

- [SR 0001] *Ljetopis Popa Dukljanina*, ed. V. Mošin, Zagreb, 1950, 105 s.
- [SR 0002] Стефан Првовенчани, Житије светог Симеона, *Сабрана дела*, приред. Љ. Јухас-Георгиевска, Београд, 1999.
- [SR 0003] Сава, Живот светог Симеона Немање, *Списи св. Саве*, Владимир Ћоровић, издао, Београд/Ср. Карловци, Српска манастирска штампарија, 1928, 151–175. (Зборник за историју, језик и књижевност српског народа / Српска краљевска академија. Прво одељење, Споменици на српском језику: књ. 17; Дела старих српских писаца: књ. 1)
- [SR 0004] Житије Симеона Немање од Стефана Првовенчаног, *Светосавски зборник, књ. 2, Извори*, Београд, Српска краљевска академија, 1939, 15–76. (Посебна издања/Српска краљевска академија: књ. 125; Друштвени историјски списи: књ. 50)
- [SR 0005] Живот Стефана Немање од Стефана Првовенчаног, превео Вашић, Миливоје, *Стара српска књижевност*, I, Павловић, Драгољуб, извор и редакција, Нови Сад/Београд, Матица српска/Српска књижевна задруга, 1970, 73–115. (Библиотека Српска књижевност у сто књига: 1)
- [SR 0006] Живот Стефана Немање од св. Саве, превео Вашић, Миливоје, *Стара српска књижевност*, I, Павловић, Драгољуб, извор и редакција, Нови Сад/Београд, Матица српска/Српска књижевна задруга, 1970, 45–66. (Библиотека Српска књижевност у сто књига: 1)
- [SR 0007] Доментијан, *Живот светог Симеуна и светог Саве*, на свијет издао Даничић, Ђ., Биоград, Државна штампарија, 1865, 118–345.
- [SR 0008] *Живот светог Саве и живот светог Симеона*, Маринковић, Радмила, прерађивач, Мирковић, Лазар, преводилац, Београд, Просвета/Српска књижевна задруга, 1988, [?]-[?]. (Стара српска књижевност у 24 књиге: 4)
- [SR 0009] Живот светог Саве од Доментијана, превео Мирковић, Лазар, *Стара српска књижевност*, I, Павловић, Драгољуб, извор и редакција, Нови Сад/Београд, Матица српска/Српска књижевна задруга, 1970, 117–309. (Библиотека Српска књижевност у сто књига: 1)
- [SR 0010] Доментијан, *Живот светог Симеуна и светог Саве*, на свијет издао Даничић, Ђ., Биоград, Државна штампарија, 1865, 1–117.
- [SR 0011] *Живот светог Саве и живот светог Симеона*, Маринковић, Радмила, прерађивач, Мирковић, Лазар, преводилац, Београд, Просвета/Српска књижевна задруга, 1988, [?]-[?]. (Стара српска књижевност у 24 књиге: 4)
- [SR 0012] [Теодосије], Живот св. Саве од Теодосије монаха, превео Вашић, Миливоје, *Стара српска књижевност*, II, Павловић, Драгољуб, извор и редакција, Нови Сад/Београд, Матица српска/Српска књижевна задруга, 1970, 131–294. (Библиотека Српска књижевност у сто књига: 2)
- [SR 0013] [Теодосије], Теодосијева служба св. Симеону и св. Сави: одломак, 1495/1505. г. [rukopis].
- [SR 0014] [Теодосије], Похвала светом Симеону и светом Сави, *Стара српска књижевност: хрестоматија, приредио и превео Јовановић*, Томислав Ж., Београд/Крагујевац, Филолошки факултет/Нова светлост, 2000, 31–55. (Библиотека Лицеј: књ. 4)
- [SR 0015] [Теодосије], Живот српског испосника Петра Коришког, приред. С. Новаковић, *Гласник Српског ученог друштва*, XXIX, 1871, 320–346.
- [SR 0016] Данило II, Архиепископ, *Животи краљева и архиепископа српских*, издао Ђ. [Ђура] Даничић, Загреб, У Светозара Галца у ком., 1866, 386 с.
- [SR 0017] Данило II, Архиепископ, *Животи краљева и архиепископа српских*, издао Ђ. [Ђура] Даничић, Београд, Српска књижевна задруга, 1935, 308 с.
- [SR 0018] Данило II, Архиепископ, *Животи краљева и архиепископа српских*, издао Ђ. [Ђура] Даничић, Београд, Просвета, Српска књижевна задруга, 1988, 335 с.
- [SR 0019] Данило II, Архиепископ, *Животи краљева и архиепископа српских*, издао Ђ. [Ђура] Даничић, Гордон Мак Данијел (ур), Београд, Просвета, 2008.
- [SR 0020] Hafner, Stanislaus, *Studien zur altserbischen dynastischen Historiographie*, München, Oldenbourg, 1964, 141 S.
- [SR 0021] Запис Исаије монаха о поразу краља Вукашина на Марици, *Примери књижевности и језика старог и српско-словенскога*, саставио Новаковић, Стојан, Београд, Државна штампарија, 1877, 372–375.
- [SR 0022] Запис Исаије монаха, превео Вашић, Миливоје, *Стара српска књижевност*, III, Павловић, Драгољуб, извор и редакција, Нови Сад/Београд, Матица српска/Српска књижевна задруга, 1970, 107–111. (Библиотека Српска књижевност у сто књига: 3)
- [SR 0023] Мирковић, Лазар, *Монахиња Јефимија*, Сремски Карловци, Српска манастирска штампарија, 1922, 35 с. (Библиотека хришћанског живота: бр. 5)
- [SR 0024] [Јефимија], Јефимијина похвала кнезу Лазару, *Из наше књижевности феудалног доба*, Д. Павловић; Р. Маринковић, Сарајево, Свјетлост, 1959, 145–147. (2. допуњено изд.)
- [SR 0025] Похвала кнезу Лазару од Јефимије, превео Мирковић, Лазар, *Стара српска књижевност*, III, Павловић, Драгољуб, извор и редакција, Нови Сад/Београд, Матица српска/Српска књижевна задруга, 1970, 123–126. (Библиотека Српска књижевност у сто књига: 3)
- [SR 0026]
- [SR 0027] Бранковић, Ђорђе, *Хронике славеносрпске*, приредила Ана Кречмер, Београд, САНУ, 2008, 431, [8] с. (Критичка издања српских писаца/САНУ, Одељење језика и књижевности: VII). [I–III 卷のみ]
- [SR 0028] Жефаровић, Христофор, *Стематологија: изображеније оружјѣ илирическиј – изрезали у бакру Христофор Жефаровић и Тома Месмер 1741*, приредио Динко Давидов, Нови Сад, Галерија Матице српске, 1972, 31, [108] с. (Посебна издања / Галерија Матице српске: књ. 1)

- [SR 0029] Жулинац, Павле, *Краткое введеніе въ історію происхожденія славено-сербскаго народа, бывшихъ въ Ономъ владѣтелевъ Царевъ, Деспотовъ, или владѣтельныхъ Кнѣзевъ Сербскихъ, до времеи Георгіа Бранковича, послѣднѣго Деспота Сербскаго*, [Венеція], [кодъ Димитріа Теодосіа], 1765, 176 с. (1. изд., 1. варијанта)
- [SR 0030] Жулинац, Павле, *Краткоје введеніе в историју проихожденија славено-сербскаго народа*, Београд/Нови Сад, САНУ, Народна библиотека Србије/ Матица српска, 1981, 285 с. (фототипско изд.)
- [SR 0031] Du Cange, Charles du Fresne, *Illyricum vetus et novum sive Historia regnorum Dalmatiae, Croatiae, Slavoniae, Bosniae, Serviae, atque Bulgariae, locupletissimis accessionibus aucta, atque a primis temporibus, usque ad nostram continuata aetatem*, Posonii, Typis Haeredum Royerianorum, 1746, 242 p.
- [SR 0032] Орфелин, Захарија, *Житіе и славныя дѣла государя императора Петра Великаго*, 1–2, Въ Венеціи [Венеція], Въ Типографіи Димитріа Θεοδοзіа, 1772, 400/364 с.
- [SR 0033] С. С. С. [Орфелин, Захарија], *Плачь Сербіи: Едже Сыни в' Различныѣ Государства разсѣялисѣ* [Плачь Сербіи јејаже сини в различнија государства расејали сја], [Венеція], [штампарија Димитрија Теодосија], [1761], 7 с.
- [SR 0034] Орфелин, Захарија, *Плачь Сербіи: Едже Сыни в' Различныѣ Государства разсѣялисѣ* [Плачь Сербіи јејаже сини в различнија государства расејалисја], Нови Сад, Матица српска, 1950, 7 с. (фототипско издање из 1761. год.)
- [SR 0035] [Орфелин, Захарија], *Славено-сербскій магазинъ то естъ: Собраніе Разныхъ Сочиненій и Преводовъ, къ пользѣ и увеселенію служащихъ*, 1-1, Въ Венеціи [Венеція], Въ Типографіи Славено-Греческой благочестивой Димитріа Θεοδοсіева, 1768, 96 с.
- [SR 0036] Орфелин, Захарија, *Вѣчный то естъ ѿ начала да конца міра трающій Календарь, ...*, Въ ... Виеннѣ, При Їсифѣ бл[а]городномъ в Курцбекѣ, Їлльрическомъ Восточномъ Дворномъ Тѣпографѣ, 1783, 366 с. [Věčni to est' o načala da konca míra trauštíi Kalendar' ..., napisan° Zahariem° Orfelinom°, Vienně, Pri Īosifě bl(a) gorodnom° e Kúrčbek° Īllírčeskom° Vostočnom° Dvornom° Těpografě]
- [SR 0037] Петровичъ, Василій, *Исторія о Черной Горы*, Москва [Санктпетербург], [при Императорской Академіи наукъ], 1754, 43 с.
- [SR 0038] Петровичъ, Василій, *Митрополити Василије Петровић Његош или Историја Црне горе од 1750 до 1766*, Цетиње, 1884, 126 с. [セルビア語訳とロシア語第2版を所収]
- [SR 0039] Петровић, Василије, *Историја о Црној Гори, Повјесница црногорска: одабране историје Црне Горе до краја XIX вијека*, приредио Маријан Машо Милић, Подгорица/Београд, Унирекс/ЈУ Унирекс МБ, 1997, 1–36. [現代セルビア語訳]
- [SR 0040] Рајић, Јован, *Исторія разныхъ славенскихъ народовъ наипаче Болгаръ, Хорватовъ, и Сербовъ*, 1–4, Въ Виеннѣ [Веч], При б. Г. Стефанѣ Новаковичѣ, въ Славенно-Сербской, Валахійской и Восточныхъ языковъ Привилег. Тупографіи, 1794–1795.
- [SR 0041] Рајић, Јован, *Исторія разныхъ славенскихъ народовъ наипаче Болгаровъ, Хорватовъ, и Сербовъ*, 1–4, Въ Будинѣ градѣ [Будим], Печатана при Тупографіи Кралевскаго Унивѣситета Унгаскаго, 1823.
- [SR 0042] Muskatirovics, János, *Rövid gondolatok azon módok eránt, melyek szerént kedves magyar hazánkat jó féle hússal, és hallal állandóan lehetne segíteni; 's a' húsnak fogyatkozását, következendöképen a' bé-tuszott drágasságot, el-távoztatni*, Buda, Egyetemi Nyomda, 1804, 45 p.
- [SR 0043] Мушкатировичъ, Юаннь, *Краткая размышленія о средствахъ чрезъ коя дражайшему нашему отечеству Маѣарской съ добрымъ месомъ, и рыбомъ постоянно помощибысе могло и мяса умаленіе, слѣдовательно уселену скупость удалить*, Въ Будинѣ градѣ [Будим], Печатано писмены Славено-Сербскія Печатни Кралевскаго Всеучилища Пештанскаго, 1805, 40 с.
- [SR 0044] Мушкатировичъ, Юаннь, *Черте сербскогъ живота у Унгарин, Сербскій Лѣтопись* [Летопис Матице српске], XVIII, 1844, 65, 68–82.
- [SR 0045] Давидовић, Димитрије, *Деянія къ исторіи србскога народа*, У Віени [Веч], у печатни ч.о. Ермена, 1821, 173 с.
- [SR 0046] Давидовић, Димитрије, *Дела Димитрія Давидовића. Кнь. 1, Исторія народа србскогъ: (печатана у Віени године 1821.)*, Јован Хаџић – аутор предговора, Препечатана Григоріем Возаровићемъ, Београд, У Княжеско-Србской Кньигопечатни, 1846, XVI, XXXIV, [2], 160 [тј. 142], [30] с.
- [SR 0047] Давидовић, Димитрије, *Исторія народа србскогъ*, Виѣрон, Алфред, преводаца, Београдѣ [Београд], при Кньигопечатни Княжества Србіе, 1848, 122, 122 с.
- [SR 0048] [Караџић, Вук Стефановић], *Жизнь и подвиги князя Милоша Обреновича, верховного вождя и предводителя народа сербского*, Санктпетербургѣ [Санкт Петербург], въ типографіи Н. Греча, 1825, [И], XXIII, 118 с.
- [SR 0049] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1826, год. 1*, Беч, Штампарија Јерменскога манастира, 1826.
- [SR 0050] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1827, год. 2*, Беч, Штампарија Јерменскога манастира, 1827.
- [SR 0051] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1828, год. 3*, Беч, Штампарија Јерменскога манастира, 1828.
- [SR 0052] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1829, год. 4*, Беч, Штампарија краљ. универс. Пештанскога, 1829.
- [SR 0053] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1826, год. 1*, Беч, Штампарија Јерменскога манастира, 1826, Београд, Вукова задужбина, 2005. (фототипско изд.)
- [SR 0054] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1827, год. 2*, Беч, Штампарија Јерменскога

