

A Subud

Bibliography

By Matthew Clark

COPYRIGHT 2003, 2004, 2005 July 15, 2005 version

Welcome Brothers, Sisters, Booklovers and Fellow Bibliophiles to “A Subud
Bibliography”, my labor of love (or rampant purification if you ask my
wife)--In either case, the first step in my dream to one day see a
comprehensive library or literary collection of Subud and Subud-related
writings accessible to members and scholars everywhere.

I have been an avid reader and book-collector since childhood. (My mother
drove a bookmobile and used to bring home armloads of discarded books for
us to read). When my father passed away in 1995, I was fortunate to inherit
part of his esoteric book collection…and his great love of Subud books.
That’s when the seed was planted…the idea of gathering under one roof

everything written about Bapak and Subud and by Subud members. It has
grown slowly since then until, with the advent of the Internet, it became
possible to begin systematically collecting much of what has been written
about Subud and by its members.

This is certainly a work in process, far from finished; in fact, never to be
finished as long as Subud continues. It is more than a list…it is a living
history of Subud, beginning with Rofe’s first article in October 1951 in an
obscure journal (discovered by divine inspiration in a sub-basement of the
New York Public Library) and continuing through all the great (and some
not-so-great) Subud-related books and articles of the past half century.

Please help me continue the work-- Tell me what is missing. Contact me if
you wish to trade copies or even donate or sell your collection. Help me
with the next steps towards creating a permanent Subud collection open for
access. Not a dusty old archive, but a living Subud library! Email me with
questions or just to talk. This is fun, this literary archaeology, and I’m
happy to share it with anyone who feels to join in the sharing.

Many thanks to Bapak and his family, to my family (Ibrohim, Roana, Sofie,
Kenneth, Fatijah), to all who have graciously helped (Harlinah, Melinda,
Rosalyn, Richmond, Emmanuel), and to God Almighty for all His blessings.

Matthew Clark
 1813 Tyler Lane

Lousville, KY 40205 USA
Phone: 502-645-4476
Matthew.Clark @appl.ge.com

A Subud Bibliography
By Matthew Clark

COPYRIGHT 2003, 2004, 2005 July 15, 2005 version
PROPRIETARY PROPERTY—NOT FOR PUBLIC DISTRIBUTION

1. _____ ‘Bapak’s Advice & Guidance for Helpers’ (121 pgs). Subud Publications

International. Kent, England- 1971.

2. _____ ‘Bapak’s Answers to Members’ Questions’ (158 pgs). Subud Publications
International. Kent, England- 1971.

3. _____ ‘Do You Know This Sign’. World Subud Council. Kall Kwik Printing. London,
England. _____

4. _____ ‘For Applicants To Subud’ (10 pgs). Rickmansworth, Herts WD3 4HG- Subud
Publications International, Ltd. Seventh Edition Revised- 1994.

5. _____ ‘Handbook For new Subud Members’ (22 pgs). Subud USA Publications and
Outreach. Bellevue, WA- 1993

6. _____ ‘Muhmmad Subuh Foundation: Moving Forward’ (20 pgs).

7. _____ ‘Subud- An Experience’ _____. Subud Brotherhood. 1968. Adapted for English

readers- Subud Honolulu, Inc. Hawaii, USA- 1969.
8. _____ ‘Subud- An Introduction for Applicants’ (12 pgs). Subud Canada. Montreal,

Quebec- 1960.
9. _____ ‘The Almoner’s Fund of Susila Dharma’, (11 pgs). Susila Dharma. Washington,

D.C.- 1992.
10. _____ ‘The Material Side of Subud’ (21 pgs). Prepared by the Regional Committee and

Regional Helpers of Subud East Coast- 1973.
11. ‘Subud’. Subud Publications International Ltd. Rickmansworth, Herts
12. Bennett, J.G.: ‘Exploring Aspects of the Subud Experience- Parts 1- Seven Talks, 2-

Seven Talks, and 3-Six Talks’ (pt 1- 38 pgs., pt 2- 35 pgs., & pt. 3- 44 pgs). Dharma Book
Company. New York, New York- 1961.

13. Bennett, J.G.: ‘Introductory Talk’ (12 pgs). Dharma Book Company. New York, New
York- 1959.

14. Bennett, J.G.: ‘The Potential of Subud- Three Talks at Conway Hall, London. First Talk
Feb 4th, 1958, Second Talk Feb 10th, 1958, Third Talk Feb 17th, 1958’ (NA) Subud
Berkeley Library _____ _____

15. Bennett, J.G.: ‘Our Experiences in Subud: Three Talks to Subud Members Given at the

French Institute’ (43 pgs). Dharma Book Company. New York, New York- 1959.
16. Bennett, J.G.: ‘Subud- What…How…Why’ (13 pgs). Dharma Book Company. New York,

New York- 1960.
17. Bennett, J.G.: ‘Talks On Subud. Series “B”- No. 1- Initiative and Creativity’ (16 pgs).

Coombe Springs Press. Kingston-upon-Thames, GB- 1962.
18. Bennett, J.G.: ‘Talks on Subud. Series “B”- No. 4- Understanding Versus Knowing’ (63

pgs). Coombe Springs Press. Kingston-upon-Thames, GB- 1962.
19. Bennett, J.G.: ‘What Is Subud? Twenty Questions Answered’ (5 pgs) Dharma Book

Company. New York, New York- 1961.
20. Crouse, R.: ‘Why Subud is Important in My Life’.
21. Gibb, M.: ‘Susila Budhi Dharma- Pocket Edition. Precis & Index’ (48 pgs). _____

Maxwell Gibbs- 1988.
22. Grayson, S.: ‘An Introduction to Subud’ (5 pgs). Dharma Book Company. New York,

New York- 1961.

23. Mangoendjaja, K.: ‘My Inner Guidance’ (71 pgs). Dharma Book Company. New York,

New York- 1961.
24. Mangoendjaja, K.: ‘Some Personal Experience’ (12 pgs). Dharma Book Company. New

York, New York- 1959.
25. Rofe, H.: ‘Tokyo Talk’ (11pgs). Dharma Book Company. New York, New York- 1959.

26. Ruzo, D.: ‘The Latihan in Subud’ (24 pgs). Sao Paulo, Brazil. _____ _____
27. Sawrey-Cookson, J.: ‘A First Introduction to Subud’ (4 pgs). Subud Publications

International. London, England. _____
28. Subuh, M.: ‘The Role and Recognition of Lower Forces’ (34 pgs). Dharma Book

Company. New York, New York- 1961.
29. Sumohadiwidjojo, B. M. S., ‘Three Clarifications on the Process of Subud: Testing For

the Will of God, The Lower Powers and Purification, and The Seven Powers Which
Constitute the Great Life’ (18 pgs). Dharma Book Company. New York, New York- 1959

30. Sumohadiwidjojo, B.M.S., ‘Subud and the Worship of God’ (43 pgs). Dharma Book
Company. New York, New York- 1961.

31. Sumohadiwidjojo, B.M.S.: ‘The Basis and Aim of Subud’ (2 pgs). Subud Publications
International Ltd., The International Subud Committee- 1969.

32. Sumohadiwidjojo, B.M.S.: ‘This is What I Have Been Hoping For All of You’ (30 pgs).
Subud Publications International. Kent, England- 1983.

33. Week, E.F.: ‘A Perception of the Spiritual Brotherhood of Subud’ (7 pgs). Howick, New
Zealand- 1981.

34. Week, E.F.: ‘About Subud’ _____. Dharma Book Company. Dharma Book Company.
New York, New York- 1960. (A pioneer’s excellent discussion of his Subud experience)

1. Chuzaimah, Batubara: Islam and Mystical Movements in Post- Independence Indonesia:

Susila Budhi Dharma (Subud) and its Doctrines. Institute of Islamic Studies, McGrill
University. Montreal, Canada- 1999 (Thesis)

2. Geels, A.: Subud and the Javanese Mystical Tradition (262 pgs). Curzon Press.
Richmond, Surrey TW9 2QA- 1997

3. Howe, David Gordon: Sumarah: A Study of the Art of Living. (240 pgs). The University
of North Carolina at Chapel Hill. University Microfilms International. 300 N. Zeeb Rd.,
Ann Arbor, MI 48106- 1980 (Thesis)

4. Kafrawi: ‘The Path of Subud: A Study of 20th Century Javanese Mysticism Founded by
Muhummad Subah Sumohadiwidjojo’ (224 pgs). Institute of Islamic Studies. Montreal,
Canada. December 1969 (Thesis)

5. Lathrop, L.: ‘Wayong Heroes In the Pewarta’ (64 pgs). _____ _____-1989
6. Lim, Lisa.S.: ‘Surveying Subud in the USA’ (126 pgs). University of Indonesia. Jakarta,

Indonesia- 1981 (Thesis)
7. Sitompul, P.P.: Susila Budhi Dharma Subud- International Mystic Movement of

Indonesia. (Thesis)
8. Stange, Paul Denison.: The Sumarah Movement in Javenese Mysticism. The University

of Wisconsin-Madison. University Microfilms International. Ann Arbor, MI 48106- 1980
(Thesis)

1. _____ ‘Kinanti’ (Fourth Subud World Congress, Tjilandak, 1971)
2. ‘Kata sambutan. Bapak Muhammad Subuh Sumohadiwidjojo pada Kongress Subud

Sedunia Ke IV. Tjilandak, Djakarta. Tanggal 5 Agustus, 1971’
3. ‘Report of the First Compact Council Meeting of the World Subud Council at Kenfield

Hall, England, May 1976’.
4. Diltz, H., ‘Bapak’s Spring Visit to California, 1968- Photographs’ (32 pgs). Litho

Technik. _____ _____
5. Participants- Fifth Subud World Congress. Wolfsburg, Germany. June 13-23, 1975.
6. 8th Subud World Congress, Sydney, Jan 16th-30th, 1989.
7. Program- ‘Subud International Gathering July 17-25’. Holland 1999.
8. Subud Maskfest 2000. Subud Wishire Center. Los Angeles, CA
9. Sumohadiwidjojo, B.M.S.: The Growth of Subud (Third International Subud Congress.

