanggal 10 s/d 12 November 1962 di Jakarta.

12 Nopember 1962
asli
5 lembar

890 Kumpulan pidato dari Ketua Umum Baperki pada acara ulang tahun Universitas Baperki ke IV, Baperki ke XI dan Kongres Nasional Baperki ke VIII.

Oktober & 28 Desember 1963
kopi
1 sampul

891 Surat dari pengurus JPK Baperki Cabang Jakarta Raya kepada Kepala Sekolah Koordinasi JPK Baperki mengenai bahan pidato untuk peringatan Hari Dekrit Presiden 5 Juli.

01 Juli 1964
asli
1 lembar

892 Berkas mengenai keputusan Konferensi Pleno ke II Baperki di Surabaya, 27-30 Agustus 1964.

27 Agustus - 6 November 1964
pertinggal
1 sampul

893 Daftar program kerja wanita BAPERKI.

29 Agustus 1964
kopi
1 lembar

- 894 Surat dari Pengurus Pusat Harian Baperki kepada seluruh Pimpinan Daerah Baperki mengenai kesulitan ekonomi dan tuntutan membentuk Kabinet Nasakom.

29 Desember 1964
pertinggal
2 lembar

- 895 Pidato peringatan ulang tahun ke-11 Baperki berjudul "Tugas Baperki Menghadapi Situasi Sekarang untuk Memperkokoh Persatuan Nasional Revolusioner Berporoskan Nasakom dan Perhebat Ketahanan Revolusi."

13 Maret 1965
kopi
3 lembar

- 896 Surat pernyataan bersama dari Gabungan Tridharma Indonesia, Buddhis Indonesia dan Baperki mengenai tuntutan agar Departemen Agama memperlakukan agama Budha sama seperti agama yang lain.

20 Juli 1965
salinan
1 lembar

- 897 Surat dari Pengurus Harian Baperki Pusat kepada Pengurus Baperki daerah mengenai pelaksanaan instruksi PB FN tentang penertiban keanggotaan FN.

31 Agustus 1965
asli
6 lembar

- 898 Kumpulan permasalahan mengenai Baperki yang disampaikan oleh Lembaga Pembinaan Kesatuan Bangsa Pusat (LPKB Pusat).

19 Oktober 1965
salinan
1 lembar

- 899 Prasaran pada Konferensi Pendidikan se-Indonesia mengenai pelaksanaan politik pendidikan Baperki pada SD, SLP, SLA dan mengenai masalah pendidikan kejuruan.

tt
kopi
1 sampul

K. Ikatan Pemuda Pelajar Indonesia (IPPI)

- 900 Laporan kesimpulan Sidang Komisi Umum Konferensi Besar IPPI seluruh Indonesia, 21 - 25 Maret 1963 tentang masalah nasional dan internasional.

24 Maret 1963

salinan
5 lembar

901 Berkas mengenai Kongres ke VII IPPI dan Lomba Seni Olahraga.

25 Februari - 7 Agustus 1964

kopi
1 sampul

902 Ringkasan pidato D. N. Aidit pada kongres ke VII IPPI, NB. Arsip tidak lengkap.

25 Juli 1964

kopi
1 lembar

903 Surat dari Dewan Nasional SOBSI kepada Pengurus Besar IPPI tentang Sidang Pleno PB IPPI mengenai "Amanat Berdikari".

10 Juni 1965

asli, tembusan
2 lembar

904 Surat dari Departemen PTIP mengenai penjelasan pengiriman mahasiswa ke luar negeri.

tt
kopi
2 lembar

L. Arsip Pribadi

905 Berkas pribadi a.n. Eddie Koesnadie (Pegawai Sekretariat Kementerian Pertanian).

27 November 1945 - 27 Agustus 1965

asli
1 sampul

906 Berkas pribadi Boediman (Pemeriksa Kependidikan Departemen Kehakiman RI).

15 November 1946 - 21 Oktober 1965

asli
1 sampul

907 Berkas pribadi Sjamsoe (pelajar SMA Magelang Bagian Ekonomi Kemasyarakatan dan Kehukuman/ SMA Bagian C).

13 Juli 1947 - 1 Agustus 1958

asli
1 sampul

908 Berkas pribadi Wiratman Said (Pengurus BTI, anggota DPR-GR Jakarta Raya).

10 Maret 1950 - 3 Agustus 1965

- asli, kopi
1 sampul
- 909 Berkas pengajuan usul pemberian Satyalantjana 'Peringatan Perdjoangan Kemerdekaan'
a.n. Soerachman (mantan pejuang BKR/TKR Udara Bugis Malang).
- 12 September 1953 - 25 September 1965
asli
1 sampul
- 910 Berkas pribadi a.n. Dradjat bin Mas'ud (pegawai pada Biro Pusat Statistik).
- 14 Juli 1954 - 28 April 1964
asli
1 sampul
- 911 Berkas penduduk Jakarta, Yogyakarta, Brebes, Sumenep, Medan, Makasar dan Madiun
yang berisi surat tamat belajar, riwayat hidup, surat keterangan persaksian, surat
keterangan kelahiran, surat tanda lapor diri, surat keterangan latihan dasar kemiliteran.
- 31 Juli 1954-29 Juni 1964
asli
1 sampul
- 912 Berkas pribadi a.n. T.J. Soekono (pegawai Kementerian Dalam Negeri).
- 1 November 1954 - 3 Desember 1962
asli
1 sampul
- 913 Berkas dari Burhanuddin (*NV Neutral Trading Company*).
- 1954-1964
asli
1 sampul
- 914 Berkas mengenai daftar riwayat hidup, inventaris dan penawaran umum tentang restoran
Airport, milik Sdr. Rahman Effendi anggota SBHRT Cabang Jakarta merangkap
Sekretaris Umum I SBHRT Ranting Restoran Airport Kemayoran Jakarta.
- 1 Agustus 1955-31 Juli 1965
asli
1 sampul
- 915 Berkas mengenai honorarium/gaji atas nama Sdr. Abdullah Sjahir pegawai Perpustakaan
UII (Universitas Islam Indonesia) Yogyakarta.
- 22 Februari 1956-27 September 1965
asli
6 lembar

- 916 Surat menyurat Burhanuddin, mantan Menteri Negara Indonesia Timur di Makasar.
8 Maret 1956 - 5 Mei 1959
asli
1 sampul
- 917 Kumpulan Surat Keputusan Menteri/Kepala Staf AL tentang kenaikan pangkat dan gaji a.n. Soetarman bin Soerodihardjo (Juru Tata Usaha pada DKAL).
2 Juli 1957 - 4 Juli 1963
asli
1 sampul
- 918 Ijazah Juru Kesehatan a.n. Abdurrachman.
26 Oktober 1957
asli
1 lembar
- 919 Berkas pribadi a.n. Makrur (siswa Sekolah Teknik 3 Tahun Yogyakarta).
1 Agustus 1958 - 31 Juli 1962
asli
1 sampul
- 920 Berkas pribadi a.n. Teguh Harjono (Pegawai MBAD dan anggota PNI).
1 Oktober 1958 - 30 April 1964
asli
1 sampul
- 921 Arsip Pribadi a.n. Misbah (Kelurahan Utan Kayu).
27 Oktober 1958 - 2 Oktober 1965
asli
1 sampul
- 922 Berkas pribadi I Gde Puger anggota DPRGR Bali.
20 Juli 1959 - 27 Juli 1965
asli
1 sampul
- 923 Surat pernyataan keluar dari partai politik Masjumi Sdr. Soewarto dan Sdr. Soemidjan Wignjowardojo.
1-22 Agustus 1959
salinan
2 lembar
- 924 Surat dari R. A. Siti Aisjah kepada Ketua Pengadilan (Urusan Agama) Kecamatan Tanjungsari Sumedang mengenai permohonan gugatan cerai kepada R. M. B. Subijantoro.
15 Oktober 1959
asli

2 lembar

925 Berkas pribadi Marsum (anggota CS PKI Kampung Melayu, dan Perkumpulan Kerukunan Balitraman).

17 November 1959 - 28 Oktober 1965

asli, kopi

1 sampul

926 Berkas pribadi a.n. Sukirman (pegawai negeri Departemen Pertanian dan Agraria).

27 Januari 1960 - 26 Agustus 1963

asli

1 sampul

928 Berkas pribadi Jacobson Tundjan (pegawai harian Departemen Pemerintahan Umum dan Otonomi Daerah selanjutnya diperbantukan pada Kantor Front Nasional Cabang Kotapraja Yogyakarta).

27 Februari 1960 - 16 Agustus 1962

asli

1 sampul

929 Berkas pribadi Wiratman Said anggota DPRD GR DKI Jakarta.

15 Juni 1960 - 27 Juni 1964

asli

1 sampul

930 Surat-surat mengenai persaksian, daftar penduduk, dan permohonan cuti di luar tanggungan negara atas nama Soekirman, pegawai Departemen Perikanan Laut dan Darat. NB: kertas sobek.