- манастира, 1827, Београд, Вукова задужбина, 2007. (фототипско изд.)
- [SR 0055] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1828, год. 3*, Беч, Штампарија Јерменскога манастира, 1828, Београд, Вукова задужбина, 2007. (фототипско изд.)
- [SR 0056] Караџић, Вук Стеф. [Стефановић], *Даница: забавник за годину 1829, год. 4*, Беч, Штампарија краљ. универс. Пештанскога, 1829, Београд, Вукова задужбина, 2007. (фототипско изд.)
- [SR 0057] Караџић, Вук Стефановић, *Даница: 1826., 1827., 1828., 1829., 1834.*, Београд, Просвета, 1969. (Сабрана дела Вука Караџића: 8),
- [SR 0058] Караџић, Вук Стеф. [Стефановић], Житије Ајдук-Вељка Петровича, Караџић, В. С., *Даница: забавник за годину 1826, год. 1*, 1826, Беч, Штампарија Јерменскога манастира, 70–94.
- [SR 0059] Караџић, Вук Стефановић, *Житије Ђорђија Арсенијевића Емануела*, Будим, Словима Краљ. Универсти. Пештанског, 1827, 110 с.
- [SR 0060] Караџић, Вук Стеф. [Стефановић], Прва година Српскога војевања на даије, Караџић, В. С., *Даница: забавник за годину 1828, год. 3*, 1828, Беч, Штампарија Јерменскога манастира, 136–221.
- [SR 0061] Караџић, Вук Стеф. [Стефановић], *Милош Обреновић, књазь Сербји или Грађа за Српску Историју нашега времена*, Будим, Штампарија краљ. универс. Пештанскога, 1828, [10], 203, [25] с.
- [SR 0062] Караџић, Вук Стеф. [Стефановић], Као српски Плутарх, или Житија знатни Србаља у Србији нашега времена, Караџић, В. С., *Даница: забавник за годину 1829, год. 4*, 1829, Беч, Штампарија Јерменскога манастира, 1–31.
- [SR 0063] Караџић, Вук Стеф. [Стефановић], Друга година Српскога војевања на даије, Караџић, В. С., *Даница: забавник за годину 1834, год. 5*, 1834, Беч, Штампарија Јерменскога манастира, 25–54.
- [SR 0064] [Karadžić, Vuk Stefanović], *Montenegro und die Montenegriner: Ein Beitrag zur Kenntniss der europäischen Türkei und des serbischen Volkes*, Stuttgart und Tübingen, Verlag der J. G. Cotta'schen Buchhandlung, 1837, 114 S.
- [SR 0065] К. [Караџић], В. С. [Вук Стефановић], Срби сви и свуда, В. С. К., *Ковчежић за историју, језик и обичаје Срба сва три закона*. I, Беч, Штампарија Јерменског манастира, 1849, 1–27.
- [SR 0066] К. [Караџић], В. С. [Вук Стефановић], Бока Которска, В. С. К., *Ковчежић за историју, језик и обичаје Срба сва три закона*. I, Беч, Штампарија Јерменског манастира, 1849, 27–42.
- [SR 0067] Караџић, В. С. [Вук Стефановић], *Црна Гора и Бока Которска*, Београд, Нолит, 1972, 213 с.
- [SR 0068] Караџић, Вук Стеф. [Стефановић], „*Правителствующий совѣтъ сербскій*“ за времена Кара-Ђорђијева или отимање ондашњијех великаша око власти, Беч, Штампарија Јерменскога манастира, 1860, 178 с.
- [SR 0069] Милутиновић, Сима, *Пѣваннија черногорска и херцеговачка [Певанија черногорска и херцеговачка]*, I, У Будиму [Будим], У Крал. Свеучилишта Унгарског Печатњи, 1833, [6], 160, [18] с.
- [SR 0070] Милутиновић-Сарајлија, Сима, *Пјеванија црногорска и херцеговачка*, приредио Аранитовић, Добрило, Никшић, Универзитетска ријеч, 1990. (Библиотека Калиопа)
- [SR 0071] Милутиновић-Сарајлија, Сима, *Исторія Црне-Горе: одь искона до новіега времена*, Београд, Књажеско-Србска Књигопечатња, 1835, VIII, 120, [1] с.
- [SR 0072] Милутиновић Сарајлија, Сима, *Историја Црне Горе: од искона до новијег времена, Повјесница црногорска: одабране историје Црне Горе до краја XIX вијека*, приредио Маријан Машо Миљић, Подгорица/Београд, Унирекс/ЈУ Унирекс МБ, 1997, 65–163. [現代語訳]
- [SR 0073] Милутиновић-Сарајлија, Сима, *Исторія Сербіе: одь почетка 1813-е до конца 1815-те године*, Лайпциг [Лајпциг], печатано кодъ Берн. Таухница Јуниора, 1837, 510 с.
- [SR 0074] Милутиновић С. [Сарајлија], С. [Сима], *Историја Србије: од почетка 1813е до конца 1815е године*, Београд, Штампарија Краљевине Србије, 1888, 546 с. (2. изд.)
- [SR 0075] М. [Магарашевић], Г. [Георгије], Писма філосерба, *Сербске Лѣтописи [Летопис Матице српске]*, IV, 1828., II, 100–127; IV, 1828., III, 124–144; V, 1829., I, 91–125.
- [SR 0076] Магарашевић, Ђорђе, *Путовање по Србији у 1827. години*, Панчево, Наклада Књижаре Браће Јовановића, [1882]. (Народна библиотека Браће Јовановића: св. 35)
- [SR 0077] Магарашевић, Ђорђе, *Путовање по Србији у 1827. години, Ото Дубислав пл. Пирх, Путовање по Србији у години 1829. / Ђорђе Магарашевић, Путовање по Србији у 1827. години*, Београд, Просвета, 1983, (Библиотека Баштина: 1), 251–304.
- [SR 0078] М. [Магарашевић], Г. [Георгије], *Писма Досіоева Обрадовича*, Будим, У печатњи Кр. Університета Пештанског, 1829, VIII, 126, [16] с.
- [SR 0079] *Нове историческе паметидостойности живота Наполеона Бонапарте*, Магарашевић, Георгије, преводилац, Будим, Писмени Кр. универзитета пештанског, 1822, 152 с.
- [SR 0080] Магарашевић, Георгије, *Исторія најважниј политични европейски прикљоченија: от Віенског мира 1809. до 1821. год.*, Беч, печатња содружества Мехитаристическог, 1823, VIII, [2], 338 с.
- [SR 0081] Магарашевић, Георгије, *Кратка всемірна историја, (Kurze allgemeine Weltgeschichte.)*, трошкомъ Матице србске, Будим, Писмени Кр. Всеучилища Пештанског, 1831, [12], 155, [4] с.
- [SR 0082] Хаџић, Јован, *Духъ народа србскогъ*, Карловцы [Сремски Карловци], Митрополитско-гимназијлна Типографија, 1858, XI, 119 с.
- [SR 0083] Хаџић, Јован, *Устанакъ србскій подъ Црнымъ Ђорђемъ. I, Прве три године*, Нови Сад, Брзотискомъ епископске књигопечатине, 1862, [2], ВИИИ, 85, [5] с.
- [SR 0084] Поповић, Ј. С., *Реторика, Зборник историје књижевности*, 8, Београд, САНУ, 1974.