Tokyo, 1967 & Fourth National Subud Congress of Indonesia, 1967) (142 pgs). Subud
Publications International. London, England- 1969.

10. Sumohadiwidjojo, B.M.S.: ‘8th World Congress- Sydney, Australia. 16th-30th January,
1989’ (142 pgs). International Subud Committee. Kawasaki-shi, Japan- 1989.

11. Sumohadiwidjojo, B.M.S.: ‘First Subud North American Congress’ (Denver, Co.,
1960)(72 pgs). Dharma Book Company. New York, New York- 1960.

12. Sumohadiwidjojo, B.M.S.: ‘The 7th World Congress- Anugraha, England. 8-19th August,
1983’(___). _____ _____ _____

13. Sumohadiwidjojo, B.M.S.: Cilandak 71: The Fourth World Congress (214 pgs). Subud
Publications International, Tunbridge Wells Kent TN2 5TE, England. 1973 by Muhammad-
Subah Sumohadiwidjojo.

14. Sumohadiwidjojo, B.M.S.: New Direction (Sixth World Congress, Toronto, 1979) (___).
Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England. 1980 by
Muhammad-Subah Sumohadiwidjojo.

15. Sumohadiwidjojo, B.M.S.: Out Into the World: The Seventh Subud World Congress
(Anugraha, 1983). Subud Publications International, Tunbridge Wells Kent TN2 5TE,
England. 1984.

16. Sumohadiwidjojo, B.M.S.: Subud in the World (Second World Congress of the Subud
Brotherhood, held at Briarcliff College, New York State, 1963) (165 pgs). Subud
Brotherhood. Great Britain- 1965.

17. Sumohadiwidjojo, B.M.S.: The Way Ahead (Fifth Subud World Congress, Wolfsburg,
1975). (143 pgs). Subud Publications International. Didcot, Berks, U.K.- 1976.

18. _____ ‘Proceedings of the First Subud North American Congress’ (72 pgs). Dharma
Book Company. New York, New York- 1960.

1. _____ ‘Bapak’s Talks on Tape’. ______ _____ _____
2. _____ ‘Six Talks by Bapak’ (58 pgs). Coombe Springs Press. Kingston-upon-Thames, G.B.-

__
3. ______ ‘Bapak’s Talks: Audio and Video Cassettes- 1957-1987. Synopses of talks with

English translations’ (88pgs). ISC Tape Unit. Monmouthshire, NP16 5PH, U.K.- 1999.
4. Compiled by Rieu, D. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks on Love, Marriage, and

Sex’ (21pgs). Published by Dominic Rieu. Hertfordshire, England- 1979.
5. Compiled by Rieu, D. Sumohadiwidjojo, B.M.S.: ‘Subud Synopses: Of Bapak’s Talks-

1980-1983’ (144 pgs). Published by Dominic Rieu. Kent, England- 1985
6. Sumohadiwidjojo, B.M.S.: ‘Bapak’s First Bandung Talk (May, 1965)’ (23 pgs). Subud

Brotherhood, U.K. _____ 1967.

7. Sumohadiwidjojo, B.M.S.: (All Talks Are Provisional Translations) All of Mankind:
Seventeen Talks by B.M.S.S From the 1981 World Tour (86 pgs). Subud Publications
International, Tunbridge Wells Kent TN2 5TE, England. 1981.

8. Sumohadiwidjojo, B.M.S.: (Compiled from his own words in the Pewaria) ‘Bapak and the
Coming of the Latihan’ (24pgs). Subud Publications International. Turnbridge Wells, Kent
TN2 5TE, England- 1975.

9. Sumohadiwidjojo, B.M.S.: ‘A Special Collection of Bapak’s Talks: Vol. 1-Melbourne-
Toronto. 1976’ (125 pgs). Subud Publications International. Turnbridge Wells, Kent TN2
5TE, England- 1976.

10. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Four Talks During Ramadhan 78 and the Idulfri
Talk’ (32 pgs). Subud Publications International Ltd. _____ 1979.

11. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 1: Extending the Understanding Through the
Latihan, Help Will Come When You Truly Surrender, and The One Who Teaches You is
Your Own Behavior’ (33 pgs). Subud Publications International. Turnbridge Wells, Kent
TN2 5TE, England- 1986.

12. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 10: The Opportunity to Live Your Own Life,
Enterprises That Conform to God’s Power’ (27 pgs). Subud Publications International.
Turnbridge Wells, Kent TN2 5TE, England- 1991.

13. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 11: The Haj of the Latihan, The Greatness of
Man, and Do Not Lag Behind’ (29 pgs). Subud Publications International. Turnbridge
Wells, Kent TN2 5TE, England- 1991.

14. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 2: To Know an Angel You Have to Be an Angel,
The Latihan Can Pierce All Barriers, and Man’s Attitude Should Always be Constructive’
(24 pgs). Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England-
1986.

15. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 3: Do Not Waste the Most Important Gift,
Harmony in This World leads to Harmony in the Next, and The Radiance of the Prophets’
(29 pgs). Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England-
1987.

16. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 4: The Science of Jiwa, Eventually You Will
Understand, and You Are the Teacher and You Are the Pupil’ (20 pgs). Subud Publications
International. Turnbridge Wells, Kent TN2 5TE, England- 1988.

17. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 5: Bapak Has Brought Each One of Us in
Front of God, The True life Within Ourselves, and Marriage is Decreed by God’ (22 pgs).
Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England- 1988.

18. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 6: Only God Can make Known the Secrets of
Life, The Latihan is Strange but Real, and Do Not Neglect Your Religion’ (19 pgs). Subud
Publications International. Turnbridge Wells, Kent TN2 5TE, England- 1988.

19. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 7:Do Not Let Subud Run Aground, Even Matter
is Alive Through God’s Power, and Knowledge is Complete When it is Practiced’ (28 pgs).
Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England- 1989.

20. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 8: An Education for Eternity, Be as the Masters
and Mistresses of the House, and the Power of God is What Makes Things live’ (25 pgs).
Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England- 1989.

21. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 8: An Education for Eternity, Be as the Masters
and Mistresses of the House, and the Power of God is What Makes Things live’ (25 pgs).
Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England- 1989.

22. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks 9: The Ramadhan Fast is for When You Die,
The Real Purpose of Religion, and People Should Think of Themselves as a Whole’ (18
pgs). Subud Publications International. Turnbridge Wells, Kent TN2 5TE, England- 1990.

23. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks: 12- The Fourth Booklet in the Third Series of
Previously Unpublished Talks by Bapak: The Fruits of the Latihan, Wisdom Beyond
Ordinary Knowledge, and The Use of the Nafsu’ (18 pgs). Subud Publications International
Ltd. _____ 1992.

24. Sumohadiwidjojo, B.M.S.: ‘Bapak’s Talks: In Answer to Questions About Helpers at the
First World Congress- Coombe Springs, 1959’ (10 pgs). Subud Publications International.
Turnbridge Wells, Kent TN2 5TE, England- 2000.

25. Sumohadiwidjojo, B.M.S.: ‘Loving Your Fellow Man: Thirteen Talks and Explanations
Given by B.M.S.S. Between 20 June and 11 July, 1984’ (115 pgs). Subid Publications
International. Turnbridge Wells, Kent TN2 5TE, England- 1985.

26. Sumohadiwidjojo, B.M.S.: ‘New Directions 2: Four Talks By Bapak- Continuing on the
theme of the Sixth Subud World Congress’ (48 pgs). Subud Publications International Ltd.
Turnbridge Wells, Kent TN2 5TE, England- 1981.

27. Sumohadiwidjojo, B.M.S.: ‘New York Talks (May 3rd, 1959)’ (7pgs). Dharma Book
Company. New York, New York- 1959

28. Sumohadiwidjojo, B.M.S.: ‘Six Talks By Bapak’ (Reprinted from the Subud Chronicle)
(58pgs). Coombe Springs Press. Kingston-upon-Thames, G.B- _____

29. Sumohadiwidjojo, B.M.S.: Bapak’s Talks 8: The Comnplete Recorded Talks of Bapak
Muhammad Subuh Sumohadiwidjojoin English Translation with Indonesian Text. March
1963-May 1963. Subud Publications International. Herts WD3 4HG, England- 2002.

30. Sumohadiwidjojo, B.M.S.: Bapak’s Talks 9: The Comnplete Recorded Talks of Bapak
Muhammad Subuh Sumohadiwidjojoin English Translation with Indonesian Text. May
1963-July 1963. Subud Publications International. Herts WD3 4HG, England- 2003.

31. Sumohadiwidjojo, B.M.S.: Bapak’s Talks: the Complete Recorded Talks of B.M.S.S. in
English Translation with Indonesian Text- Vols. 7-12; Subud Publications International.
Herts WD3 4HG, England- 2002-05.

32. Sumohadiwidjojo, B.M.S.: Bapak’s Talks: the Complete Recorded Talks of B.M.S.S. in
English Translation with Indonesian Text- Vol. 6 Sept-Dec 1959 (408 pgs). Subud
Publications International. Herts WD3 4HG, England- 2002.