6 Desember 1960 - 28 Oktober 1965

asli

4 lembar

931 Berkas pribadi a.n. Tasbi (anggota legiun veteran RI dan pegawai DKA).

1960-1961

asli

1 sampul

932 Berkas pribadi Mukiran bin Moh Bisri (pegawai Biro Pusat Statistik Jakarta).

13 Februari 1961 - 7 Oktober 1964

asli

1 sampul

933 Berkas pribadi a.n. Kuntjoro pegawai BPS.

19 Maret 1961- 13 November 1965

asli

1 sampul

- 934 Surat-surat Penghargaan a.n. Kurdi (pegawai Biro Pusat Statistik).
7 Mei - 18 Agustus 1961
asli
2 lembar
- 935 Berkas pribadi a.n. Sedijadi Tjokrohandoyo (pegawai Sekretariat Pengurus Besar Front Nasional).
15 September 1962
asli
1 sampul
- 936 Berkas pribadi a.n. Rais Radjab (wartawan Bintang Timur - anggota PWI).
20 November 1962 - 20 Agustus 1965
asli
5 lembar
- 937 Berkas mengenai kepegawaian dan keuangan (*personal file*) atas nama Sdr. Supardjo pegawai di BPU Perikani (Badan Pimpinan Umum Perusahaan Perikanan Negara).
20 Februari 1963-14 September 1964
asli
1 sampul
- 938 Berkas lamaran Sdr. Jadi Tarwadi pada Badan Pimpinan Umum Perusahaan Perkebunan Tembakau Negara.
29 Juni 1963-26 Mei 1965
asli
1 sampul
- 939 Berkas dagang dan sewa menyewa Sdr. Burhanuddin (Firma Bur & Co).
4 Maret 1964-31 Mei 1962
asli
1 sampul

M. Bukti Pendukung

1. Dokumen

- 940 Arsip Naskah Jawa : Lelangen Madhesangkojo, Surakarta, Lakon wayang Ramayana, Pasar Pon, Mangkunegaran. (Bahasa Jawa, Melayu, dan Belanda).
30 Maret 1923 - 18 Juni 1924
cetakan
1 sampul
- 941 Catatan percakapan dengan Mr. Djody Gondokusumo di gedung Dewan PNI Pusat dan Soekiman di Kantor Masyumi.
30 Juni - 1 Juli 1947
asli
2 lembar

- 942 Sembilan ringkasan roman dari kesusasteraan Melayu ke kesusasteraan Indonesia.
15 Desember 1953
asli
1 sampul
- 943 Artikel mengenai Cuplikan "Nasionalisme, Islamisme dan Marxime (Dari Buku Dibawah Bendera Resolusi) serta Manipol dan Usdek.
25 September 1959
kopi
11 lembar
- 944 Puisi berjudul "*Ballada Seorang Pekerja: bunga hati bagi dik nurjati*" karya S.W. Kuntjahjo.
17 Agustus 1961
kopi
9 lembar
- 945 Berkas penduduk kelurahan Bukit Duri Jakarta Raya yang berisi surat keterangan tempat tinggal dan surat keterangan persaksian.
18 Mei 1961
asli
1 sampul
- 946 Kliping-kliping koran mengenai berbagai sambutan, tulisan, pendapat Wampa/KASAB Jendral A.H Nasution terhadap masalah pertahanan dan keamanan dalam dan luar negeri RI.
Desember 1961 - Juni 1965
kopi
1 sampul
- 947 *Statement of the Participants of the International Student Solidarity Meeting on West Irian .*
17 Juni 1962
kopi
8 lembar
- 948 Berkas mengenai perhitungan eksploitasi losmen Dirgahayu, daftar permintaan pembayaran biaya pondokan losmen Dwiharso, dan rekapitulasi buku kas C.V. Nusabhakti Yogyakarta.
15 Maret 1964
asli
1 sampul
- 949 Surat-surat mengenai penyelesaian hak-hak bangunan milik penduduk daerah RK III lingkungan Karang Ampel Kotapraja Surabaya.
23 Mei - 3 November 1964
kopi

- 1 sampul
- 950 Jadwal Acara Festival Film Asia-Afrika III di Indonesia.
 April 1964
 kopi
 3 lembar
- 951 Berkas mengenai Persatuan Pemuda Malaya di Indonesia.
 1964
 asli
 1 sampul
- 952 Kumpulan bahan ajar pendidikan kewarganegaraan pada SMP Gajabaru.
 tt
 asli
 1 sampul
- 953 Peta-peta Papua Nieuw-Guinea.
 tt
 kopi
 8 lembar
- 954 Skenario Film "Kamar 13".
 tt
 kopi
 1 sampul
- 955 Catatan mengenai penerbitan khusus.
 tt
 asli
 1 sampul
- 956 Teks lagu "Jakarta-Pyongyang", "Resopim", "Asia-Afrika Bersatu", "Kaum Buruh Sedunia Bersatu".
 tt
 kopi
 4 lembar
- 957 Kalender tahun 1965 disertai tanggal-tanggal penting bagi PKI.
 tt
 asli
 1 sampul
- 2. Buku**
- 958 *Lenin, Collected works vol. 14.*
 1908
 asli
 1 Buku

- 959 *Works of V.I. Lenin.* 1916
asli
1 Buku
- 960 W.I.Lennin, *Het Imperialisme Als Hoogste Stadium van Het Kapitalisme.* 1917
asli
1 Buku
- 961 V.I. Lenin, *The State.* 1919
asli
1 Buku
- 962 J.W.Stalin, *Over Dialectisc en Historich Materialisme.* 1947
asli
1 Buku
- 963 Mao Tse-Tung, *On People's Democratic Dictatorship.* 1950
asli
3 Buku
- 964 Liu Shau Chi, *On the Part.* 1950
asli
2 Buku
- 965 Mao Tse-Tung, *On Practice on The Relation Between Knowledge and Practice Between Knowing and Doing.* 1951
asli
2 Buku
- 966 Kenang-kenangan Ulang Tahun ke VI Perbepsi (Persatuan Tenaga Pejuang Persatuan Bekas Penjuang Islam). 1951
asli
1 Buku
- 967 J. Satalin, *Anarchism or Sosialism?*, Foreign Languages Publishing House. 1952
asli
1 Buku

- 968 V.I. Lennin, *Materialism and Empirio-Criticism*.
1952
asli
1 Buku
- 969 V. I. Lenin, *The Proletarian Revolutin and The Renegade Kautsky*.
1952
asli
1 buku
- 970 V. I. Lenin, *What is to be Done?*.
1952
asli
1 buku
- 971 Kediktatoran Demokrasi Rakyat (untuk memperingati ulang tahun ke-28 dibentuknya Partai Komunis Tiongkok).
1952
asli
1 Buku
- 972 Karl Marx-Friedrich Engels, *Manifes partai Komunis*.
1952
asli
1 Buku
- 973 Catatan puisi dari Warsini Kastomo.
1952
asli
1 Buku
- 974 Liu Shao-Chi, *How to be A Good Communist*, Foreign Languages Press Peking China.
1952
asli
1 buku
- 975 *Ekonomi Desa*, diterbitkan untuk kursus pengetahuan umum, Jawatan Pendidikan Masyarakat Kemnterian PP & K.
1952
asli
1 buku
- 976 *Diplomatic And Consular List, Ministry of Foreign Affairs Republic of Indonesia* .
1953
asli
1 Buku

- 977 Chen Po-ta, *Stalin and The Chinese Revolution*.
1953
asli
1 Buku
- 978 Mao Tse-Tung, *On the Rectification of Incorrect Ideas In the Party*.
1953
asli
1 Buku
- 979 D.N. Aidit, *Menuju Indonesia Baru*.
1953
asli
1 Buku
- 980 Chen Po-ta, *Mao Tse Tung on the Chinese Revolution*.
1953
asli
1 buku
- 981 Mao Tse Tung, *A Single Spark Can Start A Prairie Fire*.
1953
asli
1 buku
- 982 Mao Tse Tung, *Mind The Living Conditions of the Masses and Attend to the Methods of Work*.
1953
asli
1 buku
- 983 Mao Tse Tung, *Report of an Investigation into the Peasant Movement in Hunan*.
1953
asli
1 buku
- 984 Mao Tse Tung, *Introductory Remarks to the Communist*.
1953
asli
1 buku
- 985 Mao Tse Tung, *Why Can China's Red Political Power Exist?*.
1953
asli
1 buku