- [SR 0085] Поповић, Јован Стерија, *Природно право / Реторика*, Београд, Службени лист СРЈ, 1995, 338 с. (Класици југословенског права: коло 2).
- [SR 0086] Аврамовић, Димитрије, *Описаніе древностій србски у Светой (Атонској) гори: съ XIII литографираны таблица*, Београд, Књигопечатња Княжества Србскогъ, 1847, [6], 82 с.
- [SR 0087] Аврамовић, Димитрије, *Света Гора са стране вере, художества и повестнице*, Београд, Княжеско-Србска Књигопечатња, 1848, [4], VI, 180, [98] с.
- [SR 0088] Медаковић, Данило, *Повѣстница србског народа од најстариј времена до године 1850.*, 1–4, Нови Сад, Народ. књигопечатња Дан. Медаковића, 1851–1852.
- [SR 0089] Медаковић, Милорад, *Повѣстница Црне Горе: од најстариј времена до 1830.*, Земун, Књигопечатња Дра Дан. Медаковића, 1850, 235, [1] с.
- [SR 0090] Медаковић, Милорад, *Повјестница Црне Горе: од најстариј времена до 1830.*, *Повјестница црногорска: одабране историје Црне Горе до краја XIX вијека*, приредио Маријан Машо Миљић, Подгорица/Београд, Унирекс/ЈУ Унирекс МБ, 1997, 165–273.〔現代語訳〕
- [SR 0091] Медаковић, Милорад Г., *Живот и обичаји Црногораца*, Нови Сад, брзотиском Епископске књигопечатње, 1860, VI, 190 с.
- [SR 0092] Медаковић, Милорад Г., *Живот и обичаји Црногораца*, Београд, „Никола Пашић“, 2001, VI, 186 с.
- [SR 0093] Медаковић, В. [Војвода] М. [Милорад] Г., *Владика Данил: дѣло ово посвећено двѣстагодишњој прослави владајуће куће Петровић Нѣгош*, Београд, Печатња С. Хоровица, 1896, 98 с.
- [SR 0094] Медаковић, Милорад Г., *Владика Данило*, Цетиње/Подгорица, Обод/Унирекс, 1997, 118 с. (Библиотека Свједочанства).
- [SR 0095] Даничић, Ђ. [Ђура], *Мала српска граматика*, Беч, Штампарија Јерменског манастира, 1850, [4], 79, [11] с.
- [SR 0096] Даничић, Ђ. [Ђура], *Рјечник из књижевних старина српских*, I–III, Београд, Државна штампарија, 1863–1864.
- [SR 0097]
- [SR 0098] Даничић, Ђура, *Историја облика српског или хрватског језика до свршетка XVII вијека*, Биоград, Државна штампарија, 1874, VIII, 398, [2] с.
- [SR 0099] Даничић, Ђура, *Korijeni s riječima od njih postalijem u hrvatskom ili srpskom jeziku*, Zagreb, Jugoslovenska akademija znanosti i umjetnosti, 1877, IV, 369, [1] с.
- [SR 0100] Стојачко., Александеръ [Стојачковић, Александар], *Да л' е Махомета II Србкѣ родила?*, *Сербскій Народный Листъ [Српски народни лист]*, VII, 1842, 34 (8. X 1842), 269–270.
- [SR 0101] [Павловић, Т.], *Сербскій Народный Листъ [Српски народни лист]*, II, 1837, 26, 201–203.
- [SR 0102] Радојчић, Никола, Александар Стојачковић као историк: прилог повѣстници српске историографије, *Извештај Српске велике гимназије карловачке*, за школ. годину 1910./11. (књ. 52, год. 59, 1911), 19–55.
- [SR 0103] Стојачковић, Александеръ [Стојачковић, Александар], *Услуге народа Србскогъ свепресвѣтломъ Дому Австрійскомъ*, *Сербскій Народный Листъ [Српски народни лист]*, VIII, 1843, 36 (12. IX 1843), 281–285; 37 (16. IX 1843), 289–293; 38 (23. IX 1843), 298–301; 39 (30. IX 1843), 306–309; X, 1845, 27 (11. VII 1845), 211–216; 28 (21. VII 1845), 218–223; XI, 1846, 34 (5. IX 1846), 432[270]–434[272]; 35 (12. IX 1846), 236[276]–240[280]; 36 (19. IX 1846), 282–286; 37 (22. IX 1846), 290–293.
- [SR 0104] Стојачковић, Алекс. [Александар], *Две три рѣчи: касателно грађанске црквенне и писменне: повѣстнице нашега народа*, *Сербскій Народный Листъ [Српски народни лист]*, X, 1845, 6, 41–43; 7, 50–53.
- [SR 0105] Стојачковић, Алекс. [Александар], *Народна е повѣстница елемент народног живота: код нас повѣстница народна живи у народу*, *Сербскій Народный Листъ [Српски народни лист]*, XI, 1846, 1, 2–3.
- [SR 0106]
- [SR 0107]
- [SR 0108] Стојачковић, Александеръ [Стојачковић, Александар], *Исторія восточно-славенскогъ богослуженія и курілскогъ књижевства кодъ Славена западне цркве*, Нови Сад, Писмены Јована Каулиціи, 1847, [14], 153, [24] с.
- [SR 0109] Стојачковић, Александеръ [Стојачковић, Александар], *Черте живота народа србскогъ у унгарскимъ областима: одъ времена, кадъ су Мађари у ове дошли, па до славногъ доба воскресенія Войводовине Сербіе, или одъ године 895–1848*, Беч, Писмены Ерменскогъ Монастыра, 1849, VIII, 145 с.
- [SR 0110] З. Захтеваня Сремско-Карловачки Србаля, *Сербскій Лѣтопись [Летопис Матице српске]*, XXV, 1851, 1, 120–129.
- [SR 0111] Stojacskovics, Aleksandar, *Ueber die staatsrechtlichen Verhältnisse der Serbien in der Wojwodina und überhaupt in den Ländern der ungarischen Krone: Historisch-juridische Abhandlung: nebst einem Anhang: Ueber die Wünsche und Ansprüche der Serben in Beziehung auf die künftige organische Stellung der Wojwodina*, Temesvar, Aus der kaiserlich-königlichen, Filial-Staatsdruckerei, 1860, 47 S.
- [SR 0112] Stojacskovics, Alexander, *Ueber die staatsrechtlichen Verhältnisse der Serben in der Wojwodina und überhaupt in den Ländern der ungarischen Krone: historisch-juridische Abhandlung*, Temesvar, Druck von M. Hazay u. Sohn Wilhelm, 1860, [4], 60 S. (2. vermehrte Auflage)
- [SR 0113] [Стојачковић, Александар], *Погледъ на разпустъ діете унгарске са србскогъ гледишта*, Беч, Печатано и на продаю кодъ Карла Горишека, 1861, 32 с.
- [SR 0114] Sztójácskovicz Sándor, *A magyarországi gör. kel. szerb egyház önkormányzatáról*, Budapest, Az Athenaeum R. Társ. Könyvnyomdája, 1886, 76 p.
- [SR 0115] Грбић, Манојло, *Карловачко Владичанство: прилог к историји Српске православне цркве, 1, Како је ово*

- Владичанство постало из српскијех насеобина, каква му судба бијаше прије патријарха Чарнојевића, а каква послје њега до владике Ненадовића 1744*, У Карловцу, Штампарија Карла Хауптфелда, 1891, XV, 318, [1] с.
- [SR 0116] Грбић, Манојло, *Карловачко Владичанство: прилог к историји Српске православне цркве, 2, Наставак црквене историје Карловачког Владичанства из другог дијела прве књиге, а то: од 1744. па до 1784. године, дакле за владика: Павла Ненадовића, Данила Јакшића, Јосифа Стојановића и Петра Петровића*, У Карловцу, Штампарија Карла Хауптфелда, 1891, [4], 332 с.
- [SR 0117] Пуцић, Медо, *Споменици србски, [1], од 1395. до 1423.: то ест писма писана од Републике дубровачке Краљевима, Деспотима, Войводама и Кнезовима Србскием, Босанскием и Приморскием*, Београд, Књигопечатња Княжества србског, 1858, [2], XXXVII, [2], 178, XXXI с.
- [SR 0118] Пуцић, Медо, *Споменици српски*, 2, Београд, Друштво Србске Словесности, 1862, 178 с.
- [SR 0119] Пуцић, Медо, *Споменици српски*, 1–2, Београд, Филозофски факултет, Катедра за историју српског народа у средњем веку, 2007. (2. допуњено изд.) (Библиотека фототипских издања извора за српску историју: књ. 4–5)
- [SR 0120] Pozza, O. [Orsatto] [Pučić, Medo], *La Serbia e l'impero d'Oriente, Nuova Antologia*, IV, 1, 1867, 122–149.
- [SR 0121] Вишњић, Филип, *Песме Филипа Вишњића: из доба устанка*, Шабац, Штампарија, 1887, 113 с.
- [SR 0122] Вишњић, Филип, *Пјесме Филипа Вишњића*, Београд, Одбор за прославу Филипа Вишњића, 1935, 269 с.
- [SR 0123] Вишњић, Филип, *Први устанак у народној песми*, Суботица/Београд, Минерва, 1954, 105 с. (Омладинско коло: св. 9)
- [SR 0124] Вишњић, Филип, *Пјесме Филипа Вишњића о Првом устанку*, Београд, Српска књижевна задруга, 2004, 130 с. (Мала библиотека Српске књижевне задруге)
- [SR 0125] Карано-Твртковић, Павле, *Србски споменици или старе рисовуљ, дипломе, повелј, и сношењя босански, сербски, херцеговачки, далматински, и дубровачки краљва, царева, банова, деспота, кнезова, войвода и властелина*. 1., Београд, У Типографији Княжества Србије, 1840, [2], I-XXIII, 336 [тј. 345], [4] с.
- [SR 0126] Срећковић, Пантелија, Узроци српско-византинског ратовања 1073–4, *Летопис Матице Српске*, 129, 1882, 19–51.
- [SR 0127] Срећковић, П. [Пантелија], Стање и односи српских архонтија према Угрији и према Византији у половини XII века, *Гласник српског ученог друштва*, LIV, 1883, 155–186.
- [SR 0128] Срећковић, П. [Пантелија] С., Преглед историјских избора о кнезу Лазару и Краљевићу Марку, *Споменик*, XXXVI, 1900, 32, 7–188.
- [SR 0129] Срећковић, Пантелија Славков, *Историја српског народа, 1, Жупанијско време (600–1159)*, Београд, Краљевско-српска државна штампарија, 1884, 468 с.
- [SR 0130] Срећковић, Пантелија Славков, *Историја српског народа, 2, Време краљевства и царства (1159–1367)*, Београд, Краљевско-српска државна штампарија, 1888, XV, [1], 963 с.
- [SR 0131] Милићевић, Милан Ђ., *Кнежевина Србија: географија – орографија – хидрографија – топографија – археологија – историја – етнографија – статистика – просвета – култура – управа*, Београд, Штампa и издање Кр.-срп. државне штампарије, 1876, ХИИИ, 576 с.
- [SR 0132] Милићевић, Милан Ђ., *Краљевина Србија: Нови крајеви: географија – орографија – хидрографија – топографија – археологија – историја – етнографија – статистика – просвета – култура – управа*, Београд, Штампa и издање Кр.-срп. државне штампарије, 1884.
- [SR 0133] Милићевић, Милан Ђ., *Кнез Михаило у споменима некадашњег свог секретара: из последњих девет година кнежева живота*, Београд, Државна штампарија, 1896, XV, [1], 221 стр., [3] с. (Књига Чупићеве задужбине: 38)
- [SR 0134] Милићевић, М. [Милан] Ђ., *Поменик знаменитих људи у српског народа новијега доба*, Београд, Српска краљевска штампарија, 1888, XVI, 874 с. (Књига Чупићеве Задужбине: XXVII)
- [SR 0135] Милићевић, М. [Милан] Ђ., *Поменик знаменитих људи у српског народа новијега доба*, Београд, Српска књижевна задруга, 1959, 473 с. (Српска књижевна задруга: коло 52, књ. 349–350)
- [SR 0136] Милићевић, М. [Милан] Ђ., *Поменик знаменитих људи у српског народа новијега доба*, Београд, Слово љубве, 1979, XVI, 874 с. (фототипско изд. из 1888. год.)
- [SR 0137] Милићевић, М. [Милан] Ђ., *Додатак Поменику од 1888: знаменити људи у српског народа који су преминули до краја 1900. г.*, Београд, Српска краљевска штампарија, 1901, III, 198 с. (Књига Чупићеве Задужбине: XLV)
- [SR 0138] Милићевић, М. [Милан] Ђ., *Додатак Поменику од 1888: знаменити људи у српског народа који су преминули до краја 1900. г.*, Београд, Слово љубве, 1979, III, 198, XXXII с. (фототипско изд. из 1901. год.)
- [SR 0139]
- [SR 0140] Вулић, Никола, *Ђурађ Кастриотић Скендербег: историјска расправа*, Београд, Парна штампарија Народно-радикалне странке, 1892, 298, [3] с.
- [SR 0141] Милаковић, Димитрије, *Историја Црне Горе*, Задар, У Типографији браће Баттара, 1856, IX, [3], 330, [1] с.
- [SR 0142] Милаковић, Димитрије, *Историја Црне Горе, Повјесница црногорска: одабране историје Црне Горе до краја XIX вијека*, приредио Маријан Машо Милић, Подгорица/Београд, Унирекс/ЈУ Унирекс МБ, 1997, 275–414. [現代語訳]
- [SR 0143]
- [SR 0144] Руварац, I. [Иларион], Прегледь домаћих избора старе србске повестнице, *Седмица*, V, 1856, 43, 338–340; 44, 348–350; 45, 353–356.
- [SR 0145] Руварац, И. [Иларион], Преглед домаћих избора старе српске повестнице, Руварац, И. [Иларион], *Две студентске расправе: поводом наумљеног састанка у Бечу г. 1884. оних Срба и Хрвата, који су се у годинама 1850–1854. тамо ради науке бавили, прештампане из „Седмнице“, листа за науку и забаву за г. 1856. и 1857.* Нови Сад, Штампарија

