

**A KITLV selection of available titles in the MyBook program,
if you would like to know about other titles please contact KITLV.**

A chain of Kings
A few poorly organized men
A World of Water; Rain, Rivers and Seas in Southeast Asian Histories
At the edges of states
Bridges to new business
Catholics in Indonesia, vol. 2
Cleanlines and culture
Commodities and Colonialism
Contemporary Indonesian Film
Creole Jews
De Garoeda en de Ooievaer
Dutch Colonialism and cultural heritage
Een leven in de West
Een zwarte vrijstaat in Suriname, dl. I
Environmental Dispute Resolution in Indonesia
From Lanka Eastwards
Gender, Ritual and Social Formation in West Papua
Healers on the Colonial Market
Heirs to World Culture
Indonesian Economic Decolonization in Regional and International Perspective
Indonesian Houses, Vol. II
Jaranan; The Horse Dance and Trance in East Java
Linking Destinies; Trade, Towns and Kin in Asian History
Listening to an Earlier Java
Lost in Mall; An Ethnography of Middle-Class Jakarta in the 1990s
Mapping the Acehnese Past
Mpu Monaguna's Sumanasantaka
Musical Worlds in Yogyakarta
Nationalists, Soldiers and Separatists; The Ambonese Islands
from Colonialism to Revolt, 1880-1950
Nuaulu Religious Practices; The Frequency and Reproduction
of Rituals in Moluccan Society
Paths and Rivers; Sa'dan Toraja Society in Transformation
Recollecting Resonances
Regime Change and Ethnic Politics in Indonesia; Dayak Politics
of West Kalimantan
Renegotiating Boundaries
Restoring the Balance; Performing Healing in West Papua
Splashed by the Saint; Ritual Reading and Islamic Sanctity in West Java
The making of Middle Indonesia
The Politics of Redress; War Damage Compensation and Restitution
in Indonesia and the Philippines, 1940-1957
The Stranger-Kings of Sikka; With an Integrated Edition

of Two Manuscripts on the Origin and History of the Rajadom of Sikka
The Sumatra Railroad; Final Destination Pakan Baroe, 1943-1945
The Voice of the Law in Transition; Indonesian Jurists and
Their Languages, 1915-2000
Uma Politics; An Ethnography of Democratization in West
Sumba, Indonesia, 1986-2006
Van Batavia naar Weltevreden; Het Bataviaasch Genootschap van
Kunsten en Wetenschappen, 1778-1867
Watching Si Doel; Television, Language and Identity in Contemporary Indonesia