- 986 Tjhen Po-ta, *Mao Tse Tung tentang Revolusi Tiongkok* (ditulis untuk memperingati ulangtahun ke-30 Partai Komunis Tiongkok).
- 1954
asli
2 Buku
- 987 Pustaka Kecil Marxis No. 1: *Lenin, tentang ajaran-ajaran Karl Marx*; No. 6: *Liu Sau Tji tentang Watak Klas Manusia*; No. 7: *Mao Tse Tung, di depan Kongres VIII Partai Komunis Tiongkok, F. Engels tentang Otoritet*.
- 1954 & 1960
asli
1 Buku
- 988 Chen Po-ta, *Notes On Mao Tse-Tung's "Report of an Investigation Into The Peasant Movement In Hunan"*.
- 1954
asli
1 Buku
- 989 Chen Po-ta, *Notes on Ten Years of Civil War (1927-1936)*.
- 1954
asli
1 buku
- 990 Mao- Tse Tun: (1) Membasmi Liberalisme, (2) Mengapa Kekuasaan Merah Tiongkok dapat hidup?, (3) Kedudukan Paratai Komunis Tiongkok dalam Perang Nasional, (4) Masalah Kebebasan dalam Front Persatuan, (5) Mengubah Pelajaran Kita (6) Tentang Kontradiksi, (7) Tentang Praktek.
- 1954
asli
7 buku
- 991 DN.Aidit, *Untuk persatuan yang luas dari semua kekuatan nasional di Indonesia*, Departemen Agitprop CC PKI.
- 1954
asli
1 Buku
- 992 Mao Tse-Tung, *The Policies, Measures and Perspectives of Combating Japanese Invasion*.
- 1954
asli
1 Buku
- 993 Mao Tse-Tung, *Strategic Problems in the Anti-Japanese Guerrilla War*.
- 1954
asli

- 1 Buku
- 994 Mao Tse-Tung, *Strategic Problems of China's Revolutionary War*.
1954
asli
1 Buku
- 995 Mao Tse-Tung, *On the Protracted War*.
1954
asli
1 Buku
- 996 Mao Tse Tung, *The Question of Independence and Autonomy Within The United Front*.
1954
asli
3 buku
- 997 Tjou En Lai, *Laporan tentang Pekerjaan Pemerintah dalam Sidang Pertama Kongres Rakyat Nasional Republik Rakyat Tiongkok*.
1954
asli
1 buku
- 998 Buku saku mengenai Peraturan Dasar Perbepbsi (Hasil Kongres ke-2 di Semarang, 5-13 Oktober 1954).
13 Oktober 1954
asli
1 buku
- 999 J.W. Stalin, *Materialisme, Dialetik dan Histori*.
1955
asli
1 Buku
- 1000 S. Rostovsky, *Demokrasi dalam Serikat Buruh*.
1955
asli
1 Buku
- 1001 D.N. Aidit, *Selamatkan dan Konsolidasi Kemenangan Front Persatuan (Analisa Mengenai Hasil Sementara Pemilihan Dewan Perwakilan Rakyat)*.
1955
asli
1 Buku
- 1002 Hu Sheng, *Imperialism and Chinese Politics*.

- 1955
asli
1 Buku
- 1003 Sudhindra Pramanik, dkk., *Tiongkok Baru yang Kami Lihat*.
- 1955
asli
1 Buku
- 1004 Depagitprop CC PKI, *Pemilihan Umum Untuk Pemerintah Koalisi Nasional*.
- 1955
asli
1 Buku
- 1005 Laporan Kongres Filmologi ke II di Paris tanggal 19-23 Februari 1955.
- 19-23 Februari 1955
asli
1 sampul
- 1006 Liu Sau-tji, *Tentang Garis Massa*.
- 1956
asli
1 Buku
- 1007 *Pengalaman Sejarah Diktator Proletariat* (artikel).
- 1956
asli
1 Buku
- 1008 G.Plekhanov, *The Development of the Monist View of History*.
- 1956
asli
1 Buku
- 1009 Liu Shao-Chi, *The Political Report of the Central Committee of the Communist Party of China to the Eighth National Congress of the Party*.
- 1956
asli
1 buku
- 1010 Mao Tse-Tung, *The Question of Agricultural Go-Operation*.
- 1956
asli
1 Buku
- 1011 D.N. Aidit, *Bersatu Untuk Menyelesaikan Tuntutan2 Revolusi Agustus 1945*.

- 1956
asli
1 Buku
- 1012 N.S. Chrusjtjov, *Laporan Central Comite Partai Komunis Sovjet Uni Kepada Kongres ke-XX Partai Komunis Sovjet Uni.*
- 1956
asli
2 Buku
- 1013 Bagian Penerangan Panitia Kongres, *Sekitar Kongres Nasional Pejoang Kemerdekaan (Veteran Seluruh Indonesia).*
- 1956
asli
1 Buku
- 1014 Pustaka Bahasa Asing, *Dokumen-Dokumen Kongres Nasional Ke-VIII Partai Komunis Tiongkok.*
- 1956 & 1958
asli
2 buku
- 1015 Mao Tse Tung, *The Situation and Task in the anti Japanese War After the Fall of Shanghai and Taiyuan.*
- 1956
asli
1 buku
- 1016 Mao Tse Tung, *Talks at the Yen-an Forum on Art and Literature.*
- 1956
asli
1 buku
- 1017 Mao Tse Tung, *The Task of The Chinese Communist Party In The Period of Resistance to Japan.*
- 1956
asli
1 buku
- 1018 Mao Tse Tung, *The Role of The Chinese Communist Party in The National War.*
- 1956
asli
1 buku
- 1019 Depagitprop, *Bagaimana Masyarakat Berkembang.*
- 1957 & 1962
asli

- 2 Buku
- 1020 Jajasan Pembaruan, *Deklarasi Moskow 1957 dan Pernyataan Moskow 1960*.
- 1957
asli
1 Buku
- 1021 Depagitprop CC PKI, *ABC Politik* .
- 1958, 1960, 1964
asli
3 Buku
- 1022 Kuo Hsu, *Commander Yang's Young Pioneers*.
- 1958
asli
1 Buku
- 1023 Depagitprop CC PKI, *Mengapa Front Nasional*.
- 1958
asli
1 Buku
- 1024 Redaksi Renmun Ribao, *Kawan Mao Tse-tung tentang "Imperialisme dan Semua Kaum Reaksioner Adalah Matjan Kertas"* .
- 1958
asli
1 Buku
- 1025 W.I. Lenin, *Pelajaran dari Pemberontakan Moskow*.
- 1958
asli
1 Buku
- 1026 Panitia Peringatan, *Memperingati Kuan Han-tjing dan Karjanja: Kuan Han-tjing*.
- 1958
asli
4 Buku
- 1027 Clara Zetkin, *Zur Geschichte Der Proletarischen Frauenbewegung Deutschlands* .
- 1958
asli
1 Buku
- 1028 Walter Ulbricht, *Über die Dialektik Unseres Sozialistischen Aufbaus*.
- 1958

- asli
1 Buku
- 1029 W.I.Lenin, *Sosialisme dan Perang*.
1958
asli
1 Buku
- 1030 *Der dialektische Materialismus und der Aufbau des Sozialismus*.
1958
asli
1 Buku
- 1031 W.I. Lenin, *Perang Partisan*.
1958
asli
1 Buku
- 1032 V. Alkhimov & V. Mordwinov, *Perdagangan Luar-Negeri URSS di Indonesia*.
1958
asli
1 Buku
- 1033 Mao Tse Tung, *Nineteen Poems*.
1958
asli
1 buku
- 1034 Loomingu Raamatukogu, *Indoneesia Jutte* (koleksi perpustakaan Pramoedya Ananta Toer).
1958
asli
1 buku
- 1035 Mao Tse Tung, *On The Correct Handling of Contradictions Among the People* (naskah pidato pada *11th Session of the Supreme State Conference* tanggal 27 Februari 1957)
1958
asli
1 buku
- 1036 Badan Penerbitan Dewan Nasional SOBSI *Sejarah Gerakan Buruh Indonesia* .
1958
asli
1 buku

- 1037 Buku, Sekitar Penetapan Presiden No. 6 Tahun 1959: Departemen Penerangan R.I.
1959
asli
1 Buku
- 1038 Karl Marx and Frederick Engels, *Critique Of The Gotha Programme*.
1959
asli
1 Buku
- 1039 Ministry of Information RI, *Special release On Current indonesian Affairs. Addres Of Counsel Of His Excellency President Sukarno To The First Plenary Sitting Of The National Planning Council Held In Istana Negara*.
1959
asli
1 Buku
- 1040 *Department of Information RI , Political Manifesto Republik of Indonesia of 17 August 1959*.
1959
asli
1 Buku
- 1041 Hou Wai-Lu, *China Knowledge Series, A Short History of Chinese Philosophy*.
1959
asli
1 Buku
- 1042 Ambrogio Donnini, *Lineamenti Di Storia Delle Religioni* .
1959
asli
1 Buku
- 1043 Marx Engels, *Werke*.
1959
asli
1 Buku
- 1044 Lin Piao, *March Ahead Under the Red Flag of the Party's General Line and Mau Tse-Tung's Military Thinking*.
1959
asli
1 buku
- 1045 Kementrian Penerangan R.I., *Penemuan Kembali Revolusi Kita (The Rediscovery of Our Revolution)*.