- А. Пајевића, 1884, (прештампане из „Седмице“, листа за науку и забаву за г. 1856. и 1857), 1–18.
- [SR 0146] Вајоновъ [Иларион Руварац], Прилогъ къ испитиваню србскихъ юначкихъ песама, *Седмица*, VI, 1857, 3, 17–19; 4, 25–27; 5, 33–36; 7, 49–52; 9, 68–69; 11, 81–83; 12, 89–90; 14, 106–108; 15, 113–114; 18, 137–138; 21, 161–162; 23, 177–178; 25, 193–194; 27, 211–213; 31, 243–245; 34, 265–268; VII, 1858, 1, 6–8; 8, 57–60.
- [SR 0147] Руварац, И. [Иларион], Прилог к испитиваню српскихъ јуначкихъ песама, Руварац И., *Две студентске расправе: поводом наумљеног састанка у Бечу г. 1884. оних Срба и Хрвата, који су се у годинама 1850–1854. тамо ради науке бавили, прештампане из „Седмице“, листа за науку и забаву за г. 1856. и 1857.*, Нови Сад, Штампарија А. Пајевића, 1884, 19–102.
- [SR 0148] Руварац, И. [Иларион], О цароставнику или цароставним књигама, с погледом на важност њихову за српску повесницу, *Летопис Матице српске*, 115, 1873, 38–43.
- [SR 0149] Руварац, Иларион, О цароставнику или цароставним књигама, с погледом на важност њихову за српску повесницу, *Зборник Илариона Руварца: одабрани историски радови, I, Политичка историја, историја књижевности, историска географија и критика*, Никола Радојчић (ур), Београд, Српска краљевска академија, 1934, (Посебна издања / Српска краљевска академија: СIII, Друштвени и историски спис: 44), 53–59.
- [SR 0150] Руварац, Иларион, Прилошци к објашњењу извора српске историје, I–XII, *Гласник Српског ученог друштва*, XLVII, 1879, 177–218; XIII–XXIV, *Гласник Српског ученог друштва*, XLIX, 1881, 1–52.
- [SR 0151] Руварац, Иларион, Хронолошка питања о времену битке на Марици, смрти краља Вукашина и смрти цара Уроша, *Годишњица Николе Чупића*, III, 1879, 214–226.
- [SR 0152] Руварац, Иларион, *О пећким патријарсима од Макарија до Арсенија III (1557–1690): прилог I за историју српске цркве*, прештампано из „Истине“, Задар, Штампарија Н. Бодицке, 1888, VIII, 109, [1] с. [сепарат]
- [SR 0153] Руварац, Иларион, Бановање Твртка бана (1353.–1377.), *Glasnik Zemaljskog muzeja u Bosni i Hercegovini = Гласник Земаљског музеја у Босни и Херцеговини*, VI, 1894, 2, 225–240.
- [SR 0154] Руварац, Иларион, Бановање Твртка бана (1353.–1377.), *Зборник Илариона Руварца: одабрани историски радови, I, Политичка историја, историја књижевности, историска географија и критика*, Никола Радојчић (ур), Београд, Српска краљевска академија, 1934, (Посебна издања / Српска краљевска академија: СIII, Друштвени и историски спис: 44), 469–487.
- [SR 0155] Руварац, Иларион, *Одломци о грофу Ђорђу Бранковићу и Арсенију Црнојевићу патријарху: с три излета о такозваној Великој сеоби српског народа*, Београд, Српска Краљевска академија, 1896, VII, 154 с. (Посебна издања / Српска краљевска академија: VII, Друштвени и историски списи: 1)
- [SR 0156] Руварац, Иларион, *Montenegrina: прилошци историји Црне Горе*, Земун, Штампарија Јована Пуљо, 1899, 183 с. (2. изд.)
- [SR 0157] Руварац, Иларион, *Montenegrina: прилошци историји Црне Горе, Повјесница црногорска: одабране историје Црне Горе до краја XIX вијека*, приредио Маријан Машо Миљић, Подгорица/Београд, Унирекс/ЈУ Унирекс МБ, 1997, 557–686.
- [SR 0158] Руварац, Иларион, *Montenegrina: прилошци историји Црне Горе*, Ср. [Сремски]. Карловци, Српска Манастирска Штампарија, 1898, 272 с. [初出は Бранково коло, III, 1897; IV, 1898]
- [SR 0159] Драговић, Марко, Прилози за историју Црне Горе из времена владика из различитих племена, *Starine*, XIX, 1887, 251–261.
- [SR 0160] Руварац, Иларион, Ђурађ Вуковић, деспот српски, и Ђорђе Кастриот-Скендербег, вођ арбанашки, године 1444, *Летопис Матице српске*, 212, 1902, 2, 1–14.
- [SR 0161] Руварац, Иларион, Одломак из написане пре 1891. расправе о главним моментима у животу св. Саве, првог српског архиепископа, *Летопис Матице српске*, 208, 1901, 4, 1–44.
- [SR 0162]
- [SR 0163] Ковачевић, Љ. [Љубомир], Неколико хронолошких исправака у српској историји, *Годишњица Николе Чупића*, III, 1879, 356–446.
- [SR 0164] Ковачевић, Љуба [Љубомир], Деспот Стефан Лазаревић за време турских међусобица (1402–1413), *Отаџбина*, II, 1880, 4, 13–16; 289–297; 439–446; 569–574; 5, 17–20; 70–77; 306–310; 647–665.
- [SR 0165] Ковачевић, Љ. [Љубомир], Неколика питања о Стефану Немањи: прилог критици извора за српску историју XII. века, *Глас СКА*, LVIII, 1900, 37, 1–108.
- [SR 0166] Ковачевић, Љуб. [Љубомир], Жене и деца Стефана Првовенчаног: прилог критици извора за српску историју XIII века, *Глас СКА*, LX, 1901, 38, 1–64.
- [SR 0167] Ковачевић, Љубомир, Прилошци југословенској нумизматици: најстарији бугарски новци, *Глас СКА*, LXXVI, 1908, 46, 69–100.
- [SR 0168] Ковачевић, Љубомир, *Прилошци југословенској нумизматици. I, Најстарији бугарски новци*, Београд, Државна штампарија Краљевине Србије, 1908, 34. с. [сепарат]
- [SR 0169] Ковачевић, Љуба [Љубомир], Два непозната босанска новца, *Босанска вила*, XXV, 1910, 3–6, 66–67.
- [SR 0170] Ковачевић, Љубомир, *Срби у Хрватској и велеиздајничка парница 1909: предавање у корист оптуженичких породица држано 12 јула 1909 у Грађанској Касини*, Београд, Нова штампарија „Давидовић“, 1909, [4], 76 с.
- [SR 0171] Новаковић, Стојан, *Историја српске књижевности: преглед угађан за школску потребу: с додатком од примера из старе словенске, српско-словенске и дубровачке књижевности и с таблицом глагољских слова*, Београд, Државна штампарија, 1867, XII, 326, [5] с.

- [SR 0172] Новаковић, Стојан, *Историја српске књижевности: преглед угађан за школску потребу: с једним литографисаним снимком*, Београд, Државна штампарија, 1871, XII, 332 с. (2. са свим прерађено изд.)
- [SR 0173] Новаковић, Стојан, Последњи Бранковићи у историји и у народном певању: 1456–1502., *Летопис Матице српске*, 146, 1886, 2, 1–47; 147, 1886, 3, 1–32; 148, 1886, 4, 1–70.
- [SR 0174] Новаковић, Стојан, *Први основи словенске књижевности међу балканским Словенима: легенда о Владимиру и Косари*, Београд, Српска краљевска академија, 1893, VIII, 299 с. (Посебна издања / Српска краљевска академија: III, Филозофски и филолошки спис: 1)
- [SR 0175] *Законик Стефана Душана, цара српског: 1349 и 1354*, Стојан Новаковић (ур), Београд, Државна штампарија, 1870, XXVI, 120 с.
- [SR 0176] *Законик Стефана Душана, цара српског: 1349 и 1354*, Стојан Новаковић (ур), Београд, Државна штампарија, 1898, CLIII, 312 с. (Издање Задужбине Илије М. Коларца: 91)
- [SR 0177] *Законик Стефана Душана, цара српског: 1349 и 1354*, Стојан Новаковић (ур), Београд, Државна штампарија, Београд, Лирика, 2004, 13, CLIII, 316 с. (Издање Задужбине Илије М. Коларца: 91) (1898, фототипско изд.)
- [SR 0178] Новаковић, Стојан, *Матије Властара Синтагмат, азбучни зборник византијских црквених и државних закона и правила: словенски превод времена Душанова*, Београд, Државна штампарија Краљевине Србије, 1907, [8], LXXXVII, [1], 621, [2] с. (Зборник за историју, језик и књижевност српског народа / Српска краљевска академија. Прво одељење, Споменници на српском језику: књ. 4)
- [SR 0179] *Законски споменици српских држава средњег века*, Стојан Новаковић (ур), Београд, Српска краљевска академија, 1912, XLII, 912 с. (5. књ. награђена из Задужбине Д-ра Николе Крстића), (Посебна издања / Српска краљевска академија: X, Филозофски и филолошки спис: 11)
- [SR 0180] *Законски споменици српских држава средњег века*, Стојан Новаковић (ур), Београд, Лирика, 2005, 12, XLII, 912 с. (фототипско изд. из 1912. год.)
- [SR 0181] Новаковић, Стојан, *Земљиште радње Немањине: историјско-географска студија, Годишњица Николе Чупића, I, 1877*, (Издање Чупићеве Задужбине: 8), 163–243.
- [SR 0182] Новаковић, Стојан, *Земљиште радње Немањине: историјско-географска студија*, Београд, Државна штампарија, 1877, 83, [1] с. [сепарат]
- [SR 0183] Новаковић, Стојан, *Српске области X и XII века (пре владе Немањине): историјско-географска студија, Гласник Српског научног друштва*, XLVIII, 1880, 1–151.
- [SR 0184] Новаковић, Стојан, *Пронијари и баштиници (спахије и читлук-сахибије): прилог к историји непокретне имовине у Србији XIII–XIX века, Глас СКА, I, 1887*, 1–103.
- [SR 0185] Новаковић, Стојан, *Пронијари и баштиници (спахије и читлук-сахибије): прилог к историји непокретне имовине у Србији XIII–XIX века*, Новаковић, Стојан, *Народ и земља у старој српској држави*, приредио Сима Ђирковић, Београд, Завод за уџбенике и наставна средства, 2002, (Изабрана дела / Стојан Новаковић: књ. 1), 167–237.
- [SR 0186] Новаковић, Стојан, *Српска баштина у старијим турским законима, Правник, II, 1892*, 7–12; 21–36; 135–142.
- [SR 0187] Новаковић, Стојан, *Српска баштина у старијим турским законима*, Београд, Државна штампарија Краљевине Србије, 1892, 26 с. [сепарат]
- [SR 0188] Новаковић, Стојан, *Хералдички обичаји у Срба: у примени и књижевности, Годишњица Николе Чупића, VI, 1884*, 1–141.
- [SR 0189] Новаковић, Стојан, *Хералдички обичаји у Срба: у примени и књижевности*, Београд, Краљевско-српска државна штампарија, 1884. [сепарат]
- [SR 0190] Новаковић, Стојан, *Хералдички обичаји у Срба: у примени и књижевности*, Новаковић, Стојан, *Историја и традиција: изабрани радови*, приредио Ђирковић, Сима, Београд, Српска књижевна задруга, 1982, 293–434. (Српска књижевна задруга, коло 75: књ. 496)
- [SR 0191] Новаковић, Стојан, *Римско-византијско право и народни правни обичаји: право првенства рођака или суседа при куповини земље (Jus protimiscos), Годишњица Николе Чупића, IX, 1887*, 214–234.
- [SR 0192] Новаковић, Стојан, *Срби и Турци XIV и XV века: историјске студије о првим борбама с најездом турском пре и после боја на Косову*, Београд, Чупићева задужбина, 1893, ВИИ, 397 с. (Издање Чупићеве задужбине: 33)
- [SR 0193] Новаковић, Стојан, *Срби и Турци XIV и XV века: историјске студије о првим борбама с најездом турском пре и после боја на Косову*, Штампарија Просвета а. д., 1933, VIII, 397 с. (2. изд.)
- [SR 0194] Новаковић, Стојан, *Срби и Турци XIV и XV века: историјске студије о првим борбама с најездом турском пре и после боја на Косову*, Београд, Завод за уџбенике и наставна средства, 2001, XXII, 474 с. (Изабрана дела / Стојан Новаковић: књ. 3)
- [SR 0195] Новаковић, Стојан, *Турско царство пред Српски устанак: 1780–1804*, Београд, Српска књижевна задруга, 1906, VIII, 429, [2] с.
- [SR 0196] Новаковић, Стојан, *Турско царство пред Српски устанак: 1780–1804*, Београд, Завод за уџбенике и наставна средства, 2001, XXXII, 265 с. (Изабрана дела / Стојан Новаковић: књ. 4)
- [SR 0197] Новаковић, Стојан, *Устанак на дахије 1804: оцена извора, карактер устанка, војевање 1804*, Београд, Задужбина Илије М. Коларца, 1904, VIII, 208 с. (Издање Задужбине Илије М. Коларца: 103)
- [SR 0198] Новаковић, Стојан, *Устанак на дахије 1804: оцена извора, карактер устанка, војевање 1804*, Српска књижевна задруга, 1954, 251 с. (Српска књижевна здруга, коло 47: књ. 324)
- [SR 0199] Новаковић, Стојан, *Устанак на дахије 1804: оцена извора, карактер устанка, војевање 1804*, Стојан Новаковић, *Васкрс државе српске*, Београд, Завод за уџбенике и наставна средства, 2000, 385–559. (Изабрана дела / Стојан