33. Sumohadiwidjojo, B.M.S.: Bapak’s Talks: the Complete Recorded Talks of B.M.S.S. in
English Translation with Indonesian Text- Vol. 5 August 1959 (357 pgs). Subud
Publications International. Herts WD3 4HG, England- 2000.

34. Sumohadiwidjojo, B.M.S.: Bapak’s Talks: the Complete Recorded Talks of B.M.S.S. in
English Translation with Indonesian Text- Vol. 4 July-August 1959 (385 pgs). Subud
Publications International. Herts WD3 4HG, England- 1999.

35. Sumohadiwidjojo, B.M.S.: Bapak’s Talks: the Complete Recorded Talks of B.M.S.S. in
English Translation with Indonesian Text- Vol. 3 May-June 1959 (331 pgs). Subud
Publications International. Herts WD3 4HG, England- 1998.

36. Sumohadiwidjojo, B.M.S.: Bapak’s Talks: the Complete Recorded Talks of B.M.S.S. in
English Translation with Indonesian Text- Vol. 1 June 1959 (397 pgs). Subud
Publications International. Herts WD3 4HG, England- 1993.

37. Sumohadiwidjojo, B.M.S.: Bapak’s Talks: the Complete Recorded Talks of B.M.S.S. in
English Translation with Indonesian Text- Vol. 2 June-April 1959 (461 pgs). Subud
Publications International. Herts WD3 4HG, England- 1998.

38. Sumohadiwidjojo, B.M.S.: Compiled by Rieu, D., Subud Synopses: Talks Given By
B.M.S.S. for Beside and Study 1980-1983 (144 pgs). Published by Dominic Rieu. 1985.

39. Sumohadiwidjojo, B.M.S.: Subud and the Active Life: Talks Given at the Subud
International Congress, 1959 (296 pgs). The Subud Brotherhood in England. The Coombe
Press LTD, Surrey, England- 1961.

40. Sumohadiwidjojo, B.M.S.: The Meaning of Subud: Four Talks, London, 1959 (65 pgs).

The Subud Brotherhood in England. The Coombe Press LTD, Surrey, England- 1960.
41. Wiryohudoyo, S.R.: ‘A Selection of Talks: 1989-1994’ (88 pgs). International Subud

Committee Media Services. Vancouver, Canada- 1997.
42. _____ ‘For Applicants Only- Extracts from Bapak’s Writings and Talks Followed by an

Outline of the Organization of Subud’ (10 pgs). Subud Publications International, Ltd.
Herts, England- 1994.

1. Soemohadiwidjojo, M.S., Rofe, R.F.- Translator: Susila Budhi Dharma Vol. 1 (171 pgs).

Estimated mid-1950’s. Rare Rofe translation of SBD.
2. Sumohadiwidjojo, B.M.S.: ‘Sinar Pribadi: The Light of the Inner Self’ (82 pgs). Early

Pewartas. _____ _____
3. Sumohadiwidjojo, B.M.S: “Make Yourself Come Good” (72 pgs). Subud Publications

International, Ltd. Turnbridge Wells, Kent TN2 5TE, England- 1983.
4. Sumohadiwidjojo, B.M.S., Compiled and Edited by McKingley, L., Paintings by Midelti,

Adam and His Children: A Brief History of Human Life (134 pgs). Starlight Press.
Sydney, Australia- 1992.

5. Sumohadiwidjojo, B.M.S.: Translated by Lee, R. (1989), Autobiography of Bapak
Muhammad Subuh Sumohadiwidjojo (Written and completed by Bapak Raden Mas
Muhammad Subuh Sumohadiwidjojo at Cilandak, Kebayoran Baru, Jakarta on 22 June
1980 (72 pgs). Subud Publications International Ltd. Turnbridge Wells, Kent TN2 5TE,
England- 1990.

6. Sumohadiwidjojo, B.M.S.: Translated by Lee, R. (1989), The Story of My life:
Autobiography of Bapak Muhammad Subuh Sumohadiwidjojo- Commemorative
Photographic Edition (Written and completed by Bapak Raden Mas Muhammad Subuh
Sumohadiwidjojo at Cilandak, Kebayoran Baru, Jakarta on 22 June 1980 (582 pgs). Subud
Publications International Ltd. Turnbridge Wells, Kent TN2 5TE, England- 1990, 2001.

7. Sumohadiwidjojo, B.M.S., Rahayu, S.- Forward: Susila Budhi Dharma: A Poem Received
and Written Down in High Javanese with a commentary in Indonesian by M.S.S. (367
pgs). Subud Publications International Ltd. Turnbridge Wells, England- 1959, 1991, & 2001.

8. Sumohadiwidjojo, B.M.S., Translated by the Subud Committee for Great Britain, Susila
Budhi Dharma: The Way of Submission to the Will of God. Rendered From His
Original Poem in High Javanese into Bahasa Indonesia (386 pgs). The Subud
Brotherhood. G.B.- 1959. Rare copy with beautiful blue and gold dust jacket.

9. Sumohadiwidjojo, B.M.S., with new English Translation from the Indonesian made at Wisma
Subud, Cilandak: Susila Budhi Dharma: A Poem Received and Written Down in High
Javanese and Kawi, and later rendered into Indonesian by M.S.S. (391 pgs). Subud
Publications International Ltd. Turnbridge Wells, Kent TN2 5TE, England- 1975.

1. Bisseng, R.H.V.: ‘The Land of Burning Gold’ (119 pgs). GTP-Verlang. Freiburg, W.-

Germany- 1982.
2. Clark, M, Emma in a Maze (unpublished)
3. Davis, J. & Music, L.: ‘Garfield on the Town’ (__). Ballantine Books. New York- 1983.
4. Keele. L. & Pinkwater, D.: Java Jack (152 pgs). Thomas C. Crowell. New York, New

York- 1980.
5. Melder, S.: ‘Hannah: A View of Subud for the Young’ (33 pgs). _____ _____ _____
6. Pinkwater, D.- Text & Pinkwater, J.- Illustrations: The Hoboken Emergency (108).

Aladdin Paperbacks. New York, new York- 1999
7. Pinkwater, D.M: ‘The Last Guru’ (125 pgs). A Bantam Skylark Book. Published in the US

& Canada simultaneously (666 5th Ave, New York, New York) (_____)- 1981.
8. Ramsay, H.- Text & Ramsay, J.- Illustrations: Cats’ Kingdom (111 pgs). The Bobbs-Merill

Company, Inc. Publishers Indianapolis, Kansas City, & New York- 1986.
9. Rees, L. & Hutchings, Latif- Illustrations: ‘Digit Dick and the Lost Opals’ (__). Lansdowne

Press. Sydney, Australia- 1971.
10. Tarcov, Edith H.- Retold, Narrated by Camp, Hamid Hamilton & Graubart, Judy. Music

Composed by Hamid Hamilton Camp, Cover Art Done by Edward Gory, Directed by Bernice
Chardiet, Proced by Robert Mack: ‘Rumperlstiltskin’. Scholastic Records, Scholastic
Magazines Inc.- 1973. 33 1/3 rpm.

11. von Bissing, Ronimund Hubert: Insel des Lichts (154 pgs). Arbor Verlang. Germany-1995.
12. ‘Caro”saul” Color Book’ (20 pgs).

_____ _____ _____

1. Anugraha: A New Kind of Place- The Facts, Egham, Surrey, TW20 0AS-
2. Business Plan for Proposed Subud California Project- “Badger Inn & Retreat Center”,

2003
3. Centering School Yearbook, 1975-76
4. Kalimantan
5. S. Widjojo Centre. _____ Jakarta, Indonesia-
6. Anagraha: A New Kind of Place. Winslade House, Egham Hill, Egham, Surrey TW20

0AZ, England.
7. Fraval, Hanafi: Anugraha: A Report to the Seventh Subud World Congress.
8. Stoffel, M- Colophon Text & Sillem, R.- Illustrations: Albergaria: A Sheltered Home.

Fairpoint BV.
9. Sumohadiwidjojo, B.M.S., Letters compiled by Lawrie, R.: ‘About Anugraha: Extracts

from Talks, Conversations, and Letters of Bapak Muhammad Subuh Sumohadiwidjojo’
(117 pgs). International Subud Centre, Anugraha. Surrey TW20 0XN, England- 1988.

10. The Badger Project: Badger Inn and Retreat Center. 49496 Highway 245. Badger,
California 93607 (559) 337-0211.

11. Visioneering International, Inc., Geonova, Atlanta, Unpublished, 1990

1. _____ Remembrances of Bapak’s Last Days (7 Last Talks, Photographs, and Narratives)

(64 pgs). Subud Publications International and the International Subud Committee on Behalf
of B.M.S.S. Sydney, Australia- 1987.

2. Friesen, S.- Editor & Anthony, J Assisted by. Clues: A Journal of Bapak’s Travels- 1977-
1978 (105 pgs). International Subud Committee, Ltd. Toronto, Ontario, Canada- 1978.

3. Siregar, Muchtar: Dari Rumah Cibulan ke Kepergian Bapak: From a House at

Cibulan to the Departure of Bapak. “Photo Story” Jakarta, 22nd June, 1988.
4. Keele, L.- Story Retold, McKie, B.C./ Velasco, C./ Vogel, L./ Keele, L.- Illustrations:

Journey Beyond the Stars: A Story of the Early Life of Muhammad Subuh (370 pgs).
Starlight Press. Sydney, Australia- 1988.

5. Sumohadiwidjojo, B.M.S. & Rheams, S- Compilation: The Tests of Bapak: A Collection of
Bapak’s Excerpts (239). Alpha Publishing Group. Houstan, Texas- 1994.