- 1959
asli
1 Buku
- 1046 Mao Tse-Tung, *Reform Our Study* .
- 1959
asli
1 Buku
- 1047 Ilmu Pengetahuan untuk Rakyat, Tanah air dan Kemanusiaan: Pidato pada peresmian Universitas Rakyat oleh Siswojo, Prof. Dr. Prijono dan DN. Aidit.
- 1959
asli
1 buku
- 1048 DN. Aidit, *Untuk Demokrasi dan Kabinet Gotong-royong* (Laporan Umum Comite Central PKI pada Kongres Nasional ke VI).
- 1959
asli
1 buku
- 1049 Karl Marx and F. Engels, *Manifesto of The Communist Party*.
- 1959
asli
1 buku
- 1050 Njoto, Materi kuliah umum Jajasan Universitas Rakjat, *Marxisme sebagai Ilmu* .
- 1959
asli
1 buku
- 1051 Liu Shao - Chi, *The Victory of Marxism - Leninism in China*.
- 1959
asli
1 buku
- 1052 D.N. Aidit, *Laporan perlawatan ke sembilan negeri sosialis* .
- 1959
asli
1 buku
- 1053 Buku karya Pramoedya Ananta Toer cetakan bahasa Rusia dan Cina.
- 1959 & 1961
asli
3 Buku

- 1054 Mao Tse-Tung, *Speech Before the Assembly of the Shensi-Kansu-Ningsia Border Region*.
1960
asli
1 Buku
- 1055 Mao Tse-Tung, *The Orientation of the Youth Movement*.
1960
asli
1 Buku
- 1056 Mao Tse-Tung, *Oppose the Party "Eight-Legged Essay*.
1960
asli
1 Buku
- 1057 Pramudya Ananta Toer, *Povestiri indoneziene*.
1960
asli
1 Buku
- 1058 Mao Tse-Tung, *On New Democracy*.
1960
asli
1 Buku
- 1059 Andrew Rothstein (ed.), *History of the Communist Party of the Soviet Union*.
1960
asli
1 Buku
- 1060 Lenin, *Collected Works Volume 38, Philosophical Notebooks*.
1960
asli
2 Buku
- 1061 Mao Tse-Tung, *On Coalition Government* .
1960
asli
1 Buku
- 1062 The Dept of Information Republic of Indonesia, *The Indonesian Revolution Basic Document and the Idea of guide Democracy*.
1960
asli
1 buku

- 1063 Undang-Undang No. 2 Tahun 1960 tentang Perjanjian Bagi Hasil.
1960
asli
1 Buku
- 1064 *Mao Tse-Tung on Art and Literature.*
1960
asli
1 Buku
- 1065 Mao Tse-Tung, *Our Study and the Current Situation.*
1960
asli
1 Buku
- 1066 D.N. Aidit, *Masyarakat Indonesia dan Revolusi Indonesia.*
1960
asli
2 Buku
- 1067 Mao Tse-Tung, *The Chinese Revolution and the Chinese Communist Party .*
1960
asli
1 Buku
- 1068 Jawatan Penarangan Kabupaten Bekasi, *Bendungan Bekasi untuk Mencukupkan Pangan.*
1960
asli
1 Buku
- 1069 Moh Munir, *Introduksi tentang Manifesto Politik Republik Indonesia.*
1960
asli
1 Buku
- 1070 J.B. Ave, *Peranan Tukar-Budaya Antara Bangsa-Bangsa.*
1960
asli
1 Buku
- 1071 Mao Tse-Tung, *New-Democratic Constitutionalism.*
1960
asli
1 Buku

- 1072 Grigory Glezerman, *The Laws of Social Development*, Foreign Languages Publishing House Moscow.
- 1960
asli
1 buku
- 1073 Mao Tse Tung, *On Contradiction*, Foreign Languages Press Peking.
- 1960
asli
1 buku
- 1074 Karl Marx, *Das Elend Der Philosophie*, Dietz Verlag Berlin.
- 1960
asli
1 buku
- 1075 Friederich Engels, *Herrn Eugen Duhrings Umwälzung Der Wissenschaft (Anti Dühring)*, Dietz Verlag Berlin.
- 1960
asli
1 buku
- 1076 Mao Tse Tung, *New Democratic Constitutionalism*, Foreign Languages Press Peking.
- 1960
asli
1 buku
- 1077 Mao Tse Tung, *Problems of War and Strategy*.
- 1960
asli
2 buku
- 1078 N.S. Khrushchov, *Freedom and Independence for All Colonial Peoples, Solve the Problem of General Disarmament*, Foreign Languages Publishing House Moskow
- 1960
asli
1 buku
- 1079 Departemen Penerangan RI, Peraturan Pemerintah Pengganti Undang-Undang No. 19 Tahun 1960 tentang Perusahaan Negara.
- 30 April 1960
asli
1 buku
- 1080 Sidang Pleno II CC PKI, *Maju Terus Menggempur Imperialisme dan Feodalisme*, Yayasan Pembaruan : Jakarta.

- 1961
asli
1 buku
- 1081 Mao Tse-Tung, *Speech at a Conference of Cadres in the Shansi- Suiyuan Liberated Area*.
- 1961
asli
1 Buku
- 1082 BAPUS, *Program Partai Komunis Uni Sovyet* .
- 1961
asli
1 Buku
- 1083 Gunadi, *Nasion Indonesia (Sedikit Tentang Lahir dan Haridepannya)*.
- 1961
asli
1 Buku
- 1084 Pimpinan Pusat SEPDA, *Peraturan Dasar SEPDA (Serikat buruh Pemerintah Daerah)*.
- 1961
asli
1 Buku
- 1085 Dokumen Sidang pleno PKI Jakarta Raya 15 September 1961, *Mengenal Keadaan Untuk Mengubah Keadaan*, Suara Ibu Kota .
- 1961
asli
1 Buku
- 1086 D.N.Aidit, *Perkuat Persatuan Nasional dan Persatuan Komunis, Pembaharuan*.
- 1961
asli
1 Buku
- 1087 Suara Ibu Kota, *Usul Program Bersama untuk Menjadikan Jakarta Kebanggaan Nasional*.
- 1961
asli
1 Buku
- 1088 A. Anwar Sanusi, *untuk menjadikan Jakarta Raya kebanggaan nasional, ratakan pengibaratan tripanji (Front Nasional, Pembangunan Partai, Revolusi Agustus 45)*.
- 1961

- | | |
|--|------------------------|
| | asli
1 Buku |
| 1089 Indoprop FN, Penerbitan khusus no.4, RE-SO-PIM (Revolusi - Sosialisme Indonesia - Pimpinan Nasional), Amanat Presiden RI 17 Agustus 1961, . | 1961
asli
1 Buku |
| 1090 Mao Tse-Tung, <i>On the Chungking Negotiations.</i> | 1961
asli
1 Buku |
| 1091 Mao Tse-Tung, <i>On Some Important Problems of the Party's Present Policy.</i> | 1961
asli
1 Buku |
| 1092 <i>Programme of The Communist Party Of The Soviet Union.</i> | 1961
asli
1 Buku |
| 1093 Liang Pin, <i>Keep the Red Flag Flying.</i> | 1961
asli
1 Buku |
| 1094 <i>Grundlagen Der Marxistischen Philosophie.</i> | 1961
asli
1 Buku |
| 1095 Das Kapital, Karl Marx. | 1961
asli
1 Buku |
| 1096 Lenin, Selected Work Vol 1 - 3. | 1961
asli
3 Buku |
| 1097 <i>Menjelang Konggres Serikat Buruh Sedunia: Rencana Program Aksi Serikat Buruh, Kerja Bakti.</i> | 1961 |

- asli
1 Buku
- 1098 Mao Tse-Tung, *Report to the Second Plenary Session of the Seventh Central Committee of the Communist Party of China.*
- 1961
asli
1 Buku
- 1099 Mao Tse-Tung, *Carry the Revolution Through to The End.*
- 1961
asli
1 Buku
- 1100 Mao Tse-Tung, *On the U.S. White Paper .*
- 1961
asli
1 Buku
- 1101 Departemen Transmigrasi, Koperasi dan Pembangunan Masyarakat Desa, *Konperensi Kerdja Pembangunan Masyarakat Desa ke-1 Seluruh Indonesia: Himpunan Pidato Menteri-menteri yang mempunyai hubungan kerjasama dengan Biro PMD .*
- 1961
asli
1 Buku
- 1102 Setia Kawan Rakjat Asia-Afrika: Dokumen-dokumen dari Sidang Dewan Setiakawan Rakjat-Rakjat Asia Afrika di Bandung.
- 1961
asli
1 Buku
- 1103 *A Short Guide to Hungarian Agriculture.*
- 1961
asli
1 Buku
- 1104 DN. Aidit, *Pelajaran dari Sejarah PKI* , Jajasan Pembaruan.
- 1961
asli
1 buku
- 1105 Karl Marx, *Das Kapital : Kritik Der Politischen ökonomie*, Dietz Verlag Berlin.
- 1961
asli
1 buku

1106 *The Road to Communism : Documents of The 22nd Congress of The Communist Party of The Soviet Union*, Foreign Languages Publishing House Moscow.