Новаковић: књ. 5)

- [SR 0200] Новаковић, Стојан, Васкрс државе српске: политичко-историјска студија о првом српском устанку 1804–1813, *Летопис Матице српске*, 223, 1904, 1, 1–108.
- [SR 0201] Новаковић, Стојан, *Васкрс државе српске: политичко-историјска студија о првом српском устанку 1804–1813*, Београд, Српска књижевна задруга, 1904, 116 с. (2. допуњено и поправљено изд.) (Српска књижевна задруга: 87)
- [SR 0202] Новаковић, Стојан, *Васкрс државе српске: политичко-историјска студија о првом српском устанку 1804–1813*, Београд, Завод за уџбенике и наставна средства, 2000, 385–559. (Изабрана дела / Стојан Новаковић: књ. 5)
- [SR 0203] Новаковић, Стојан, *Васкрс државе српске: политичко-историјска студија о првом српском устанку 1804–1813*, Београд, Просвета, 1954, 9–39. [チュブリロヴィチによる序論部分]
- [SR 0204] Новаковић, Стојан, *Уставно питање и закони Карађорђева времена: студија о постању и развићу врховне и средишње власти у Србији 1805–1811*, Београд, Нова штампариија „Давидовић“, 1907, IV, 131 с. (Издање Задужбине Илије М. Коларца: 124)
- [SR 0205] Новаковић, Стојан, *Уставно питање и закони Карађорђева времена: студија о постању и развићу врховне и средишње власти у Србији 1805–1811*, Стојан Новаковић, *Васкрс државе српске*, Београд, Завод за уџбенике и наставна средства, 2000, 263–384. (Изабрана дела / Стојан Новаковић: књ. 5)
- [SR 0206] Новаковић, Стојан, *Двадесет година уставне политике у Србији: 1883–1903: историјско-мемоарске записке к томе времену и к постању и практиковању устава од 1888 и 1901*, Београд, С. Б. Цвијановић, 1912, 336 с.
- [SR 0207] Новаковић, Стојан, *Балканска питања и мање историјско-политичке белешке о Балканском полуострву 1886–1905*, Београд, Државна штампариија Краљевине Србије, 1906, 559 с. (Издање Задужбине И. М. Коларца: 114)
- [SR 0208] Новаковић, Стојан, *Балканска питања и мање историјско-политичке белешке о Балканском полуострву 1886–1905*, Београд, Завод за уџбенике и наставна средства, 2000, 451 с. (Изабрана дела / Стојан Новаковић: књ. 6)
- [SR 0209] Новаковић, Стојан, Два дана и Скопљу. 14–15–16 јул 1905.: белешке и размишљања с пута, *Годишњица Николе Чулића*, XXV, 1906, 1–58.
- [SR 0210] Новаковић, Стојан, Два дана и Скопљу. 14–15–16 јул 1905.: белешке и размишљања с пута, Новаковић, Стојан, *Балканска питања и мање историјско-политичке белешке о Балканском полуострву 1886–1905*, Београд, Државна штампариија Краљевине Србије, 1906, 61–128.
- [SR 0211] Новаковић, Стојан, Царица Мара: историјске црте из XV века, *Летопис Матице српске*, 174, 1893, 2, 1–35.
- [SR 0212] Новаковић, Стојан, Доситеј Обрадовић и српска култура, *Споменица Доситеја Обрадовића*, Београд, Штампариија „Доситије Обрадовић“, 1911, 5–37. (Српска књижевна задруга 134)
- [SR 0213] Новаковић, Стојан, Након сто година, *Srpskohrvatski almanah / Хрватско-српски алманах*, 1911, 9–19.
- [SR 0214] Новаковић, Стојан, Након сто година, *Из српске историје*, Нови Сад/Београд, Матица српска/Српска књижевна задруга, 1966, 342–352. (Библиотека Српска књижевност у сто књига: 73)
- [SR 0215] Ђорђевић, Владан, *Куда си се упутила Аустрија?*, Београд, Штампа, 1913, 37 с.
- [SR 0216] Ђорђевић, Владан, *Грчка и српска просвета*, Београд, Српска краљевска академија, 1896, 275 с. (Посебна издања / Српска краљевска академија: IV, Филозофски и филолошки спис: 2)
- [SR 0217] Ђорђевић, Владан, *Историја српског војног санитета, 1, 1835–1875: историја српског војног санитета за првих 40 година његовог развитка*, Београд, Државна штампариија, 1879, XXV, 816, XXXIV, V с.
- [SR 0218] Ђорђевић, Владан, *Историја српског војног санитета, 2, Историја војно-санитетске службе у Првом српско-турском рату 1876*, Београд, Краљевско-српска државна штампариија, 1893, 343 с.
- [SR 0219] Ђорђевић, Владан, *Историја српског војног санитета, 3, Историја војно-санитетске службе у другом српско-турском рату 1877–78 године*, Београд, Краљевско-српска државна штампариија, 1880.
- [SR 0220] Ђорђевић, Владан, *Историја српског војног санитета, 4, Историја пољске војно-санитетске службе у српској војсци за време српско-бугарског рата 1885–1886*, Београд, Краљевско-српска државна штампариија, 1886, XI, 564 с.
- [SR 0221] Ђорђевић, Владан, *Крај једне династије: прилози за историју Србије: од 11 октобра 1897 до 8 јула 1900, 1, 1897–1898*, Београд, Штампариија Д. Димитријевића, 1905, 108 с.
- [SR 0222] Ђорђевић, Владан, *Крај једне династије: прилози за историју Србије: од 11 октобра 1897 до 8 јула 1900, 2, 1898–1899*, Београд, Штампариија Д. Димитријевића, 1905, 109–188.
- [SR 0223] Ђорђевић, Владан, *Крај једне династије: прилози за историју Србије: од 11 октобра 1897 до 8 јула 1900, 3, 1899–1900*, Београд, Штампариија Д. Димитријевића, 1906, 743 с.
- [SR 0224] Georgevitch, Vladan, *Das Ende der Obrenovitch. Beiträge zur Geschichte Serbiens, 1897–1900*, Leipzig, C. G. Röder, 1905, 615 S.
- [SR 0225] Ђорђевић, Владан, *Српско-турски рат: успомене и белешке из 1876, 1877 и 1878 године, 1, На граници*, Београд, И. Даничић, 1907, 500 с. (Београд: Д. Димитријевић)
- [SR 0226] Ђорђевић, Владан, *Српско-турски рат: успомене и белешке из 1876, 1877 и 1878 године, 2, Преко границе*, Београд, И. Даничић, 1907, 432 с. (Београд: Д. Димитријевић)
- [SR 0227] Ђорђевић, Владан, *Историја српско-бугарског рата: 1885, 1, Од Пирота до Сливнице*, Београд, Издање Задужбине И. М. Коларца, 1908.
- [SR 0228] Ђорђевић, Владан, *Историја српско-бугарског рата: 1885, 2, Од Сливнице до Пирота*, [Београд], Издање Задужбине И. М. Коларца, 1908, 590–1410, XXIII с.
- [SR 0229] Ђорђевић, Владан, *Европа и Балкан: дипломатска историја балканских хришћанских држава у деветнаестом веку*,