6. McKingley, L.- Text, McKingley, M- Photographs & Madden, H., McKingley, L.,
Waclik, B., Mikhail, D.: ‘To Suka Mula’: A Memento in photographs (__).
Starlight Press Pty. Ltd. Sydney, Australia- 1994.

1. Boardman, R.H., Subud Crisis, Lancet, 1962 (prominent British medical journal)
2. Inglot, Bill: Just the Right Sound: The Association Anthology (11 pgs). Internet

Publication. _____-2003
3. Gris, Henry: ‘They Said Actresses Are Not Serious People’- Eva Bartok Comes in Out of

the Darkness.
4. Harris, James: ‘Search for Self Led Away From Movies’. San Francisco State Abby. May

20, 1971.
5. Hedgepeth, William, “Non-Drug Turn On Hits Campus” Look Magazine, Feb 6, 1968, p.

68..
6. Henry, Mrs. Robert: ‘Salute To A Woman Writer’, (Bartok) Books and Bookmen.
7. Hogben, Brian: ‘Captivating Star Now Lives in a Monastary’- The Mystery of Eva Bartok

is Explained. November, 1970
8. Jarman, A.: ‘Pak Subah, New Oriental “Master”’ Tomorrow. Vol. 7, No. 2, Spring 1959.

Pgs-19-28.
9. Jarman, A.S.: ‘Three Windows on Subud’ Tomorrow. Vol. 8, No. 1, Winter 1960. Pgs- 84-

91.
10. Keferat von Willy Schroder, “Subud oder der Kontakt mit der Lebenskraft”, Neue

Wissenchaft, March/April 1959
11. Kiev M.D., Ari, “Subud and Mental Illness-Psychiatric Illness in a Religious Sect”,

American Journal of Psychotherapy, 1964 Jan;18:pp. 66-78
12. Lamb, Antonia, “Subud and Rock and Roll”, Crawdaddy Magazine, April 1969 (defuct

music magazine reports Beach Boys’ Brian Wilson, Mammas and Pappas John and Michelle,
David Crosby of Crosby, Still & Nash, Roger McQuinn of the Byrds all were once Subud
members. Also mentions Richmond Shepard, whose daughter Vonda later became a famous
multi-platinum pop singer, and Hamilton Camp of “Seven Circles” fame. Not mentioned is
Terry Kirkman, leader of the Association and writer of “Cherish”, still an active LA member)

13. Pope, S.: ‘Four Categories of Human Values: A Summary Essay’, June 22, 2001.
14. Ranggawarsita, R.N.,:‘Wirid’ (13 pgs), Javanese Mystical Teachings. Administration of

Jawi Kandha. Surakarta- 1908. Internet Publication
15. Su Di Un Caso Di Psicosi Isterica In Soggetto Aderente Al “Subud”, Ospedale Psichaiatrico

provinciale Di Venezia, 1963? (Cases of Crisis in Subud, Venice Psychiatric Journal)
16. Sh. Muhammad Ashraf- Sponsor: Muhammad Subuh-Mystic of Java, ‘The Islamic

Literature’ (An Illustrated Monthly Journal) (59 pgs). June 1951

17. ____, “Miracle Baby—NEWSMAKERS, Newsweek Magazine, November 25, 1957, p. 70
(credits latihan and Bapak with birth of baby Deana)

1. Campbell, D. & Bolt M.- Text & Illustrations: ‘The Bletchley Group Handbook’ (72 pgs).

Bacon Sandwich Press. Monrovia, Antananarivo, London- 1983.
2. Campbell, D., & Bolt, M.- Text & Illustrations: ‘A Laugh Within A Laugh: The Bletchley

Group Handbook Supplement’ (62 pgs). Bacon Sandwich Press. Monrovia, Antananarivo,
London- ____

3. O’Sullivan K.- Selector and Editor: ‘The Sica Book of Writings: Vol. 1’ (70 pgs).
Published for SICA UK by Katherine O’Sullivan. SICA UK-1992.

4. Renard, D.- Editor: ‘Sun & Changing Seasons: A Collection of Short Stories from the
International Competition 1983 Organized by the International Subud Committee’ (152
pgs). ISC Executive. _____-1983.

5. Subud Writers International Tenth Anniversary Anthology, ‘From Anugraha to Cancer’
(202pgs). Published for the 9th World Subud Congress. Subud Writers International Bulletin.
Cupertino, California- 1993.

6. Campbell D. & Bolt M.- Text & Illustrations: ‘The Great Laugh Force’ (88 pgs). Trouser
Press. _____-1999.

1. _____: Brainiest People in L.A., Los Angeles Magazine, November 1987 (Herbert Taylor)
2. _____: Cosmo Talks To…The Arquettes. Cosmopolitan. January, 1996.
3. _____: Regard Secret Sur Hermes (63 pgs). Hermes International/ Duncan/ Actes Sud.

____- 1978.
4. ____: Trading the Big Wave for The Big Apple, The Courrier, May 8, 1976 (NYU School

Newspaper article about U.S. Champion surfer Hadija (Mary) Clark
5. _____Eva Bartok: “SOS Pacific” (15 pgs). Picture Show and TV Mirror. November 7th,

1959. 4 ½ D. Pg. 5.
6. ‘Beautiful in Any Language’- Globe-Trotting, Music-Loving, Multilingual Michelle

Hamilton Speaks Well For March. Playboy. March, 1968. Pgs- 88-95.
7. Trevelyan, George: Operation Redemption: A Vision of Hope in an Age of Turmoil (208

pgs). Stillpoint Publishing. Walpole, NH- 1985.
8. Anderson, K.- Text: ‘Architecture: Antoine Predock’. Architectual Digest: The International

Magazine of Fine Interior Design. Vol. 51, No. 3, May, 1994.
9. Arneson R./ Breschi K./ Forde E./ Furman D./ Glasgow L./ Hayakawa J./ Kottler H./

Middlebrook D./ Myers G./ Shaw R./ Voss D.: ‘Illusionistic-Realism Defined in
Contemporary Ceramic Sculpture’ Laguna Beach Museum of Art- 1977.

10. Arquette, C. & Paar, J.- Introduction: Charley Weaver’s Letters from Mamma (64 pgs).
The John C. Winston Company. Philadelphia & New York-1959.

11. Arquette, C.: ‘Charley Weaver’s Family Album: These Are My People’ (58 pgs). The John
C. Winston Company. Philadelphia & New York-1960.

12. Compiled by Collins, B. & Robbins J., Antoine Predock: Architect (232 pgs). Rizzoli
International Publications, Inc. New York, New York- 1994.

13. Dobronte, S.A.- Foreward, Design & Concept- DiMonaco B., Research- Lochavio R.,
Graphic Design- McGuire S.: Harold Hitchcock: Life In Light (122 pgs). Phillips
Publishing Inc./Dobronte Publishing. Carmel, California- 2000.

14. Hall, Lee: Betty Parsons: Artist Dealer Collector (192 pgs). Harry N. Abrams, Inc. New
York, NY- 1991.

15. Hitchcock, Harold: ‘Life in Light’
16. McColl P.- Text & Faust M.- Photography: ‘Moroccan Mosaic In Marrakech: Blending

Styles ar Patrick and Martine Guerrand- Hermes’ Exotic Villa’. Architectual Digest: The
International Magazine of Fine Interior Design. Vol. 53, No. 3, March, 1996.

17. N., Admiral Horthy & N., Roosevelt- Introduction: The Admiral Horthy Memoirs (168
pgs). Robert & Sons. New York, New York- 1957.

18. N., Admiral Horthy/ Szinai, M., and Szuc, L- Prepared for the press and introduced: The
Confidential Papers of Admiral Horthy (437 pgs). Corvina Press. 1965.

19. Predock, A., Compiled by Collins, B., & Zimmerman, E.: Architectural Journeys (127 pgs).
Rizzoli International Publications, Inc. New York, New York-1995.

20. Predock, Antoine & Collins, Brad- Editor: Antoine Predock Houses (197 pgs). Rizzoli
International Publications, Inc.. New York, New York- 2000.

21. Thurman, J.: ‘Parisian Panache In New York: Hubert Guerrand-Herves trains An Eye on
His Classic Pied-A-Tree’ Architectual Digest: The International Magazine of Fine Interior
Design. Vol. 53, No. 8, August, 1996.

22. Westin, A., Bulow-Hube V.T. Translated by Adegren A.E., Graphis Designs- Laurentii
L.,:Torun (159 pgs). Carlssons. 1993.

23. Williamson I., Forwarded by Wright C.: Harold Hitchcock: A Romantic Symbol in
Surrealism (124 pgs). Walker & Company. New York, New York- 1982

24. _____, 20 Questions: Rosanna Arquette. Playboy. October, 1985. Pgs- 136-137.
25. _____, Rosanna Arguette- Pictorial. Playboy. September, 1990. Pgs- 126-139.

1. (2 Copies) Impressions of the Subud World Conference X- 1997 Spokane (USA). Subud

International Cultural Association- 1997. 30 min.
2. A Gift From God: The Story of Subud 1901-2001 Compiled from Bapak- The Man and

His Mission. Subud Voice- 2002 & World Subud Association- 2002.
3. Bapak- The Man and His Mission: Part One- 1901-1959: the Origins of Subud. Subud

Film and Video Archives- 2001.
4. Bapak- The Man and His Mission: Part Three- 19071-2001: Putting the latihan into

Practice. Subud Film and Video Archives- 2001.
5. Bapak- The Man and His Mission: Part Two- 1957-1971: Preparing a Vessel. Subud

Film and Video Archives- 2001.
6. Introduction to Subud: Sharif Horthy’s Public Talk at C.A., 2002
7. Invitation to the Gathering of the Americas
8. Retold by Edith H. Tarcov, Narrated by Hamid Hamilton Camp and Judy Graubart, Music

Composed by Hamid Hamilton Camp, Cover Art Done by Edward Gory, Directed by Bernice
Chardiet, Proced by Robert Mack, ‘Rumperlstiltskin’. Scholastic Records, Scholastic
Magazines Inc.- 1973. 33 1/3 rpm.