1961
asli
1 buku

1107 *Selected Works of Mao Tse Tung Vol. I & IV*, Foreign Languages Press Peking China.

1961
asli
2 buku

1108 Karl Marx, *Capital : a Critique of Political Economy : The Process of Circulation of Capital Vol.II*, Foreign Languages Publishing House Moscow.

1961
asli
1 buku

1109 *Das Kapital: Kritik Der Politischen Ökonomie : Zweiter Band Buch II : Der Zirkulations Process Des Kapitals* : Dietz Verlag Berlin.

1961
asli
1 buku

1110 Karl Marx, *Economic and Philosophic Manuscripts of 1844*, Foreign Languages Publishing House Moscow.

1961
asli
1 buku

1111 Mao Tse Tung, *On Strengthening the Party Community System*, Foreign Languages Press Peking.

1961
asli
1 buku

1112 Mao Tse Tung, *The Present Situation and Our Task*, Foreign Languages Press Peking.

1961
asli
1 buku

1113 Pidato Penjimpulan Resolusi Kongres Ke-22 PKUS oleh NS. Chrusjtov : Bagian Penerangan Kedutaan Besar URSS di Indonesia.

1961

- asli
2 Buku
- 1114 Jusuf Adjitorop, *Demokrasi Sosialis Dalam Pekerjaan Peradilan dan Pembuatan Undang Undang* : Jajasan Universitas Rakyat.
- 1962
asli
1 Buku
- 1115 Depagitprop CC PKI, *Program Partai Komunis Indonesia (disahkan oleh Kongres Nasional ke VII)* .
- 1962
asli
1 Buku
- 1116 Depagitprop CC PKI, *Serba-Serbi Dokumen Partai 1962* .
- 1962
asli
1 Buku
- 1117 Sidang Pleno CDR Juni 1962, *Untuk Menjadikan Jakarta Raya Kota Demokrasi, Kota Persatuan, Kota Mobilisasi*.
- 1962
asli
1 Buku
- 1118 Jusuf Adjitorop, *Majulah Inteligensia Indonesia Berkemun Disekitar Manipol*.
- 1962
asli
1 Buku
- 1119 D.N. Aidit, *Satu Fikiran - Satu Hati - Satu Tujuan*.
- 1962
asli
1 Buku
- 1120 Nyoto, *Marxisme, ilmu dan amalnya*, HR, Jakarta.
- 1962
asli
1 Buku
- 1121 Engels, *Anti-Duhring Herrn Eugen Duhring's Revolution In Science*.
- 1962
asli
1 Buku
- 1122 *Seri Filsafat MDH Materialisme Filsafat & Epistimologi* , Aliacrham.

- 1962
asli
2 Buku
- 1123 M. H. Lukman, *Tentang Front Persatuan Nasional, Pembaharuan.*
1962
asli
1 Buku
- 1124 J. Tsendenbal, *Feodalisme ke Sosialisme.*
1962
asli
1 Buku
- 1125 Depagitprop CC PKI, *Pengantar Filsafat Marxis.*
1962
asli
1 Buku
- 1126 Mr. Supardo, dkk, *Sumbangan Untuk Pendidikan Nasional yang Demokratis.*
1962
asli
1 Buku
- 1127 D.N. Aidit, *Setudju Manipol Harus Setudju Nasakom.*
1962
asli
1 Buku
- 1128 Pidato NS. Chrusjtjov pada Kongres Sedunia untuk Perlucutan Senjata Umum dan Perdamaian.
1962
asli
1 buku
- 1129 Depagitprop CC PKI, *ABC Revolusi Indonesia .*
1962
asli
1 buku
- 1130 Karl Marx, *Capital : a Critique of Political Economy Vol.III : The Process of Capitalist Production as a Whole*, Foreign Languages Publishing House Moscow.
1962
asli
1 buku

- 1131 *Gerakan Pembebasan Nasional Rakyat2 Melawan Kolonialisme*, Akademi Ilmu Sosial Aliarcham.
1962
asli
1 buku
- 1132 *Hidup Leninisme 1870-1960*, Pustaka Bahasa Asing, Peking.
1963
asli
1 Buku
- 1133 D.N. Aidit, *PKI dan AURI*.
1963
asli
1 Buku
- 1134 A. Anwar Sanusi, *Maju Terus Melaksanakan Tritugas dan Amanat Tahun Kemenangan*, Suara Ibu Kota
1963
asli
1 Buku
- 1135 Pernyataan Sekretaris Pertama Komite PKI Jakarta Raja: Beras Sekarang Juga, Anggota PKI yang baik adalah WNRI terbaik.
1963
asli
1 Buku
- 1136 *Workers Of All Countries, Unite, Oppose Our Common Enemy!*, Foreign Languages Press.
1963
asli
1 Buku
- 1137 Tajukrencana "Renmin Ribao", 8 Maret 1963: Komentar tentang Pernyataaan Partai Komunis Amerika Serikat.
1963
asli
2 Buku
- 1138 Tentang Masalah Stalin, Komentar terhadap Surat Terbuka CC PKUS (II).
1963
asli
1 Buku
- 1139 Usul Mengapa Garis Umum Gerakan Komunis Internasional: Surat Balasan CC Partai Komunis Tiongkok atas surat CC Partai Komunis Uni Soviet, 30 Maret 1963.

- 1963
asli
1 Buku
- 1140 D.N. Aidit, *Langit Takkan Runtuh*.
- 1963
asli
1 Buku
- 1141 D.N. Aidit, *Berani, Berani, Sekali Lagi Berani!*.
- 1963
asli
1 Buku
- 1142 F. Engels, *Perkembangan Sosialisme Dari Utopi Menjadi Ilmu*.
- 1963
asli
1 Buku
- 1143 J.V. Stalin, *Tentang Teori dan Sifat-sifat Partai* .
- 1963
asli
1 Buku
- 1144 Deklarasi Ekonomi (diucapkan oleh Presiden Soekarno tgl 28 Maret 1963).
- 1963
asli
1 Buku
- 1145 Lampiran Negeri Sovyet, No. 10, 1963, Statemen Pemerintah Sovyet.
- 1963
asli
1 Buku
- 1146 Tajukrencana "Renmun Ribao", 9 Maret 1963: *Sebuah Cermin Untuk Kaum Rivisionis* .
- 1963
asli
2 buku
- 1147 Amanat Presiden Soekarno tentang kontra revolusi pada resepsi pembukaan Kongres Wanita Indonesia tanggal 19 Mei 1963.
- 1963
asli
1 buku
- 1148 *Fakta-Fakta Ganefo*, Urusan Penerangan Panitia II Komite Nasional Ganefo dan lagu-lagu paduan suara untuk upacara pembukaan & penutupan Ganefo.

- | | |
|---|------------------------|
| | 1963
asli
1 buku |
| 1149 Tujuh Surat Antara Comite Central Partai Komunis Tiongkok dan Comite Central Partai Komunis Uni Sovyet. | 1964
asli
1 Buku |
| 1150 Liu Sau-Tji, <i>Tentang Perjuangan Intern Partai.</i> | 1964
asli
1 Buku |
| 1151 Redaksi Renmin Ribao, <i>Keadaan yang Sebenarnya Bagaimana Pimpinan Bersekutu dengan India Menentang Tiongkok.</i> | 1964
asli
1 Buku |
| 1152 Konstitusi SOBSI. | 1952
asli
1 buku |
| 1153 AD-ART (Konstitusi) PKI: Comite Central Partai Indonesia. | 1964
asli
2 Buku |
| 1154 Kata pengantar Untuk "Melawan Revosionisme". | 1964
asli
1 buku |
| 1155 D.N. Aidit, <i>Marxisme dan Pembinaan Nasion Indonesia (PKI dan ALRI II).</i> | 1964
asli
1 Buku |
| 1156 W.I. Lenin, <i>Kaum Buruh Semua Negeri Bersatulah, Tesis dan Laporan tentang Demokrasi Burjuis dan diktatur proletariat.</i> | 1964
asli
1 Buku |
| 1157 Hu Yao Pang, <i>Revolutionize Our Youth!.</i> | |

- 1964
asli
1 Buku
- 1158 Marx Engels, *The German Ideology* .
- 1964
asli
1 Buku
- 1159 DN.Aidit, *Revolusi Indonesia dan Tugas Mendesak PKI*.
- 1964
asli
1 Buku
- 1160 Redaksi Renmin Ribao, *Keadaan yang Sebenarnya Bagaimana Pimpinan PKUS Bersekutu dengan India Menentang Tiongkok*.
- 1964
asli
1 Buku
- 1161 D.N. Aidit, *Revolusi Indonesia Latarbelakang Sejarah dan Haridepannya*.
- 1964
asli
1 Buku
- 1162 D.N. Aidit, *Kobarkan Semangat Banteng! Maju Terus Pantang Mundur*.
- 1964
asli
2 Buku
- 1163 D.N. Aidit, *Kibarkan Tinggi Padjji Revolusi*.
- 1964
asli
1 Buku
- 1164 D.N. Aidit, *Djadilah Komunis Yang Baik dan Lebih Baik Lagi!*.
- 1964
asli
2 Buku
- 1165 D.N. Aidit, *Tentang Marxisme*.
- 1964
asli
1 Buku
- 1166 D.N. Aidit, *Marxisme-Leninisme dan Pengindonesiaannya* .
- 1964
asli