- 1, *Европа и Румунија*, Београд, Штампарија „Св. Сава“, 1911, ВИ, 492 с.
- [SR 0230] Ђорђевић, Владан, *Европа и Балкан: дипломатска историја балканских хришћанских држава у XVIII и XIX веку. 2, Европа и Црна Гора. 1, Црна Гора између Турске, Русије и Млетака у XVIII веку*, Београд, Штампарија „Св. Сава“, 1912, 210 с.
- [SR 0231] Ђорђевић, Владан, *Европа и Балкан: дипломатска историја балканских хришћанских држава у XVIII и XIX веку. 2, Европа и Црна Гора. 2, Црна Гора и Аустрија у XVIII веку*, Београд, Српска краљевска академија, 1912, 179 с.
- [SR 0232] Ђорђевић, Владан, *Црна Гора и Русија (1784–1814)*, Београд, Српска краљевска академија, 1914, 362 с. (Посебна издања / Српска краљевска академија: XLI, Науке друштвене и историске: 15)
- [SR 0233] Ђорђевић, Владан, *Црна Гора и Аустрија (1814–1894)*, Београд, Српска краљевска академија наука и уметности, 1924, XVI, 538 с. (Посебна издања / Српска краљевска академија: XLIX, Друштвени и историјски списи: 19)
- [SR 0234] Đorđević, Vladan, *Die Albanesen und die Großmächte*, Leipzig, S. Hirzel, 1913, 172 S.
- [SR 0235] Ђорђевић, Владан, *Арнаути и велике силе*, [Београд], Ј. М. Павловић и Компанија, 1913, 188 с.
- [SR 0236] Ђорђевић, Владан, *Успомене: културне скице из друге половине деветнаестог века*, 1, Нови Сад, Славија, 1927, 405 с.
- [SR 0237] Томановић, Лазар, *Петар Други Петровић-Његош као владалац*, Цетиње, Државна штампарија, 1896, XII, 222, [1] с.
- [SR 0238] Томановић, Лазар, *Говор министра предсједника г. Томановића, одржан у сједници Народне Скупштине, 9. јануара 1909. г. о питању Босне и Херцеговине*, Цетиње, Државна штампарија Књажевине Црне Горе, 1909, 18 с.
- [SR 0239] Томановић, Лазар, *Из мога министровања, I, Односи са Аустро-угарском, прештампано из „Заставе“*, Нови Сад, Штампарија „Застава“, 1921, 111 с.
- [SR 0240] Томановић, Лазар, *Догађаји у Боки Которској: од године 1797. до 1814.: прилог историји Црне Горе тога доба*, Дубровник, Народна радикална странка, 1922, 120 с.
- [SR 0241] Ковачевић, Љубомир; Јовановић, Љубомир, *Историја српског народа: за средње школе у Краљевини Србији*, 1-1, Београд, у Краљ.-српској државној штампарији, 1890, 64 с.
- [SR 0242] Ковачевић, Љубомир; Јовановић, Љубомир, *Историја српског народа: за средње школе у Краљевини Србији*, 1[-2], Београд, у Краљ.-српској државној штампарији, 1890–1891, [2], II, [65]- 164, [3] с.
- [SR 0243] Ковачевић, Љубомир; Јовановић, Љубомир, *Историја српског народа: за средње школе у Краљевини Србији*, 2-1, Београд, Краљ.-срп. државна штампарија, 1891, 67 с.
- [SR 0244]
- [SR 0245] Јовановић, Љубомир, Ратовање Херцег Стјепана с Дубровником: 1451–1454, *Годишњица Николе Чупића*, X, 1888, 87–198.
- [SR 0246] Јовановић, Љ. [Љубомир], Прилози хронологији живота Стевана Немање и Светог Саве, *Глас СКА*, LXIV, 40, 1901, 75–107.
- [SR 0247] Јовановић, Љуб [Љубомир], О Босни с почетка VII до средине XII века (из расправе „историска судбина Босне и Херцеговине“), *Бранково коло*, VI, 1900, 13, 399–406; 14, 428–433; 15, 460–465; 16, 493–497; 18, 559–562; 20, 626–631; 21, 659–662; 22, 689–691.
- [SR 0248] Јовановић, Љ. [Љубомир], О српском устанку, говор академика Љ. Јовановића, *Стогодишњица српског устанка: свечани скуп С. К. Академије 7. септембра 1904.*, Београд, Српска краљевска академија, 1904, 3–62. (Посебна издања / Српска краљевска академија: XXII, Споменица: 5)
- [SR 0249]
- [SR 0250] Павловић, Драг. [Драгољуб] М., *Србија и српски покрет у јужној Угарској 1848. и 1849.*, Београд, Српска краљевска академија, 1904, VI, 180 с.
- [SR 0251] Павловић, Драгољуб М., *Србија и српски покрет у јужној Угарској 1848. и 1849.*, Београд, Просвета, 1986, 170 с. (Библиотека Баштина: 23)
- [SR 0252] Павловић, Драгољуб М., *Аустриска владавина у северној Србији: (од 1718–1739.): по грађи из бечких архива*, Београд, Државна штампарија Краљевине Србије, 1901, 158 с.
- [SR 0253] Павловић, Драг. [Драгољуб] М., Финансије и привреда за време аустриске владавине у Србији (од 1718–1739.): по грађи из бечких архива, *Глас СКА*, LXIV, 1901, 40, 1–73.
- [SR 0254] Павловић, Драг. [Драгољуб] М., Пожаревачки мир (1718. г.), *Летопис Матице Српске*, 207, 1901, 26–47; 208, 1901, 45–80.
- [SR 0255] Павловић, Драг. [Драгољуб] М., *Србија за време последњег Аустријско-турског рата (1788–1791 г.): по архивској и другој грађи*, Београд, Српска краљевска академија, 1910, 391 с. (Посебна издања / Српска краљевска академија: XXXII, Друштвени и историјски списи: 9)
- [SR 0256] Павловић, Драг. [Драгољуб] М., *Покрет у Босни и Албанији противу рефорама Махмуда II: по архивској грађи*, Београд, Српска краљевска академија, 1913, 105 с. (Посебна издања / Српска краљевска академија: XL, Друштвени и историјски списи: 14)
- [SR 0257] Гавриловић, Михаило, *Милош Обреновић, 1 (1813–1820)*, Београд, Нова штампарија „Давидовић“, 1908, XX, 579 с. (Издање Задужбине И. М. Коларца: 126)
- [SR 0258] Гавриловић, Михаило, *Милош Обреновић, 2 (1821–1826)*, Београд, Нова штампарија „Давидовић“, 1909, [2], 758, [1] с. (Издање Задужбине И. М. Коларца: 133)
- [SR 0259] Гавриловић, Михаило, *Милош Обреновић, 3 (1827–1835)*, Београд, Нова штампарија „Давидовић“, 1912, 627 с. (Издање Задужбине И. М. Коларца: 146)

- [SR 0260] Гавриловић, Михаило, *Милош Обреновић, 1 (1813–1820)*, Београд, Нова штампарија „Давидовић“, 1908, Београд, Слово љубве, 1992, XX, 579 с. (фототипско изд.)
- [SR 0261] Гавриловић, Михаило, *Милош Обреновић, 2 (1821–1826)*, Београд, Нова штампарија „Давидовић“, 1909, Београд, Слово љубве, 1992, 758 с. (фототипско изд.)
- [SR 0262] Гавриловић, Михаило, *Милош Обреновић, 3 (1827–1835)*, Београд, Нова штампарија „Давидовић“, 1912, Београд, Слово љубве, 1992, 661 с. (фототипско изд.)
- [SR 0263] Гавриловић, Мих. [Михаило], *Из нове српске историје*, Београд, Српска књижевна задруга, 1926, XII, [4], 209 с. (Српска књижевна задруга. коло 29: 193)
- [SR 0264] Gavrilović, Mihailo, *Étude sur le traité de Paris de 1259 entre Louis IX, roi de France, et Henri III, roi d'Angleterre*, Paris, Librairie Émile Bouillon, 1899, XV, 156 p. (Bibliothèque de l'école des hautes études)
- [SR 0265] Гавриловић, Мих. [Михаило], *Исписи из париских архива: грађа за историју Првога српскога устанка*, Београд, Државна штампарија Краљевине Србије, 1904, XXIX, 842 с. (Зборник за историју, језик и књижевност српскога народа / Српска краљевска академија. Друго одељење, Споменици на туђим језицима: књ. 1)
- [SR 0266] Гавриловић, Мих. [Михаило], Спољашња политика Србије у XIX веку, *Српски књижевни гласник*, III, 1901, 3, 195–210; 4, 288–293; 5, 350–359; 6, 440–451; IV, 1, 39–48. [Gavrilović が担当したのはここまでで、この後 Slobodan Jovanović が残りの 5 回を担当し、同タイトルで合計 10 回連載が続く]
- [SR 0267] Гавриловић, Мих. [Михаило], Српски покрет и руско-француски односи од 1804. до 1807. год., *Српски књижевни гласник*, II, 1901, 2, 114–125; 3, 189–202.
- [SR 0268] Гавриловић, Мих. [Михаило], Ичков мир 1806–1807, *Српски књижевни гласник*, IX, 1903, 2, 104–123.
- [SR 0269] Гавриловић, Михаило, Суспендовање првог српског Устава: фебруар-март 1835. год., *Архив за правне и друштвене науке*, I, 1906, 4, 342–347; 5, 409–422.
- [SR 0270] Gavrilović, Michael, The Early Diplomatic Relations of Great Britain and Serbia, I–III, *The Slavonic Review*, I, 1922/1923, 1, 86–109; 2, 333–351; 3, 552–560.
- [SR 0271] Томић, Јов. [Јован] Н., Састанак и договор српских главара у Кучима 1614. год. ради устанка на Турке: прилог критички извора за историју српског народа, *Просветни гласник*, XXII, 1901, 8, 941–956; 9, 1108–1124; 10, 1287–1304; 11, 1425–1438; 12, 1577–1597.
- [SR 0272] Томић, Јов. [Јован] Н., Састанак и договор српских главара у Кучима 1614. год. ради устанка на Турке: прилог критички извора за историју српског народа, Београд, Државна штампарија Краљевине Србије, 1901, 87 с. [сепарат]
- [SR 0273] Томић, Јов. [Јован] Н., Један лист из историје српског народа у Далмацији у 1596. години, *Дело*, I, 1894, 3, 119–143.
- [SR 0274] Томић, Јов. [Јован] Н., Данак у крви: приложак проучавању историје српског народа у XVI веку, *Извештај Српске краљ. учитељске школе у Алексинцу*, за 1897–8. школску годину (1898), 25–43.
- [SR 0275] Томић, Јов. [Јован] Н., Данак у крви: приложак проучавању историје српског народа у XVI веку, Београд, Штампарија Ђуре Станојева, 1898. [сепарат]
- [SR 0276] Томић, Јов. [Јован] Н., О устанку Срба у Банату 1594. год.: с нарочитим погледом на савремене прилике у суседним земљама, *Извештај о Гимназији Краља Александра I за 1898–99. школску 1898.–99. годину*, Београд, Државна штампарија Краљевине Србије, 1899, 7–37.
- [SR 0277] Томић, Јов. [Јован] Н., Нови прилози о устанку Срба у Банату 1594. год., из млетачког архива исписао Јов. Н. Томић, *Извештај о Гимназији Краља Александра I за 1898–99. школску 1898.–99. годину*, Београд, Државна штампарија Краљевине Србије, 1899, 38–40.
- [SR 0278] Томић, Јован Н., Цртице из историје Сењских Ускока, *Летопис Матице српске*, 209, 1901, 5, 18–41.
- [SR 0279] Томић, Јов. [Јован] Н., Из историје сењских ускока: 1604–1607, *Летопис Матице српске*, LXXXII, 1906, 237, 20–58; 238, 20–49; 239, 53–76; 240, 50–71; LXXXIII, 1907, 241, 1, 23–53.
- [SR 0280] Томић, Јован Н., *Десет година из историје српског народа и цркве под Турцима: (1683–1693)*, Београд, Државна штампарија Краљевине Србије, 1902, 219, [2] с.
- [SR 0281] Томић, Јов. [Јован] Н., Десет година из историје српског народа и цркве под Турцима (од 1683.–1693. год.), *Гласник Православне цркве у Краљевини Србији*, II, 1901, 5, 516–564; 6, 614–640; 7, 691–708; 8/9, 774–785; 10, 890–907; 11/12, 984–1011; III, 1902, 1, 15–39; 2, 105–124; 3/4, 214–240; 5/6, 333–35.
- [SR 0282] Томић, Јован Н., Мегдан у Срба XVI и XVII столећа, *Летопис Матице српске*, 216, 1902, 6, 1–26.
- [SR 0283] Томић, Јов. [Јован] Н., Политички однос Црне Горе према Турској 1528–1684. год.: историјска расправа, *Глас СКА*, LXVIII, 1904, 42, 1–107.
- [SR 0284] Томић, Јован Н., *Црна Гора за Морејског рата: (1684–1699)*, Београд, Државна штампарија Краљевине Србије, 1907, [2], V, 374, [1] с. (2. изд. награђено из задужбине д-ра Н. Крстића)
- [SR 0285] Томић, Јован Н., *Град Клис у 1596 години: приступна академичка расправа*, Београд, Српска краљевска академија, 1908, IX, [3], 298 с. (Посебна издања / Српска краљевска академија: XXVII, Друштвени и историјски списи: 8)
- [SR 0286] Томић, Јован Н., *Југославија у емиграцији: писма и белешке из 1917*, Београд, „Вук Караџић“, 1921, 321 с.
- [SR 0287] Кнежевић, Божидар, *Принципи историје, 1, ред у историји*, Београд, Фонд Димитрија Николића Беље, 1898, VIII, 306 с.
- [SR 0288] Кнежевић, Божидар, *Принципи историје, 2, пропорција у историји*, Београд, Краљевско-српска државна штампарија, 1901, VII, [1], 384, [1] с.
- [SR 0289] Кнежевић, Бож. [Божидар], Мисли, *Српски књижевни гласник*, V, 1902, 2, 108–113; 3, 192–198; 4, 272–281.