9. Richman, P., Music- Richman, H., Bapak Visits Disneyland- 1963.
10. The Bloodless Valley- Boca Gande- 29 min.
11. The Skymont Movie- 1970.

12. LP: Goldblatt, Burt: ‘What is Subud’- A Discussion by John Bennett and Steve Allen.
Hanover-Signature Record Corporation. New York, NY- 1960?

13. LP The Committee, Reprise Records, 1960s. Original comedy improve group with Hamilton
Camp and Alan Myerson, director (husband of Latifah Myerson)

14. LP, Rumpelstilskin, narrated by Hamid Hamilton Camp, art by Edward Gorey

1. Armytage, H.: Subud Survival Guide (244 pgs). Vale Publishing. Weetangera, ACT,

Australia- 1997.
2. Barter, J.P.: Towards Subud: A World-wide Movement in Which There is a Growing

Interest, Described & Explained (192 pgs). Victor Gollangz, Ltd. London G.B.- 1967.
3. Bennett, J.G.: Concerning Supud (191 pgs). Hodder & Stoughton, Ltd. London, G.B.-

1958.
4. Bennet, J.G., Christian Mysticism and Subud (69 pgs). J.G. Bennett- Made and printed in

Great Britain for the Institute for the Comparative Study of History, Philosophy and Sciences
by The Coombe Springs Press, Kingston-upon-Thames- 1961

5. Lennard, Ilaine- Compiler & Editor: “In Those Days”- An Anthology of Writings About the
Early Days of Subud (163 pgs). Ilaine Lennard. Berks, RG12 4WS- 1988.

6. Longcroft, H.- Compiler & Writter: History of Subud: Vol 1- The Coming of Subud (1901-
1959) & Book 2- Spreading Through the World, Part 1 (240 pgs). Al-Baz Publishing, Inc.
Houstan, Texas- 1993.

7. Lyle, R. with a forward by Vittachi, V.T.: Subud (103 pgs). Humanus Ltd. Kent TN2 5TE,
England- 1983

8. Lyle, R.: A Way Through the World (183 pgs). Altimira. _____- 1985.
9. McKingley, L.- Compiler & Editor: The Light of Christ: Selections from Talks by Bapak

Muhammad Subuh Sumohadiwidjojo (131 pgs). Starlight Press. Sydney Australia- 1997.
10. Monbaron, S.- Compiler & Writer: Subud: The Coming New Age of Reality- Vol. 1. Book

is sealed in plastic packaging. Cannot get to rest of information unless owner’s discretion
says otherwise

11. Rieu, D.: A life Within A Life: An Introduction to Subud (191 pgs). Humanus Limited.
Kent TN2 5TE, England- 1983.

12. Rieu, D.: And Other Secret Things: Talks About Subud (176 pgs). Redcliffe Press Ltd.
Bristol 1- 1985.

13. Rofe, H.: Reflections on Subud (213 pgs). Humanity Publishing Company. _____ _____
14. Supplement to Reflections on Subud. Sonnega A., ‘A Facet of the Cosmic Pattern, Parts

1 & 2’ (Describing an Encounter on the Island of Bali) (8 Pgs).
http://www.xs4all.nl/~wichm/sonnega.html

15. Rofe, H.: The Path of Subud (191 pgs). Subud Publications. New York, New York- 1959.
16. Sullivan, Matthew Barry: Living Religiong in Subud: An Introduction – Personal and

Historical, Extracts from Bapak’s Talks, and Experiences and Evidences of Subud
Members of Different Faiths (152 pgs). Humanus Limited. East Sussex, BN27 4AH,
England- 1991

17. Sumohadiwidjojo,S.: The Latihan Kejiwaan of Subud: Exerpts from Talks by B.M.S.S.
Given During a Tour of the USA and Canada in 1981 (122 pgs). Subud USA. 1981.

18. Sumohadiwidjojo, M.S.: Compiled- Connelly, R., & Temple, B., Illustrations- Mackay, R.,

Human Enterprise (79 pgs). Rahman Connelly and Bradford Temple. Concord Press,
Sydney, Australia- 1995.

19. Von Bissing, R.: Songs of Submission on the Practice of Subud (180 pgs). James Clarke &
Co. Ltd. London, W.C.1- 1962

20. Van Hein, G., What is Subud? (175 pgs). Rider & Company. London, W.1- 1963
21. Wisnom, I.: ‘Journeys: An Oral History of Subud Cincinnati ‘(43 pgs). 1959-1983
22. ____, History of Subud Japan (in Japanese)

1. Alexander, Colonel John B., Groller, Major Richard & Morris, Janet: The Warrior’s Edge

(240 pgs). William Morrow & Comapany. New York, NY- 1990
2. Bennett, J.G./ Williams, Clifford J./ Montessori, Mario/ Bittleston, Rev. Adam/ Polack, A.I.

(MA)/ Ji, Maung (MA)/ Thwaites, Father Hugh S.: The Spiritual Hunger of the Modern
Child: A Series of Ten Lectures- J.G. Bennett, Chpt. 8: The Subus Approach. Pg.- 146
(220 pgs). Claymont Communications. Charles Town, West Virginia- 1984.

3. Bennett, JG A Spiritual Psychology (187 pgs) Bennett Books. Santa Fe, NM- 1999
4. Blair, Lawrence & Watson, Lyall- Foreword. Illustrations by Butterworth, Pat: Rhythms of

Vision: The Changing Patterns of Belief (234 pgs) Schoken Books, New York, New York-
1975.

5. Bura, Arifah/ Williams, Mutuhar/ Pope, Salamah & Campbell, Dirk- Illustrations: Sex (17

pgs). Subud Publications International, Ltd. Kent, UK- 1989.
6. Chung, David Husein, God the Therapist—A New method of Discovering God, self-

published, 2004
7. Evans, Roland: Seeking Wholeness: Insights Into the Mystery of Experience (239 pgs).

SunShine Press Publications. Hygiene, Colorado- 2001.
8. Glouberman, Gina (PhD): The Joy of Burnout: How in the End of the World can be a

New Beginning (257 pgs). Hodder and Stoughton. London, England- 2002.
9. Graham, Michael, Experience the Ultimate Truth, U-Turn Press, 2001 (28 years with

India’s top masters, including his opening experience in Subud)
10. Huxley, Aldous, The Human Situation-Lectures At Santa Barbara, Harper & Row, 1959

(famous philosopher and humanist discusses Quakers and Subud, p 201)
11. Murphet, Howard: Where the Road Ends: From Self Through Sai to Self (209 pgs).

Butterfly Books. New South Wales 2777, Australia- 1993
12. Polk, Halimah Elizabeth: Approaches to the Development of Student Talent: A Cross-

Cultural Case Study of the Three Schools in Developing Countries (312 pgs). UMI
Dissertation Services (A Bell & Howell Company). Ann Arbor, MI- 2001

13. Raheem, Amimah (PhD): Soul Return: Integrating Body, Psyche & Spirit (213 pgs).
Aslan Publishing. Lower Lake, California- 1987, 1991.

14. Robertson, Robin: Minimizing the Soul: From the Inside Out (209 pgs). Nicholas-Hayes.

York Beach, Maine- 2000.
15. Roland Evans: Seeking Wholeness- Insights Into the Mystery of Experience. Sunshine

Press Publications. Hygiene, CO- 2001.
16. Smart, Harris & Stell Duigan, Stella-Recovery From Abuse, Subud Voice Press, 2003
17. Thom, Solihin and Alicia, Being Human—Exploring the Forces, Ad Humaintus Press 2004
18. Wild, Rebecca: Raising Curious, Creative, Confident Kids: The Pestalozzi Experiment in

Child-based Education (318 pgs). Shambhala. Boston & London- 2000.
19.

1. _____ Marvels & Mysteries: Mystics and Prophets (110 pgs) “Subud’s Eastern Promise”

pgs 90-94. Orbis Publishing Ltd. Bristol, GB- 1987.
2. Bancroft, Anne: Twentieth-Century Mystics and Sages (344 pgs) “Pak Subuh” pgs 103-

115. Penguin Group. London, England- 1989.
3. Barret, David V.: The New Believers- Sects, ‘Cults’ and Alternative Religions (544 pgs).

Cassell & Company. 2-4 Heron Quays, London, England- 2001.
4. Cavendish, Richard- Editor & Rhine, JB- Consultant: Encyclopedia of the Unexplained-

Magic, Occultism and Parapsychology (304 pgs) “Subud” pg 240. Rainbird Reference
Books Ltd. London, GB- 1974.

5. Chryssides, George D.: Issues in Contemporary Religion: Exploring New Religions (405
pgs). Cassell & Company. London, England & New York, NY- 1999.

6. Evans, Christopher (PhD): Cults of Unreason (257 pgs). Farrar, Straus and Giroux. New
York, New York- 1973.

7. Harrison, Shirley: ‘Cults’- The Battle For God (214 pgs) “Subud” pgs 183-184.
Christopher Helm. London, England- 1990.

8. Kerr, H. and Crow, C., The Occult in America, 1986, p. 17
9. King, Francis: Wisdom From Afar (144 pgs) “Subud/Bapak Discussion” pgs 12-15.