- 1167 *Himpunan Peraturan-Peraturan dan Tata Tertib Bamunas*, Biro Bimbingan dan Indoktrinasi Pusat Bamunas.
1964
asli
1 Buku
- 1168 Departemen Penarangan RI, *Tujuan Revolusi Indonesia Pararel Dengan Tujuan Agama Kristen* (Amanat Presiden Soekarno pada pembukaan Sidang-Raya Dewan-Dewan Gereja di Indonesia, 4 Mei 1964).
1964
asli
1 Buku
- 1169 Rencana Konstitusi Sobsi disampaikan pada Konggres Nasional ke-IV Sobsi.
1964
asli
1 Buku
- 1170 Asmu, *Masalah -masalah Landreform (jilid II)* .
1964
asli
1 Buku
- 1171 D.N. Aidit, *The Indonesian Revolution and the Immediate Tasks of the Communist Party of Indonesia*.
1964
asli
1 Buku
- 1172 Liu Sao Tji, *Tentang Perjuangan Intern Partai* (Ceramah di Sekolah Partai untuk Tiongkok Tengah tanggal 2 Juli 1941, Jajasan Pembaruan.
1964
asli
1 buku
- 1173 *The Proletarian Revolution and Khrushchov's Revisionism*, Foreign Languages Press Peking.
1964
asli
1 buku
- 1174 *Why Khrushchov Fell* : Foreign Languages Press Peking.
1964
asli
1 buku

- 1175 Sejarah Perkembangan Masyarakat Imperialis.
1964
kopi
1 buku
- 1176 *Playa Giron: yang pertama, tetapi bukan yang terakhir*, mengenai teks lengkap pidato Fidel Castro yang diucapkan pada peringatan 3 tahun serbuan Amerika Serikat.
1964
asli
1 buku
- 1177 Marx, *The Class Struggles In France 1848 to 1850*.
1965
asli
1 Buku
- 1178 V. Afanasyef, *Marxist Philosophy* .
1965
asli
1 Buku
- 1179 *Support the people of Viet Nam, Defeat U.S. Aggressor* , FLP Peking.
1965
asli
1 buku
- 1180 *Tesis 45 tahun PKI, Pembaharuan*.
1965
asli
1 Buku
- 1181 Dewan Redaksi Renmin Ribao (HR) dan Dewan Redaksi Hongqi (Bendera Merah), *Komentar Tentang Pertemuan Moskow Maret*.
1965
asli
2 Buku
- 1182 D.N. Aidit, *Tentang Sastra dan Seni*.
1965
asli
2 Buku
- 1183 D.N. Aidit, *Politik Luar Indonesia dan Revolusi Indonesia*.
1965
asli
1 Buku

- 1184 *Thesis Soksi*, Pidato Pertanggung Jawaban Mandataris Munas I Letkol. Drs. Suhardiman di depan Munas II, 25 Mei 1965.
- 1965
asli
1 Buku
- 1185 *Koperasi adalah wahana kealam sosialisme Indonesia*, Amanat Presiden kepada para ketua/Induk Koperasi di Istana Negara, 30 Maret 1965.
- 1965
asli
1 Buku
- 1186 *The Historical Experience of the dictatorship of the Proletariat*, FLP Peking.
- 1966
asli
1 buku
- 1187 *Happiness And Peace For The Peoples, N.S. Khrushchov's visit to India, Burma, Indonesia and Afganistan, 1960.*
- 1966
asli
1 Buku
- 1188 Parleментарia Majalah tengah bulanan Dewan Perwakilan Rakyat nomor 4 tahun ke-1 serta *Address of State Delivered by Acting President General Soeharto to the Dewan Perwakilan Rakyat Gotong Royong on the eve of Independence day 1967.*
- 1967-1968
cetakan
1 sampul
- 1189 Bahan-Bahan Kongres Nasional ke II SOBSI: Sentral Biro SOBSI Jakarta.
- tt
asli
1 Buku
- 1190 *Constitutions of the world federation of Democratic Youth.*
- tt
asli
1 Buku
- 1191 V.Kolbanovski, *Education for the Future.*
- tt
asli
1 Buku

- 1192 V.I. Lenin, *Two Tactics of Social-Democracy In The Democratic Revolution*.
tt
asli
1 Buku
- 1193 Marx, *Notes Of Indian History*.
tt
asli
1 Buku
- 1194 *Ravensbruck*, Konggress -verlag Berlin.
tt
asli
1 buku
- 1195 *BPS Aksi Reaksi* (ajaran-ajaran Bung Karno), P.T. Rakyat.
tt
asli
1 Buku
- 1196 *Pedoman Kampanje Perdjoangan Baperki dalam Pemilihan Umum*, Pengurus Harian Baperki Pusat Jakarta.
tt
asli
1 Buku
- 1197 Buku Berbahasa Cina.
tt
asli
1 Buku
- 1198 L. Minayev, L. Fyodorov, *Struggle for Socialism in the World*, Progress Publishers Moscow.
tt
asli
1 buku
- 1199 G. Plekhanov, *Fundamental Problems of Marxism*, Foreign Languages Publishing House Moscow.
tt
asli
1 buku
- 1200 V.I. Lenin, *Marx, Engels, Marxism 6th Edition*, Foreign Languages Publishing House Moscow.
tt
asli

- 1201 E. Varga, *Twentieth Century Capitalism*, Foreign Languages Publishing House Moscow.
tt
asli
1 buku
- 1202 Karl Marx, *Capital : a Critical of Analysis of Capitalist Production Vol. I*, Foreign Languages Publishing House Moscow.
tt
asli
1 buku
- 1203 K. Marx & F. Engels, *The First Indian War of Independence 1857 - 1859*, Foreign Languages Publishing House Moscow.
tt
asli
1 buku
- 1204 Karl Marx, *Theories of Surplus - Value (Vol.IV of Capital) Part I*, Foreign Languages Publishing House Moscow.
tt
asli
1 buku
- 1205 Alexander Herzen, *Selected Philosophical Works*.
tt
asli
1 buku
- 1206 *Manifesto of The South Vietnam National Front for Liberation*.
tt
asli
1 buku
- 1207 *Tenaga Atom di Indonesia*, Badan Tenaga Atom Nasional.
tt
asli
1 buku
- 1208 *Maritim*, Departemen Perhubungan Laut.
tt
asli
1 buku
- 1209 V. Padosetnik, O. Yakhot, *A Brief Course of Dialectical Materialism*, Progress Publishers Moscow.

- tt
asli
1 buku
- 1210 Y. Savelyev, G. Vasilyev, *An Outline History of Africa*, Progress Publishers Moskow.
- tt
asli
1 buku
- 1211 L. Minayev, *Origin and Principles of Scientific Socialism*, Progress Publishers Moskow.
- tt
asli
1 buku
- 1212 F. Engels, *Ludwig Feuerbach an The End of Classical German Philosophy*, Progress Publishers Moscow.
- tt
asli
1 buku
- 1213 *Friend and Brother of The Peoples* : The Pravda : *Publishing House, Mavosti Press Agency* .
- tt
asli
1 buku
- 1214 Zubritsky Y, Kerov V, Mitrapalsky D, *A Short History of Pre Capitalist Society* , Progress Publishers .
- tt
asli
1 buku
- 1215 *Skema Organisasi Kementerian-kementerian Republik Indonesia* , Lembaga Administrasi Negara.
- tt
asli
1 jilid
- 1216 V. Padasetnik, *Marxist - Leninist Philosophy, The Theory of Revolutionary Practice* , Progress Publishers : Moscow.
- tt
asli
1 jilid
- 1217 Kumpulan Majalah Bintang Merah: Kongress Nasional PKI ke V, VI, VII, Sidang Pleno V CC PKI, Kongress ke XX PKSU.