- [SR 0290] Кнежевић, Божидар, *Мисли*, Београд, Државна штампарија, 1902, 151 с.
- [SR 0291] Бекл, Хенри Томас, *Историја цивилизације у Инглеској*, 1–5, Београд, Коларчева задужбина, 1891.
- [SR 0292] Вукићевић, Миленко, *Школе и школовање за време Првог устанка, 1804–1813*, Београд, Државна штампарија Краљевине Србије, 1893, 29 с.
- [SR 0293] Вукићевић, Мил. [Миленко] М., Писма из првог и другог устанка, *Споменик*, XXXVII, 1900, 33, 129–163.
- [SR 0294] Вукићевић, Миленко, *Карађорђе, I, 1752–1804*, Београд, Државна штампарија Краљевине Србије, 1907, XVII, 413 с.
- [SR 0295] Вукићевић, Миленко, *Карађорђе, II, историја устанка од 1804–1807*, Београд, Државна штампарија Краљевине Србије, 1912, 674 с.
- [SR 0296] Вукићевић, Миленко М., Последњх пет година живота и рада Доситеја Обрадовића (од 13. јуна 1806. до краја марта 1811. године), *Споменица Доситеја Обрадовића*, Београд, Штампарија „Доситије Обрадовић“, 1911, (Српска књижевна задруга 134), 89–149.
- [SR 0297] Вукићевић, Миленко, *Историја српскога народа у слици и речи*, Београд, Нова штампарија „Давидовић“, 1912, XVI, 434 с.
- [SR 0298] Живановић, Живан, *Ниш и нишке знаменитости*, Београд, Штампарија код Св. Саве, 1883, 108 с.
- [SR 0299] Живановић, Живан, *О васпитању у средњим школама: расправа читана на III год. збору Професорског друштва 1891 год. у Београду*, Београд, Краљевска српска државна штампарија, 1891, 40 с.
- [SR 0300] Живановић, Жив. [Живан], *Задаћа Србије и наше политичке заблуде и дужности*, Београд, Народна штампарија Љуб. Ј. Бојовића, 1894, 127 с.
- [SR 0301] Живановић, Живан, *Политичка историја Србије у другој половини деветнаестог века, 1, Од Свето-Андрејске скупштине до прогласа независности Србије: 1858–1878*, Београд, Г. Кон, 1923, 394 с.
- [SR 0302] Живановић, Живан, *Политичка историја Србије у другој половини деветнаестог века, 2, Од прогласа независности Србије до абдикације краља Милана 1878–1889*, Београд, Г. Кон, 1924, 413 с.
- [SR 0303] Живановић, Живан, *Политичка историја Србије у другој половини деветнаестог века, 3, Краљевско намесништво по абдикацији краља Милана и прва половина владавине краља Александра I 1889–1897*, Београд, Г. Кон, 1924, 421 с.
- [SR 0304] Живановић, Живан, *Политичка историја Србије у другој половини деветнаестог века, 4, Друга половина владавине Краља Александра I до угашења династије Обреновића: 1897–1903*, Београд, Г. Кон, 1925, 403 с.
- [SR 0305] Суботић, Каменко, Приликом шездесетогодишњице Илариона Руварца: Повесно-психолошке цртице, *Летопис Матице српске*, 177, 1894, 1, 108–144.
- [SR 0306] Суботић, Каменко, Преглед главнијих извора за први век нове српске повести и мисли о прерадама истих извора у српској и страној науци, *Летопис Матице српске*, 181, 1895, 1, 1–39.
- [SR 0307] Суботић, Каменко, О идеји српске Војводине и народно-црквене аутономије на концу XVII. века: (црте из културне и политичке повести српске), *Летопис Матице српске*, 183, 1895, 3, 16–48.
- [SR 0308] Суботић, Каменко, *Јован Цвијић*, Нови Сад, „Натошевић“, 1924, 30 с.
- [SR 0309] Суботић, Каменко, *Како је постала Матица српска*, Нови Сад, Застава, 1927, 15 с.
- [SR 0310] Radonić, Jovan, Der Grossvojevode von Bosnien Sandalj Hrančić-Kosača, *Archiv für slawische Philologie*, XIX, 1897, 380–466.
- [SR 0311] Радонић, Јован, Жене наших владалаца у Средњем Веку, *Време*, 14, IV, 1929, 5; 15, IV, 3; 19, IV, 3; 20, IV, 3; 22, IV, 3; 24, IV, 3; 25, IV, 3; 4–7, V, 7.
- [SR 0312] Радонић, Јован, Петогодишњица смрти Марка Краљевића, *Браник*, X, 1894, 118 (11. (23.) X 1894), 1–2.
- [SR 0313] Радонић, Јован, Пабирици (прилози за оцену наших домаћих извора), III. Биографија и аутобиографија краља Милутина, *Летопис Матице Српске*, 183, 1895, 3, 92–109.
- [SR 0314] Радонић, Јов. [Јован], Катарина Велика (1729–1796): Царица Катарина у очима савременика, *Време*, 28, XII, 1929, 3; 29, XII, 4.
- [SR 0315] Ј. Р. [Радонић, Јован], Михаило Петровић Погодин, *Летопис Матице српске*, 205, 1901, 1, 122–123.
- [SR 0316] Радонић, Јован, Фистел де Куланж (1830–1930), *Време*, 20, III, 1930, 3.
- [SR 0317] [Радонић, Јован], Nikola Jorga: председник нове румунске владе, *Време*, 20, IV, 1931, 3.
- [SR 0318] Радонић, Јован, Nikola Jorga задужио је и наш народ: још од 1909 године Јорга је члан Српске академије наука, *Политика*, 29, XI, 1940, 2.
- [SR 0319] Радоњић [Радонић], Ј. [Јован], Јан Колар, *Браник*, IX, 1893, 107 (14. (26.) IX 1894), 1–3.
- [SR 0320] Радонић, Јован, Сећање на Ватрослава Јагића: о стогодишњици његова рођења, *Српски књижевни гласник*, LIV, 1938, 4, 277–284.
- [SR 0321] Радонић, Јован, Ватрослав Јагић: поводом стогодишњице рођења, *Политика*, 6, VII, 1938, 5.
- [SR 0322] Радонић, Јован, Ватрослав Јагић о српско-хрватском питању, *Време*, 5, I, 1935, 2.
- [SR 0323]
- [SR 0324]
- [SR 0325] Радонић, Јовна, Сећање на Николу Пашића, *Време*, 10, XII, 1927.
- [SR 0326] Радонић, Јован, Горостасни син нашег народа Пашић, *Пашић: илустровани радикални алманах: грађа за педесетогодишњу историју Народне радикалне странке и политичку историју Србије*, IV, Београд/Земун, Макарије, 1927, 29.
- [SR 0327] Радонић, Никола, Моја сећања на Николу Пашића у години 1914 и 1915, *Самоуправа*, 20, I, 1941, 2.