Doubleday & Company. Garden City, NY- 1976.
10. Larson, Bob: Larson’s New Book of Cults (499 pgs) “Subud” pgs 101-103. Tyndall House

Publishers, Inc. Wheaton, IL- (NA).
11. Melton, J. Gordon: The Encyclopedia of American Religions- Volume 1 (608 pgs).

McGrath Publishing Company. Wilmington, NC- 1978.
12. Melton, J. Gordon: The Encyclopedia of American Religions- Volume 2 (594 pgs).

McGrath Publishing Company. Wilmington, NC- 1978. (pg. 350) Subud- In George
Ivanovitch Gurdjieff’s book, All and Everything, he speaks of Ashiata Shiemash, the prophet
of Conscience. Some of Gurdjieff’s students claimed that the passages were prophetic and
that the Ashiata Shiemash was yet to come. One of the students with Gurdjieff during the last
years of his life claimed students were told that the Ashiata Shiemash was “already associated
with the Malay Archipelago. After Gurdjieff’s death, many of his students awaited the
coming of a teacher to pick up the master’s mantle; many though they had found him in the
person of Bapak Subuh (b. 1901).

13. Miller, Timothy- Editor: America’s Alternative Religions (474 pgs) State University of
New York Press. Albany, NY- 1995.

14. Monbaron, Simon: How to Develop Peace in the World- Includes Part 1 & Part 2 of
Subud: The Coming of New Age of Reality (538 pgs). Simar Enterprises. Sutherlin,
Oregon- 2003.

15. Needleman, Jacob: The New Religions- Young America Reaches for Inwardness Through
the Tibetan Lamas, Yoga, Krishnamurti, Zen, Transcendental, Meditation, and Other
Teachings (245 pgs) “Subud” Ch. 4, pgs-105-131. Doubleday & Company, Inc. Garden
City, NY- 1970.

16. Parrinder, Geoffrey: A Dictionary of Non-Christian Religions (320 pgs). First published by
Hulton Educational Publications Ltd. Published by the Westminster Press. Philadelphia, PA-
1971. (Pg. 267) Subud- From the Indian forms Shabda (p.v.) and Shabad, for the divine

Word revealed to man, Subud has been taken as the title of a religious movement from 1933,
founded by Muhammad Subuhm which has spread from Java. In the scripture Susila Budhi
Dharma, this is expounded as the Way of Submission to the Will of God, teaching the
conditions for the communion with the great life that proceeds from the one God.

17. Parrinder, Geoffry: A Dictionary of Non-Christian Religions (320 pgs) “Subud” pg 267.
The Westminster Press. Philadelphia, PA- 1971.

18. Rowley, Peter: New Gods in America- An Informal Investigation Into the New Religions
of American Youth Today (208 pgs) “Subud” Ch. 4, pgs 25-31. David McKay Company,
New York, NY- 1971

19. Shepard, Richard: ‘From the Monastery to the Sugar Cube’- A Handbook to the
Miraculous: Christian Mysticism, Yoga, Zen, Subud, L.S.D. _____ _____ 1967.

20. Sweeney, Terrance A.: Gods & (206 pgs) “On Subud” Richmond Shepard pgs 90-100.
Winston Press, Inc. Minneapolis, MN- 1985.

21. Wilson, Bryan, Religeous Sects, World University Library, 1970, p 160
22. Wilson, Colin, The Occult- A History (603 pgs) “Discussion of Subud” pgs 212-214.

Random House. New York, NY- 1971.

1. Baker, Scott, L’Idiot Roi, Inedit, 1978 (science fiction book about Subud and the latihan-

winner of France’s top sci fi book award, The Prix Apollo)
2. Bartok, Eva: Ilaina (221 pgs). Worth Living For. Putnam, London- 1969.
3. Bennett, JG, Translated into Francais by Saint Helm: Subud- Ou le Contact avec la Grande

Force de Vie (168 pgs). La Colombe. Paris, France- 1958.
4. Bennett, JG: Subud: een weg tot vrijmaking van de mans (158 pgs). Servire/Den Haag
5. Charlas de Bapak-Subud, 1976 (Spanish)
6. Grof Edelshein Gyulai, Ilona, Becusulte es koetlesseg ! (1918-44) and 2 (1945-998)

Hungarian autobiography of Rochmaniya Bowden, former wife of Istvan Horthy)

7. Ibarra S., Hugo: ‘Subud’ (64 pgs). Gira Mundial de Bapak. Marin County, CA- 1977.
8. Rofe, Hussein: Het Pad Subud (200 pgs). Servire/Den Haag. 1963.
9. Sumohadiwidjojo, Muhammad Subuh/ Connelly, Rahman & Temple, Bradford/ Mackay,

Ruth- Illustrations: Empresa Humana (86 pgs). 1995.
10. Translated by R. Lee: ‘Bapak Muhammad Subuh Sumohadiwidjojo: Autobiography’ (72

pgs). Family of Bapak Muhammad Subuh Sumohadiwidjojo. E. Sussex, England- 1997.
11. Vittachi, Varindra Tarzie: Das Erwachen des inneren Lebens- Ein Reporter in Sububd

(186 pgs). Arbor Verlang Freiant. Germany- 1995.
12. von Bissing, Ronimund Hubert: Insel des Lichts (154 pgs). Arbor Verlang. Germany-1995.
13. Week, Istimah: ‘El Hombre Del Este’ (219 pgs). Dawn Books. Northbridge, Australia-

1999.

1. _____ Excerpts from ‘Recollections of Ibu Siti Sumari’ (59 pgs). Susila Dharma, USA.

Bellevue, WA- 1989.
2. _____, ‘Remembrance of Things to Come- Reflections From the Subud Latihan’ (68

pgs). Dharma Book Company. New York, NY- 1960

3. Allen, Latif: Options…For Subud and its Members. (Unpublished). 1991.
4. Anderson, Angela: Valley of Search (192 pgs). Oneworld Publications, Ltd. Oxford,

England- 1968.
5. Antonov, Vladimir & Shafeyev, Maxim- Translations from Russian: Spiritual Practices.

Training Aid (81 pgs). Saint-Petersburg, 2002. Subud Reference on pages 47 & 48.
6. Arnold, Mariani: ‘And Adam Awoke’ _____ _____ _____
7. Arnold, Mariani: Living in Subud (221 pgs). Dharma Book Company, Inc. New York, NY-

1966.
8. Bartok, Eva: Worth Living For (181 pgs). University Books. New York, NY- 1959.
9. Bennett, JG: Energies (141 pgs). Coombe Springs Press. Gloucestershire, England- 1964.
10. Bennett, JG: Towards the True Self (229 pgs). Dharma Book Company. New York, NY-

1963.
11. Bennett, JG: Witness: The Story of a Search (381 pgs). Hodder and Stoughton. _____-

1962.
12. Blair, Lawrence & Watson, Lyall– Foreword: Rhythms of Vision (234 pgs). Croom Helm.

London, England- 1975.
13. Bolt, Marcus: Saving Grace: Thirty Years in Subud (143 pgs). Via Books. England-

1999.
14. Bright-Paul, Anthony: Stairway to Subud (256 pgs). Dharma Book Company, Inc. New

York, NY- 1965.
15. Brodjolukito, Sunarto: ‘My Journey in Subud’ (45 pgs). ISC Media Services. _____

Canada- 1997.
16. Campbell, Adriene- Compiler & Dempsey, Rhea- Introduction: ‘Secret Journeys- Subud

Experiences of Conception, Pregnancy, and Birth’ (88 pgs). Pathway Books. Herts,
England- 1997.

17. Campbell, Dirk- Collector and Editor & Lee, Raymond- Forewarder: ‘Glimpses of Reality’
(53 pgs). Pathway Books. Herts, UK- 1997.

18. Collin-Smith, Joyce & Wilson, Colin- Foreword: Call No Man Master- Fifty Years of
Spiritual Adventures, in Praise of Teachers but Wary of Gurus (231 pgs). Gateway
Books, Bath- 1988.

19. Chung, David Husein and Harlinah, The Entity Within, self-published 2004
20. Crouse, Roseanna: ‘The Flowering of the Latihan of Subud’ (146 pgs). Hummingbird

Books. _____ 1990.
21. Elliott, Emmanuel: ‘Revelation Subud- One Man’s Extraordinary Story, and a Message

for All Mankind’ (101 pgs). Dawn Chorus. Los Angeles, CA- 1991.
22. Garrard, Solihan- Compiler: ‘The Experiences of Mas Sudarto Martohudojo (As

originally published in Pewarta Kejiwaan Subud)’ (42 pgs). Solihan Garrard Assc. 1997.
23. George & Helen Sandwith: The Miracle Hunters (208 pgs). Rider & Company. London,

England- 1959.
24. Hanori, Tomoni (PhD)- Revelator & Maeshima, Hitoshi. Ito, Koji- Editor in addition to

Maeshima, Hitoshi, Roy, Victor & Earnshaw, Chris- Translators: ‘The Wordly Guiding
Principles of Subud’ (92 pgs). Robert Davies Multimedia Publishing. Westmount, Quebec-
1998.

25. Hartono, Prio, Dodson, Livingston- Introduction: Inner Wisdom: A Journey Through Seen
and Unseen Worlds (126 pgs). Amity House Publications. Warwick, NY- 1988.