1951, 1954, 1956, 1957, 1958
asli
3 Buku

3. Harian, Majalah dan Bulletin

- 1218 Penra, Majalah Tengah Bulanan Jawatan Penerangan Kotapraja Surakarta No. 15 th II.
01 Oktober 1952
asli
1 sampul
- 1219 Bulletin Rumania Today tentang *Japanese Public Employees Prepare to take part in the conference*, etc.
November 1954
salinan
1 sampul
- 1220 Sinopsis Film *The Secret of Eternal Night* .
1955
asli
1 sampul
- 1221 Sebda Bulletin tentang peringatan ulang tahun ke-VIII Sebda dengan tema lebih memperluas persatuan.
Mei - Juni 1955
asli
4 lembar
- 1222 Berita Solidaritet kepada S. Hadisiswojo.
28 Juli 1955
salinan
3 lembar
- 1223 Artikel tentang "Kunjungan Presiden Republik Indonesia Soekarno ke Soviet Uni" yang diterbitkan oleh Penerbit Seni Lukis Negeri.
1956
salinan
1 sampul
- 1224 Surat Kabar Suluh Indonesia - Untuk Kesatuan Rakyat dan Bangsa.
16 Maret 1957 - 8 Oktober 1960
asli
1 sampul
- 1225 Surat Kabar Harian Rakyat .
1 Mei 1957 - 1 Oktober 1965
asli
1 sampul

- 1226 Surat Kabar Republik.
27 September 1957
asli
1 sampul
- 1227 Kumpulan Bulletin Kehidupan Partai, Depagitprop CC PKI : Jakarta.
1958, 1959, 1963, 1964
asli
1 sampul
- 1228 Harian Pemuda - Menyelamatkan Republik Proklamasi.
17 Agustus 1958
asli
4 lembar
- 1229 New Bulletin No. 1958-2 mengenai "*Chairman Mao Tse-Tung speaks at supreme state conference*". NB. Arsip berbahasa Inggris.
09 September 1958
asli
2 lembar
- 1230 Bulletin S.B. KEMPERBU mengenai Degasi PP S.B. KEMPERBU menyampaikan dukungan terhadap Manifesto Politik Presiden Soekarno.
September 1958 - 1 Agustus 1960
salinan
4 lembar
- 1231 Berita SBPU Jakarta Raja.
Januari 1959
asli
3 lembar
- 1232 Majalah Bulletin No. 16, April 1959 : Bagian Penerangan Kedutaan Besar Uni Republik² Sovjet di Republik Indonesia.
April 1959
asli
1 sampul
- 1233 Surat Kabar Suara Ibukota - Organ Resmi Komite PKI Jakarta Raya.
1 - 15 Januari 1960
asli
8 lembar
- 1234 Majalah Liberty, Vol.55. No.1
Januari-Februari 1960
asli
1 sampul

- 1235 Bulletin Warta India diterbitkan oleh Kantor Penerangan India, Jakarta.
29 - 30 Januari 1960
asli
1 sampul
- 1236 Majalah *Review of Indonesia* Vol. VII, Mei 1960.
01 Mei 1960
asli
1 sampul
- 1237 Warta Koperasi diterbitkan oleh Pusat Koperasi Pegawai Negeri Jakarta.
Juni & Agustus 1960
asli
1 sampul
- 1238 Majalah berisi Laporan tentang kunjungan delegasi Pemerintah Demokrasi Djerman (RDD) ke Indonesia tanggal 13 - 20 Agustus 1960.
13 Agustus 1960
asli
1 sampul
- 1239 Majalah Mimbar Penerangan Tahun XI No. 9/10 September/Oktober 1960.
September-Oktober 1960
asli
1 sampul
- 1240 Harian Pagi Suara Indonesia - Pedoman Kemerdekaan Bangsa Oleh Rakyat Untuk Rakyat.
05 Oktober 1960
asli
1 lembar
- 1241 Majalah Tiongkok Rakjat tahun 1961 sampai dengan 1965.
1961-1965
asli
1 sampul
- 1242 Majalah Pembina (Berita Resmi Persatuan Buruh Kereta Api No. 5/6 1961).
1961
asli
1 sampul
- 1243 Majalah Angkasa (Penyebar Kesadaran Udara Nasional) No. 9 Tahun XII dan No. 1/2 Tahun XVII.
September 1961 dan Februari 1967
asli
1 sampul

- 1244 Bulletin Kabar SBG.
28 Desember 1961 - 20 Desember 1962
salinan
1 sampul
- 1245 Bulletin Khusus Solidaritet Internasional Sekitar Aksi - aksi Lumumba.
1961
kopi
1 sampul
- 1246 Majalah Sedar (Setya Darma) No. 3 Tahun II 1962.
1962
asli
1 sampul
- 1247 Buletin Berita MPRS No. 4 Tahun I, Februari 1962.
Februari 1962
asli
1 sampul
- 1248 Siaran Harian Kantor Berita Tass (*Tass Daily Press Release*) perwakilan Indonesia.
5 Maret 1962 - 24 Mei 1963
salinan
1 sampul
- 1249 Letters From Indonesia berisi tentang article (editorial Board) pada Harian Rakyat.
01 Maret 1962
salinan
1 sampul
- 1250 Kumpulan Buletin Berita Kantor Berita Hsinhua (*Hsinhua Daily News Release*).
6 Mei 1962 - 15 Februari 1965
asli
1 sampul
- 1251 Majalah *Information Bulletin of Japanese Economic Committee for Afro Asian Solidarity* ,
20 Mei 1962
20 Mei 1962
asli
1 sampul
- 1252 Buletin Mingguan Warta Soyjet Edisi Sabtu 16 Juni dan 23 Juni 1962.
16 Juni 1962
asli

- 1253 Bulletin Penerangan Kuba tentang Revolusi Kuba dan Masalah - masalah Kebudayaan (berisi pidato perdana menteri pemerintah revolusioner Kuba, Fidel Castro kepada kaum cendekiawan dan para pekerja kebudayaan).
30 Juni 1962
asli
1 sampul
- 1254 Majalah Hongaria Baru No. 10 Tahun ke IV, Oktober 1962 : Kedutaan Besar Hongaria.
Oktober 1962
asli
1 sampul
- 1255 Majalah Djaja No. 39 tahun 1962.
20 Oktober 1962
asli
1 sampul
- 1256 Bulletin Seminar Wanita Muda.
26 Oktober 1962
kopi
4 lembar
- 1257 Majalah Negeri Sovjet No. 1, Januari 1963 dan No. 6, Juni 1965.
1963 dan 1965
asli
2 buku
- 1258 Majalah *Peking Review* Tahun 1963 sampai dengan 1964.
1963-1964
asli
1 sampul
- 1259 Kumpulan lampiran majalah Tiongkok Rakyat berjudul "Apakah Jugoslavia Negara Sosialis?", "Komentar tentang Pernyataan Partai Komunis Amerika Serikat", "Tindakan Indonesia Yang Berani dan Revolusi".
8 Maret 1963 dan 26 September 1966
asli
1 sampul
- 1260 Buletin Olah Raga & Krida.
11 - 13 September 1963
salinan
1 sampul

- 1261 Harian Berita Soviet bahan - bahan dari Kantor Berita "Nowosti" dan Tass yang diterbitkan oleh Bagian penerangan Kedutaan Besar Uni Sovjet di Indonesia (BAPUS).
15 Oktober - 27 November 1963
salinan
1 sampul
- 1262 Bulletin Angkatan 45 No. 6 Tahun 1963.
20 Oktober 1963
asli
1 sampul
- 1263 Majalah zaman baru Bulanan Sastra dan Seni Untuk Buruh.
November 1963 - Mei 1965
asli
1 sampul
- 1264 Warta Front Nasional : Berita Organisasi Front Nasional.
2 & 12 Februari 1963
asli
1 sampul
- 1265 Bulletin Tanah Airku - Suara Persatuan Pemuda Malaya di Indonesia.
Desember 1963 & September 1964
cetakan
1 sampul
- 1266 Majalah *The Chinese Trade Unions* No. 1 dan No.2 Tahun 1964.
1964
asli
1 sampul
- 1267 Majalah *Hungarian Review* No. 5 Tahun 1964.
1964
asli
1 sampul
- 1268 Majalah Mingguan Peking Tahun 1964 sampai dengan 1965.
1964-1965
asli
2 sampul
- 1269 Majalah Penjuluh *Landreform* No. 5/6 Tahun III, Mei - Juni 1964.
Mei - Juni 1964
asli
1 sampul
- 1270 Buletin Suara Sehat (Modern Max Havelaar) No. 5 dan No.6 Juli 1964.