26. Ian & Muftiah Arnold: ‘The Secret and Hidden History of Man’ (457 pgs). ____ Alicante,
Spain- _____

27. Ian & Muftiah Arnold: Into the Void and Beyond; or, the U-Turn (229 pgs). Vintage
Press. New York, NY- 1993.

28. Kampf, Harold (MA): In Search of Serenity: A Guide to Successful Meditation (62 pgs).

Thorsons Publishers, Ltd. Wellingborough, Northamptonshire- 1974.
29. Keiser, Lydia: ‘Seeking and Finding or My Experience in Subud’ (62 pgs).
30. Kennedy, Emmanel: ‘Significant Moments’ (162 pgs). _____ _____ _____
31. Kennedy, Emmanuel: ‘Sanctimonious Unction- Subud Observations’ (64 pgs).
32. Kennedy, Emmanuel: ‘Subud- God’s Pawns’ (64 pgs). _____ _____ _____
33. Kennedy, Muhmud Victor- Author & Rashidah & Stefen Solat- Editors: ‘The Soul of a

Farm’ (116 pgs). _____ _____ 1990.
34. Kerman, Cynthia Earl & Eldridge, Richard: The Lives of Jean Toomer: A Hunger for

Wholeness (411 pgs). Louisiana State Press. USA- 1987.
35. Lacey, Patricia- Interviewer & O’Sullivan, Katherine- Editor: Conversations with Friends-

A Collection of Personal Interviews on Life in Subud (229 pgs). First Impressions
Publications. _____ 2000.

36. Lacey, Patricia- Interviewer: ‘Conversations with Friends 2’ (105 pgs). The Production
Company. Sheffield, England- 2002.

37. Longcroft, Harlinah- Compiler & Writer: ‘Subud is a Way of Life’ (57 pgs). Subud
Publications International, Ltd. E. Sussex, England- 1990

.
38. Mangundjaja, Kodrat: God’s Guidance in Subud (Unpublished autobiography). Chapter 18

missing.
39. Milles, Richard & de Boursac, Aileen- Translator from French to English: ‘Trials and

Proofs in Subud’ (105 pgs). Humanus, Ltd. E. Sussex, England- 1991.
40. Music, Lorenzo: Begin… (173 pgs). Lorenzo Music. Self-published, 1978.
41. Pope, Salamah- Collector: ‘Antidote: Experience of a Spiritual Energy’ (89 pgs). Subud

Publications International, Ltd. E. Sussex, England- 1988.
42. Riantee, Lillia, Rasunah, and Many Others- A Collaboration. Rand, Lydia R.- Editor, The

Many Faces of Subud- A Direct Spiritual Experience Arising from Within (413 pgs).
Lydia Riantee Rand. 2003.

43. Sandwith, George: Magical Mission (255 pgs). The Omega Press. Reigate, Surrey- 1954.
44. Shah, Idries: The Way of the Sufi (287 pgs). Idries Shah. London, England- 1968.
45. Shepard, Richmond: ‘Hyphen- A Spiritual Adventure Between Two Dates’ (NA).

Nightingale Press. Louisville, KY- 2002.
46. Smart, Harris: Sixteen Steps (165 pgs). Starlight Press. Sydney, Australia- 1988.
47. Sullivan, Matthew Barry- Compiler & Editor: ‘Fruitful Droppings- from the Legacy of

Varindra Tarzie Vitachi’ (57 pgs). Pathway Books. Herts, UK- 1997.
48. Sullivan, Matthew Barry: Groundwork For Caring: The Benaix Experience (108 pgs).

Humanus, Ltd. Kent, England- 1983.
49. Trevelyan, Katharine: Through Mine Own Eyes- The Autobiography of a Natural Mystic

(243 pgs). Holt, Rinehart, and Winston. _____ _____- 1962.
50. Vittachi, Varindra Tarzi & Labby, Sherman- Illustrations: A Reporter in Subud (125 pgs).

Dharma Book Company. New York, NY- 1963.
51. Vittachi, Varindra: ‘Bouquets for Bapak- A Memoir of Subud’ (88 pgs). Subud

Publications International, Ltd. E. Sussex, England- 1988.
52. Vittachi, Varindra: Assignment Subud (187 pgs). Dharma Book Company. New York, NY-

1965.
53. van Summers, Raymond, A Life in Subud, Dawn Books, 2004
54. von Bissing, Ronimund Hubert: Aspirant (109 pgs). Subud Publications International. E.

Sussex, England- 1992.
55. Von Bissing, Ronimund Hubert: Songs of the Heart (113). Altimira Publishing Company.

Hillegom, Holland- 1988.
56. Wade, Robin: ‘Receivings’ (44 pgs). Pathway Books. Herts, England- 1997.

1. Clark, Matthew & Williams, Emmanuel - Editors/Assemblers: ‘Beyond the Gate- Poems by

Subud Members’ (79 pgs). Nightingale Press. Louisville, KY- 2002.
2. (Various Subud Members) Edwards, Lance- Editor & Introduction: ‘Turning Stones- An

Anthology of Poems by Subud Members’ (76 pgs). Lance Edwards. Glossop, Derbyshire-
1999.

3. (Various Subud Members) Williams, Emmanuel & Breen, Rofiah- Editors: ‘Creation’ (64
pgs). SICA publication. _____ _____

4. _____, ‘In Wishma Subud’ (40 pgs). Susila Publishers. Phoenix, Arizona- 1975.
5. _____, ‘Poems from the Ring- 1st International Youth Camp. Bucelas, Portugal- 1983’

(NA). _____ _____ _____
6. Arquette, Mardiningsih & Solat, Robainah- Illustrations: ‘She Child’ (28 pgs). Monkey Man

Press. Los Angeles, CA- 1982.
7. Dahlan Simpson, ‘Step Inside and Share’ (53 pgs). Dahlan Simpson. _____- 1988.
8. Dickson, Ronald James: ‘Much’ (48 pgs). Oakcrest Books. Carmel Valley, CA- 1974.
9. Fiedorowicz, Machmud: ‘Something New Today: Something Which Can Penetrate Even

the Brightness of Day and the Darkness of the Night’ (NA). Subud International Youth
Committee. _____ _____

10. Hollands, Sjhari Laurence: ‘Dancing with You’ (52 pgs). Sjhari Laurence Hollands. _____-
1993.

11. Lemberger, Levi- Editor & Lemberger, Daniella- Illustrations: ‘Poetree’ (NA). The Seasons.
_____ - 1974.

12. MacNeil, Malama: ‘Collected Poems: Signals From the Heart, The Book of Fi, Sonoma
Songs, & In Place’ (NA). _____ _____-2000.

13. Maryam Ioanna David, Mikhail David- Paintings, ‘Angelina- Exandas’ (119 pgs). Exandus
Publishers. _____-1999.

14. Maryam, David & Mikhail, David- Photographs: ‘Timeless Imprints’ (83 pgs). _____
_____ _____.

15. Newell, Soraya & Newell, Arifah- Illustrations: ‘Tightrope Dancers’ (NA). Treehouse
Press. Los Angeles, CA- 1997.

16. Oliver, Colin: ‘Ploughing at Nightfall’ (24 pgs). Downstream Press. Sudbury, Suffolk-
1993.

17. Simpson, Dahlan & Mackay, Ruth- Illustrations: ‘Step Inside and Share- Of Life and
Friendship’ (NA). Sentimental Bloke Publishing. _____- 2003.

18. Simpson, Dahlan: ‘Rediscover Places in Your Life- Out of Character: Including 33
Original Poems’ (99 pgs). Sentimental Bloke Publishing. Sydney, Australia- 1992.

19. Sullivan, Matthew Barry: The Axeman Cometh- Oh Ja La La (50 pgs). Anthony Taylor.
_____-1997.

20. Sullivan, Matthew Barry: The Second Country of Loving (52 pgs). Anthony Taylor.
Hertfordshire, England- 1993.

21. Thompson, Illia: ‘Gracious Seasons’ (72 pgs). Andrea Elliot & Company. Mt. Herman,
CA- 1992.

22. Thompson, Illia: ‘Heartframes’ (NA). Fledgling Press. Carmel Valley, CA- 2000.
23. Thompson, Illia: ‘Moments’ (85 pgs). Blackthorne Press. Carmel Valley, CA- 1987.
24. Walton, Virginia: ‘To the Garden of Light- A Journey in Verse and Song’ (49 pgs).

_____ _____ _____.
25. Williams, Emmanuel & Garcia, Adriana: ‘Mermaid Drawing’, ‘Songs of the Mermaid’
26. Williams, Emmanuel: ‘Deconstruction’ (64 pgs). _____ _____ _____
27. Williams, Emmanuel: ‘Man Without Bones- Riddles from Tradition’ (42 pgs). Robert D.

Reed Publishers. San Francisco, CA- 2000.
28. Williams, Emmanuel: ‘The Giant’ (26 pgs). 2003.
29. Williams, Mutuhar & Garrard, Sofiah- Etchings: ‘Witness- Poems Celebrating Nature’ (82

pgs). Windwords Press. Kingston, Surrey- 1993.

1. _____: ‘The Coronation of Parikesit’, (4 pgs). Performed at the Wisma Subud, Jakarta, on

Subtu Paing, Sat. 8th November 1986, in honor of the 11th Windhu of Bapak Muhammad
Subuh Sumohadiwidjojo.

2. Allen, Steve: Mark It and Strike It- An Autobiography of Steve Allen (432 pgs). Holt,
Rinehart and Winston and Winston of Canada- 1960. Reference to Subud on page 287.

3. Baker, Scott: Symbiote’s Crown (214 pgs). Berkley Publishing Corporation. New York,
NY- 1978. See L’Idiot Roi in Foreign Section

4. Bartley, WW, Werner Erhard-The Founding of EST, Clarkson Potter Publisher 1978
(famous self-help guru biography. Erhard’s Subud years described at p. 144)

5. Dick, Philip K., We Can Build You, Vintage Books, 1994 (Dick is the famous sci fi author
of Blade Runner In We Can Build You, the narrator asks the progatonist where he got the
name Murray Rock? Rock replies “from the encyclopedia…it said Rock to Subud…the
narrator replies: “You should have called yourself Murray Subud.”)

6. Enos, Leonard: ‘A Key to the American Psilocybin Mushroom’ (79 pgs). A Youniverse
Production. Lemon Grove, CA- 1971. (with final chapter on Subud as a non-drug high)

7. Foard, Patsy, Rabbit Blue-Autobiography of a Painter, 1991 (early years with JG Bennett
at Coombs Springs described at p. 172)

8. Fermo, Mini: “What Shall We Give Them?—A Coombes Springs Cookbook, 1959?
9. Heath Chris: ‘Patricia Arquette’- She Floats Like a Butterfly and Stings Like a B-girl.

Details, May 1994. Pgs- 102-107.
10. Labby, Sherman (illustrator), The Famous Hooper Brothers, by D. Evans, Jonah Press 1988
11. Nicolosi, Mardiwati (Editor and Compilation): ‘Java Love Cookbook’ (263 pgs). TLC

Publications, Inc. Santa Monica, CA- 1975.
12. Rawlings, Husayn, “The Old Kuia with the VC”, Bank of New Zealand Memoir Award-

winning short story available on-line
13. Reich, Wilhem- Writer, Wolfe, Theodore P.- Translator, Steic, William- Illustrator: Listen,

Little Man! Orgone Institute Press. New York, NY- 1948. (harbinger of things to come)
14. Rousseau, Michel F., “The Farewell Requiem—About the Death of Our Son”

(unpublished moving article by long-time Canadian member)
15. Shepard, Lucius & Akib, Jamel (Illustrations): Kalimantan (160 pgs). Random Century

Group. London, England- 1990.
16. Subud California 1986 Pictorial Directory
17. Tart, Charles T. (PhD): On Being Stoned: A Psychological Study of Marijuana

Intoxication (333 pgs). Science and Behaviors Books. Palo Alto, CA- 1971. References to
Subud and spiritual growth and experiences on page 42 & 214.

1. World Subud Council: Proposals for the Legal Registration of the World Subud Council

and International Subud Committee (ISC.) March, 1980.
2. Anggaran Dasar dan Anggaranrumah Tangga dari Persaudaraan Soeboed. Indonesia,

1947.
3. SBIF- An Introduction. Admininstrative hierarchy and financial setup
4. SBIF (Predecessor to WSA), Geneva 1968. Registration of Commerce
5. CERTIFICATE OF INCORPORATION to WORLD SUBUD ASSOCIATION, INC.

Vandy L. Jamison, Jr- Superintendent of Corporations, Government of the District of
Columbia. October 2, 1989.

6. CERTIFICATE of AUTHORITY to SUBUD UNITED STATES OF AMERICA. Issued
by Ralph Munro, Secretary of State of Washington. June 8, 1986.

7. ARTICLES of AMMENDMENT the ARTICLES of INCORPORATION. Anderson,
Bryon A.: Certificate- Secretary of the State of Colorado acknowledgement of the
annexed is a true copy of Articles of Ammendment to the Articles of Incorporation of
Subud, North America changing corporate name to Subud United States of America.
June, 1961.

8. AFFIDAVIT OF INCORPORATION of SUBUD, NORTH AMERICA. Baker, George
J.: Certificate- Secretary of the State of Colorado acknowledgement of the annexation of
the copy of Affidavit of Incorporation of Subud, North America. June, 1961.

9. ‘Subud North America’- Articles of Incorporation and By-laws. Denver Colorado, August
28, 1960.

10. Constitution For Subud United Kingdom. November 19, 1967.

Representative Examples of Books By Subud Authors

1. Tarantino, Mardijah Aldrich: Marvellous Stories from the Life of Muhammad (120 pgs).

The Islamic Foundation. Leicester, UK.
11. Assembled by Margolin, Robert, Illustrated by Martin, Henry R.: ‘The Little Pun Book- A

Crew Cut is a Furry With a Single on Top’ (61 pgs). Peter Pauper Press. Mt. Vernon,
NY- 1960.

12. Barnett, Harvey: Tale of the Scorpion- An Inside View: Asio and Australia’s Security
(231 pgs). A Susan Haynes Book. Sydney, Australia- 1988.

13. Bentley, Tom: Blind Man’s Drum (215 pgs). Thistedown Press, Ltd. Saskatchewan,
Canada- 2002.

14. Johnson, Dianne: Lighting the Way- Reconciliation Stories (205 pgs). The Federation
Press. Sydney Australia- 2002.

15. Shepard, Richmond, Designer Genes-A Play, 2000 self-published (producted off-Broadway)
16. Wild, Leonardo: Unemotion: Roman Uber Die Zukunft Der Gefuhle (214 pgs). Carlson.

Hamburg, Germany- 1996.

Representative Examples of Books by Subud Authors

57. Blair, Lawrence with Blair, Lorne: Ring of Fire: Exploring the Last Remote Places of the

World (272 pgs). Bantam Books. New York, NY- 1988.
58. Bond, Mary: Balancing Your Body: A Self-Help Approach to Rolfing Movement (214

pgs). Healing Arts Press. Rochester VT- 1993.
59. Brady, Frank: Profile of a Prodigy: The Life and Games of Bobby Fischer- New Edition

Including the 1972 World’s Championship Match (435 pgs). David McKay Company.
New York, NY- 1965, 1973.

60. Brady, Frank: Hefner: An Unauthorized Biography (231 pgs). Macmillan Publishing
Company. Collier-Macmillan, Canada- 1974.

61. Brady, Maxime: Bloomingdale’s (229 pgs). Harcourt Brace Jovanovich. New York, NY-
1980.

62. Brady, Maxime: The Monopoly Book (153 pgs). Pan Books. London, England- 1968.
63. Carre, Farlan: ‘The End of the Monopoly of Wealth: European Civilization in the Face of

the World- Entente or Perpetual Conflict?’ (138 pgs). Versailles, 24 February 2002.

64. Edited by Lai, T.C., Rofe, Husein, Mao, Philip: Things Chinese (213 pgs). Swindon Book

Company. Hong Kong, Japan- 1971.
65. Feldman, Reynold & Voelke, Cynthia A.: A World of Treasury of Folk Wisdom (164 pgs).

HarperSanFrancisco (A division of HarperCollinsPublishers). New York, NY- 1992.
66. Feldman, Reynold: Wisdom: Daily Reflections for a New Era (381 pgs). Christian

Brothers Publications. Winona, MN- 2000.
67. Franklin, Rashida, Voices of Women-Oral Histories of American Teachers, Owl Press, 1996

68. Guerrand, Hubert, La Chasse-une Passion, Editions del La Martiniere, 1993
69. Margolin, Victor, Carroll, Patty: Culture Is Everywhere: The Museum of Corn-temporary

Art (120 pgs). Prestel Verlang. Munich, Germany- 2002.
70. Margolin, Victor: The Politics of the Artificial: Essays on Design and Design Studies (273

pgs). The University of Chicago Press. Chicago, IL- 2002.
71. Margolin, Victor: The Struggle for Utopia: Rodchenko Lissitzky Moholy-Nagy- 1917-

1946 (261 pgs). The University of Chicago Press. Chicago, IL- 1997.
72. Mc Willis, Harlan: The Gestation of a Harp- A Step by Step Process. (Unpublished) _____

July 14, 2002.
73. Napoleon Barragan with Maxine and Frank Brady, How to Get Rich with a 1-800 Number

(284 pgs). ReganBooks (an imprint of HarperCollinsPublishers). New York, NY- 1997.
74. Ovington, Ray with Special Preface by Rikhoff, Jim (Illustrated with the author’s own

specially commissioned original art): The Sportsman’s Game Bag (335 pgs). The Amwell
Press. Clinton, NJ- 1989.

75. Roth, Howard and Diana, Boo Boo Bush Book, 2004 self-published
76. Sanders, Hadijah: ‘Fit as a Gambag- The Little Book of Javanese Exercises’ (57 pgs).

Manalive. Valley Cottage, NY- 1986.
77. Shepard, Richard, Illustrated by Sandoval, Louise: Mime: The Technique of Silence (142

pgs). Drama Book Specialists. New York, NY-1971.
78. Thompson, Garrett: An Introduction to Modern Philosophy (281 pgs). Wadsworth

Publishing Company (A division of Wadsworth, Inc.) Belmont, CA- 1993.

79. Thompson, Garrett: Needs (143 pgs). Routledge & Kegan Paul. London, England, 1987.
80. Vittachi, Anuradha, Foreward by Lovelock, James: Earth Conference One: Sharing a

Vision for Our Planet (146 pgs). New Science Library (An imprint of Shambhala
Publications). Boston, Ma- 1989.

81. Vittachi, Varindra Tarzi: Emergency 58: The Story of the Ceylon Race Riots (123 pgs).
Andre Deutsch. London, England- 1958.

82. Vittachi, Varindra Tarzi: The Brown Sahib Revisited (150 pgs). Penguin Books. New
Delhi, India- 1987.

83. Vittachi, Varindra Tarzie, Foreword by Attenborough, Richard: Between the Guns:
Children as a Zone of Peace (136 pgs). Hodder & Stoughton. London, England- 1991.

84. Vittachi, Varindra Tarzie: The Brown Sahib (127 pgs). Andre Deutsch Limited. London,
England- 1962.

85. Vittachi, Varindra Tarzie: The Fall of Sukarno (191 pgs). Frederick A. Praeger Publishers.
New York, NY- 1967.

86. Wolfe, Rinna: The Singing People: The Story of John Paul II (120 pgs). The Seabury
Press. New York, NY- 1980.