- Juli 1964
asli
1 sampul
- 1271 Warta Bhakti Tahun ke-54 No. 1555.
1964-1965
asli
1 sampul
- 1272 Bulletin *Business News* .
19 Agustus 1964
salinan
1 sampul
- 1273 Bulletin Harian Rakyat.
27 Agustus 1964 - 27 September 1965
salinan
1 sampul
- 1274 *Presidium Of The Indonesian Youth Front* tentang "*Statement By His Excellency Dr. Surdjarwo Tjondronegoro Deputy Foreign Minister Of The Republic Of Indonesia Befoer The 1144 - Th Meeting Of The Security Council*".
09 September 1964
salinan
1 sampul
- 1275 Bulletin Papfias.
19 Oktober - 3 November 1964
kopi
1 sampul
- 1276 Bulletin Dwikora mengenai Panitia Anti Pangkalan Militer Asing dan Menyukkseskan Dwi Komando Rakyat.
10 Nopember 1964
asli
4 lembar
- 1277 Surat Kabar Bintang Timur - Harian Nasional.
6 Desember 1964 - 21 Agustus 1965
asli
1 sampul
- 1278 Berita Organisasi tentang aksi stop kenaikan harga dan tarif melanda ibukota.
Desember 1964
kopi
2 lembar

- 1279 Bahan siaran No. 55/BS/K/65 tentang politik nasional dan internasional.
1965
asli
1 sampul
- 1280 Madjalah Purnama tentang film, teater dan musik no. 5 Tahun III.
1965
asli
1 sampul
- 1281 Majalah Berita dari Kuba Januari - Februari 1965.
Januari - Februari 1965
asli
1 sampul
- 1282 Terbitan Berdikari No. 1 tentang amanat politik presiden/pemimpin besar revolusi/mandataris MPRS dan resolusi/ketetapan sidang umum MPRS ke III tahun 1965.
1965
asli
1 sampul
- 1283 Majalah Berita Korea edisi tahun 1965.
1965
asli
1 sampul
- 1284 Majalah Pembangunan Desa No. 1-16 Tahun V Januari - Agustus 1965.
Januari - Agustus 1965
asli
1 sampul
- 1285 Majalah Obor Pemuda Tahun II No. 6, Januari 1965.
Januari 1965
asli
1 sampul
- 1286 Bulletin of Japan Council Against A & H Bombs: "No More Hiroshimas!" Vol.12 No. 1, Januari - Februari 1965
Januari-Februari 1965
asli
1 sampul
- 1287 *News Bulletin Published By The Cultural And Information Office Of The Embassy Of The People's Republic Of China In Indonesia .*
29 Januari 1965
asli
1 sampul

- 1288 Majalah Suara Tani - Majalah Kaum Tani.
Januari - Februari 1965
asli
1 sampul
- 1289 Majalah Suara Buruh Kepenjaraan Untuk Menyelesaikan Revolusi 17 Agustus 1945 tentang kibarkan panji - panji revolusi di lembaga - lembaga pemasyarakatan dan laksanakan ofensif manipol untuk menyelesaikan Dwikora.
Januari - Februari 1965
asli
1 sampul
- 1290 Majalah Nefo No. 12, 25 Maret 1965.
25 Maret 1965
asli
1 sampul
- 1291 Bulletin front Nasional Pembebasan Vietnam Selatan, Edisi *Press Release* Pernyataan Front Nasional Pembebasan Vietnam Selatan tentang Perluasan Perang oleh Amerika Serikat.
03 April 1965
asli
1 sampul
- 1292 Surat Kabar Warta Bandung - Nasional Demokrasi.
13 April 1965
asli
2 lembar
- 1293 *Bulletin Of People's Youth*.
April - Juni 1965
salinan
1 sampul
- 1294 Majalah CTU (Czechoslovak Trade Unions) No.5/1965.
1965
asli
1 sampul
- 1295 Surat Kabar HR Minggu.
30 Mei - 18 Juli 1965
asli
4 lembar
- 1296 Majalah Mingguan Radio Televisi No. 53, 6 Juni 1965
06 Juni 1965

- asli
1 sampul
- 1297 Belletin Mimbar Rakyat - Berhaluan Nasional Demokratis Pelaksana Manipol/Dekon RI.
- 10 Juni 1965
salinan
1 sampul
- 1298 Majalah Tiongkok Rakjat edisi tentang sambutan Ketua RRT Liu Sau Tji dalam rangka Dwidasawarsa Revolusi 17 Agustus.
- 12 Juni 1965
asli
1 sampul
- 1299 Majalah *New Times* No. 24, 16 Juni 1965.
- 16 Juni 1965
asli
1 sampul
- 1300 Surat Kabar Pedoman Rakyat - Suara Merdeka Penegak Pancasila.
- 22 Juni 1965
asli
2 lembar
- 1301 Majalah *Foreign Affairs Bulletin* Vol 5 No. 18, Juni 1965, Vol 5 No.21 28 Juli 1965, dan Vol.5 No.22/65 9 Agustus 1965.
- 29 Juni - 9 Agustus 1965
asli
1 sampul
- 1302 Bulletin Front Nasional Pembebasan Vietnam Selatan, Edisi Peringatan Penandatanganan Persetujuan Jenewa Mengenai Vietnam (20 Juli 1954 - 1965).
- 20 Juli 1965
asli
1 sampul
- 1303 Koran berita Kompartemen Pembangunan Tahun 1965.
- 23 Juli 1965
asli
1 sampul
- 1304 *Foreign Affairs Bulletin - published by the Press Departement of the Ministry for Foreign Affairs of the German Democratic Republic.*
- 28 Juli 1965
asli
1 sampul

- 1305 Surat Kabar Harian Djawa Timur - Menuju Masyarakat Adil dan Makmur.
30 Juli 1965
asli
2 lembar
- 1306 Bulletin terbitan Bagian Penerangan Kedutaan URSS di Indonesia No. 10 "Untuk Perdamaian, Persahabatan dan Sosialisme".
16 Agustus 1965
asli
5 lembar
- 1307 Warta Berkala Vietnam tentang *press release* pidato Wakil Perdana Menteri RDV di depan para wakil organisasi massa dan sukarelawan Indonesia yang akan melawan kaum imperialis Amerika Serikat di Vietnam.
20 Agustus 1965
salinan
5 lembar
- 1308 Surat Kabar Siaran Pemerintah.
3 - 31 September 1965
asli
2 lembar
- 1309 Surat Kabar Sokoguru Revolusi - Suara Buruh dan Tani Marhaenis.
2 - 3 Oktober 1965
asli
1 sampul
- 1310 Surat Kabar Derap Indonesia Muda - Mingguan Umum Penyebar Soekarnoisme/Marhaenisme.
03 Oktober 1965
asli
1 sampul
- 1311 Harian Pagi Duta Masyarakat - Pembawa Amanat Penderitaan Umat.
19 Oktober 1965
asli
2 lembar
- 1312 Majalah Mingguan *The Youth's Instructor* : 5 November 1965.
05 Nopember 1965
asli
1 sampul
- 1313 Majalah *Institute for the Study of the USSR : Analysis of current Developments in the Soviet Union* : W. Miniajlo.
16-23 November 1965

- 1314 Harian Umum Sinar Harapan.
04 Desember 1965
asli
1 sampul
- 1315 Surat Kabar Ampera.
20 Februari 1966
asli
2 lembar
- 1316 Majalah *The Watchtower Announcing Jehovah's Kingdom* Vol LXXXVII No. 17.
01 September 1966
asli
1 sampul
- 1317 Harian Umum Sore Dunia Baru - Membina Kemakmuran Nusa Bangsa.
14 April 1967
asli
2 lembar
- 1318 Majalah Kotapradja.
tt
asli
1 sampul
- 1319 Majalah Gelora Rakyat No. 4 Tahun I.
tt
asli
1 sampul
- 1320 Tinjauan Sebulan tentang Organisasi PKI.
tt
kopi
1 buku
- 1321 Biografi Yuri Yakovlev.
tt
asli
1 sampul
- 1322 Majalah Warta Karyawan.
tt
asli
1 sampul

1323 Surat penawaran Buku *Memorandum of the Peace Council of the GDR dan The brown Book on War and Nazi Criminals in the Federal Republic.*

tt
asli
1 sampul

1324 Artikel tentang komentar atas surat terbuka CC Partai Komunis Uni Sovjet oleh Jen Min Je Pao dan Hongtji.

tt
kopi
1 sampul

1325 Artikel tentang surat-surat dari pembaca Surat Kabar Harian Komsomolskaja Pravda Uni Soviet.

tt
kopi
1 sampul

1326 *Progress Review Bulletin - Information Materials Background Analysis Document of Opinion .*

tt
salinan
1 sampul

1327 Gelanggang Internasional tentang perjuangan bersenjata di Peru, Republik Mali dan Partai Komunis Rumania.

tt
kopi
1 sampul

4. Pamflet, Poster & Bendera

1328 Brosur Festival Film Internasional di Moskow tanggal 7 sampai dengan 21 Juli 1963.

07 Juli 1963
asli
1 sampul

1329 Brosur tentang wanita dan revolusi ; Dr. H. Roeslan Abdulgani (Menko/Menteri Penerangan/Ketua Panitia Pembina Jiwa Revolusi.

30 Juli 1964
asli
1 buku

1330 Pamflet pameran Pola Pembangunan Nasional Semesta Berencana ke IV di Gedung Pola.

1964
asli

	1 sampul
1331 Brosur /Buku, Buku untuk rakyat, tanah air dan revolusi (Katalog Buku), Pengarang/Penerbit.	tt asli 1 Buku
1332 Brosur/Buku, Kami bertanya <i>Information Service of India Jakarta</i> .	tt asli 1 Buku
1333 Poster mengenai Manipol Usdek.	tt asli 1 lembar
1334 Brosur buku untuk rakyat, tanah air, dan revolusi : Yayasan Pembaruan.	tt asli 1 sampul
1335 Bendera bergambar Stalin.	tt asli 1 lembar
1336 Bendera BTI.	tt asli 1 lembar
1337 Bendera CGMI.	tt asli 1 lembar