- [SR 0328] Радонић, Јов. [Јован], Thallóczy Lajos és Áldásy Antal, *A Magyarország és Szerbia közti összeköttetések oklevéltára 1198–1526*, Budapest, 1907, *Летопис Матице српске*, 83, 243, 1907, 3, 106–113.
- [SR 0329] Радонић, Јов. [Јован], Dr. Márki Sándor, *II. Rákóczi Ferencz*, Budapest, 1907, *Летопис Матице српске*, 85, 253, 1, 1909, 73–76.
- [SR 0330] Радонић, Јов. [Јован], Thallóczy Lajos, *A bosnyák és szerb élet-s nemzedékrajzi tanulmányok*, Budapest 1909, *Летопис Матице српске*, 86, 266, 1910, 6, 76–81.
- [SR 0331] Радонић, Јован, *Гроф Ђорђе Бранковић и његово време*, Београд, Српска краљевска академија, 1911, XI, 776 с. (Задужбина доктора Љубомира Радивојевића / Српска краљевска академија: 9)
- [SR 0332] Радонић, Јован, *Ђорђе Бранковић: деспот „Илирика“*, Београд, Време, 1929, 260, [2] с.
- [SR 0333] Radonić, Jovan, *Histoire des Serbes de Hongrie*, Paris, Bloud et Gay, 1919, XIX, 295 p.
- [SR 0334] Радонић, Јован, Иларион Руварац, *Летопис Матице српске*, 106, 331, 1932, 1–3, 56–73.
- [SR 0335] Ивић, Алекса, *Споменици Срба у Угарској, Хрватској и Славонији током XVI и XVII столећа*, део 1, од 1527 до 1600 године, Нови Сад, Издање Матице српске, 1910. (Књиге Матице српске: бр. 36–37, Зборник историских докумената III)
- [SR 0336] Ivić, Aleksa, Prilozi za povijest Hrvatske i Slavonije u XVI i XVII vijeku, *Starine*, XXXV, 1916, 295–374.
- [SR 0337] Ивић, Алекса, *Архивска грађа о српским књижевним и културним радницима, 1740–1880*, [1], Београд, Српска Краљевска Академија, 1926, IV, 464 с. (Зборник за историју, језик и књижевност српскога народа / Српска краљевска академија. Друго одељење, Споменици на туђим језицима: књ. 2)
- [SR 0338] Ивић, Алекса, *Архивска грађа о српским и хрватским књижевним и културним радницима, 2, 1790–1897*, Београд, Српска Краљевска Академија, 1931, 435 с. (Зборник за историју, језик и књижевност српскога народа / Српска краљевска академија. Друго одељење, Споменици на туђим језицима: књ. 3)
- [SR 0339] Ивић, Алекса, *Архивска грађа о југословенским књижевним и културним радницима, 3, 1780–1894*, Београд, Српска краљевска академија, 1932, 446 с. (Зборник за историју, језик и књижевност српскога народа / Српска краљевска академија. Друго одељење, Споменици на туђим језицима: књ. 5)
- [SR 0340] Ивић, Алекса, *Архивска грађа о југословенским књижевним и културним радницима, 4, 1723–1887*, Београд, Српска краљевска академија, 1935, 515 с. (Зборник за историју, језик и књижевност српскога народа / Српска краљевска академија. Друго одељење, Споменици на туђим језицима: књ. 9)
- [SR 0341] Ивић, Алекса, *Сеоба Срба у Хрватску и Славонију: прилог испитивању српске прошлости током 16. и 17. века*, Сремски Карловци, Српска манастирска штампарија, 1909, 101 с.
- [SR 0342] Ивић, Алекса, *Историја Срба у Угарској: од пада Смедерева до сеобе под Чарнојевићем (1459–1690)*, Загреб, Привредникова књижара и штампарија д. д., 1914, 282 с.
- [SR 0343] Ивић, Алекса, О првој српској сеоби у Жумберак (1530–1535), *Vjesnik Kr. hrvatsko-slavonsko-dalmatinskoga zemaljskog arkiva*, XX, 1918, 4, 245–279.
- [SR 0344] Ивић, Алекса, Из прошлости Срба Жумберчана, *Споменик*, LVIII, 1923, 49.
- [SR 0345] Ивић, Алекса, *Миграције Срба у Хрватску: током XVI, XVII и XVIII столећа*, Београд, Српска краљевска академија, 1923, 158 с. (Српски етнографски зборник / Српска краљевска академија, књ. 28. Одељење 1, Насеља и порекло становништва, књ. 16)
- [SR 0346] Ивић, Алекса, *Историја Срба у Војводини: од најстаријих времена до оснивања потиско-поморишке границе (1703)*, Нови Сад, Матица српска, 1929, 540 с. (Књиге Матице српске: бр. 50)
- [SR 0347] Ивић, Алекса, *Историја Матице српске од оснивања у Пешти (1826.) до пресељења у Нови Сад (1864.)*, *Матица Српска 1826–1926*, Нови Сад, Матица српска, 1927, 1–37.
- [SR 0348] Ивић, Алекса, *Између Првог и Другог српског устанка (од септембра 1813. до априла 1815. године)*, Загреб, Штамп Кр. земаљске тискарне, 1917, 84 с.
- [SR 0349] Ивић, Алекса, *Аустроја према устанку Срба под Милошем Обреновићем (од марта до децембра 1815. године)*, *Vjesnik Kr. hrvatsko-slavonsko-dalmatinskoga zemaljskog arkiva*, XIX, 1917, 260–281.
- [SR 0350] Ивић, Алекса, *Аустроја према устанку Срба под Милошем Обреновићем (од марта до децембра 1815. године)*, Загреб, Штамп Кр. зем. тискарне, 1917, 54 с. [сепарат]
- [SR 0351] Ивић, Алекса, *Из доба Карађорђа и сина му кнеза Александра*, Београд, Г. Кон, 1926, 118 с.
- [SR 0352] Ivić, Aleksa, *Fragmenti iz istorije bosanskog ustanka 1875. i 1876. god.*, Zagreb, Štampa Dioničke tiskare, 1918, 56 s.
- [SR 0353] Ивић, Алекса, *Стари српски печати и грбови: прилог српској сфрагистици и хералдици*, Нови Сад, Матица српска, 1910, 42 с. (Књиге Матице српске, бр. 40)
- [SR 0354] Ивић, Алекса, *Родословне таблице српских династија и властеле*, Нови Сад, Издање Матице српске, 1928, 10 с. (Књиге Матице српске, бр. 49) (3. знатно попуњено изд.)
- [SR 0355] Војновић, Лујо Кнез, *Дубровник и Османско царство: по архивалнијем исправама. I, Од првога уговора с Портом до усвојења Херцеговине (1365.–1482.)*, Београд, Српска краљевска академија, 1898, 288 с. (Посебна издања / Српска краљевска академија: XI, Друштвени и историјски списи: 4)
- [SR 0356] Цвијић, Јован, *Наше способности за научни рад*, Јован Цвијић, *Говори и чланци*, I, Београд, Напредак, 1921, 36–38.
- [SR 0357] Цвијић, Јован, О националном раду, *Српски књижевни гласник*, XVIII, 1907, 5, 340–362.
- [SR 0358] Цвијић, Јован, О националном раду, Јован Цвијић, *Говори и чланци*, I, Београд, Напредак, 1921, 51–76.
- [SR 0359] Цвијић, Јован, *О националном раду* (Предавање држано у „Колу Српских Сестара“ 18. фебруара 1907.), Београд, За Демократску Штампарију Павле Ранковић, 1907, 25 с. [сепарат]

- [SR 0360] Cvijić, Jovan, Der Zugang Serbiens zur Adria, *Petermanns Mitteilungen*, 58, 1912, II, 361–364.
- [SR 0361] Цвијић, Јован, *Проматрања о етнографији македонских Словена*, Београд, Г. Кон, 1906, 69 с. (2. попуњено изд.)
- [SR 0362] Cvijić, Jovan, *L'annexion de la Bosnie et la question Serbe*, Paris, Librairie Hachette et Cie, 1909, 70 p.
- [SR 0363] Цвијић, Јован, *Анексија Босне и Херцеговине и српски проблем*, Београд, Државна штампарија краљевине Југославије, 1908, 62 с.
- [SR 0364] Цвијић, Ј. [Јован], Антропогеографски проблеми Балканског полуострва, *Насеља Српских Земаља: расправе и грађа*, I, Ј. Цвијић (ур), Београд, Државна штампарија Краљевине Србије, 1902, (Српски етнографски зборник, књ. IV (1902)), I–CCXXXVII.
- [SR 0365] Cvijić, Jovan, The Geographical Distribution of the Balkan Peoples, *The Geographical Review*, V, 1918, 5, 345–361.
- [SR 0366] Cvijić, Jovan, The Zones of Civilization of the Balkan Peninsula, *The Geographical Review*, V, 1918, 6, 470–482.
- [SR 0367] Cvijić, Jovan, *La péninsule balkanique: géographie humaine*, Paris, A. Kolin, 1918, VIII, 528 p.
- [SR 0368] Цвијић, Јован, *Балканско полуострво и јужнословенске земље: основе антропогеографије*, 1, Београд, Државна штампарија Краљевине СХС, 1922, XVI, 418 с.
- [SR 0369] Цвијић, Јован, *Балканско полуострво и јужнословенске земље: основе антропогеографије*, 2, Београд, Г. Кон, 1931, X, 254 с.
- [SR 0370] Цвијић, Јован, *Балканско полуострво и јужнословенске земље: основе антропогеографије*, [књ. 1–2], Београд, Завод за издавање уџбеника Социјалистичке Републике Србије, 1966, 582 с.
- [SR 0371] Цвијић, Јован, *Балканско полуострво и јужнословенске земље: основе антропогеографије*, [књ. 1–2], Београд, САНУ; Завод за уџбенике и наставна средства, 2000, 550 с. (3. изд.) (Сабрана дела / Јован Цвијић: књ. 2)
- [SR 0372]
- [SR 0373] Цвијић, Јован, *Геоморфологија, 1–2 = Morphologie terrestre*, 1–2, Београд, Државна штампарија Краљевине Срба, Хрвата и Словенаца, 1924–1926.
- [SR 0374] Цвијић, Јован, *Геоморфологија, 1–2 = Morphologie terrestre*, 1–2, Београд, САНУ; Завод за уџбенике и наставна средства, 1991–1996. (Сабрана дела / Јован Цвијић: књ. 6, 11)
- [SR 0375] Стојановић, Љубомир, *Неколике мисли о нашем новом државном уређењу*, Београд, Штампарија „Меркур“ Милорада Стефановића, 1919, 32 с.
- [SR 0376] Стојановић, Љубомир, *Републикански погледи на неколико савремених питања*, Београд, Г. Кон, 1920, 149 с.
- [SR 0377] Стојановић, Љубомир, *Стари српски записи и натписи*, 1–6, Београд, Српска краљевска академија, 1902–26.
- [SR 0378] Стојановић, Љубомир, *Стари српски родослови и летописи*, Ср. Карловци, Српска краљевска академија, 1927. (Зборник за историју, језик и књижевност српског народа / Српска краљевска академија. Прво одељење, Споменици на српском језику: књ. 16)
- [SR 0379] Стојановић, Љубомир, *Старе српске повеље и писма, 1, Дубровник и суседи његови*, 1–2, Београд, Српска Краљевска Академија, 1929–1934. (Зборник за историју, језик и књижевност српског народа / Српска краљевска академија. Прво одељење, Споменици на српском језику: књ. 19)
- [SR 0380] Стојановић, Љубомир, *Старе српске повеље и писма, 1, Дубровник и суседи његови*, 1–2, приредио Михаљчић, Раде, Београд, Српска шкoслка књига; Филозофски факултет, 2006. (2. допуњено изд.)
- [SR 0381]
- [SR 0382] Стојановић, Љубомир, Класна настава у нижим разредима гимназије, *Просветни гласник*, XII, 1891.
- [SR 0383] Стојановић, Љуб. [Љубомир], *Наше школовање, 1–2*, Београд, Нова штампарија „Давидовић, Љуб. М. Давидовића“, 1911.
- [SR 0384] Стојановић, Љуб. [Љубомир], *Српска граматика: за I разред гимназије*, Београд, Државна штампарија Краљевине Србије, 1892, VIII, 78 с.
- [SR 0385] Стојановић, Љуб. [Љубомир], *Лекције из српског језика: за II разред гимназије*, Београд, Државна штампарија Краљевине Србије, 1891, 124 с.
- [SR 0386] Стојановић, Љуб. [Љубомир], *Српска граматика: за II разред гимназије*, Београд, Г. Кон, 1921, 97 с. (13. наново прегледано изд.)
- [SR 0387] Стојановић, Љуб. [Љубомир], *Српска граматика: за III разред гимназије*, Београд, Државна штампарија Краљевине Србије, 1892, 92 с.
- [SR 0388] Стојановић, Љуб. [Љубомир], *Српска граматика: за IV разред гимназије*, Београд, Г. Кон, 1922, 83 с.
- [SR 0389] Стојановић, Љуб. [Љубомир], *Граматика старог словенског језика: за V и VI разред гимназије*, Београд, Државна штампарија Краљевине Србије, 1892, 86 с.
- [SR 0390] Карацић, Вук Стефановић; Стојановић, Љубомир – аутор поговора, *Српске народне пјесме, 1, У којој су различне женске пјесме*, Биоград: Штампарија Краљевине Србије, 1891, LXXX, 662 с. (Државно изд.)
- [SR 0391] Карацић, Вук Стефановић, аутор поговора, Ђорђевић, П. П., *Српске народне пјесме, 2, У којој су пјесме јуначке најстарије*, Биоград, Штампарија Краљевине Србије, 1895, VI, 648 с. (2. државно изд.)
- [SR 0392] Карацић, Вук Стефановић; Стојановић, Љубомир – аутор поговора, *Српске народне пјесме, 3, У којој су пјесме јуначке средњијех времена*, Биоград, Штампарија Краљевине Србије, 1894, V, 551 с. (Државно изд.)
- [SR 0393] Карацић, Вук Стефановић, аутор поговора, Стојановић, Љубомир, *Српске народне пјесме, 4, У којој су пјесме јуначке новијих времена о војевању за слободу*, Биоград, Штампарија Краљевине Србије, 1896, XLVI, 512 с. (Државно изд.)
- [SR 0394] Карацић, Вук Стефановић, аутор поговора, Стојановић, Љубомир, *Српске народне пјесме, 5, У којој су различне женске пјесме*, Биоград, Штампарија Краљевине Србије, 1898, LXXX, 662 с. (Државно изд.)

- [SR 0395] Караџић, Вук Стефановић; Стојановић, Љубомир – аутор предговора, *Српске народне пјесме, 6, У којој су пјесме јуначке најстарије и средњијех времена*, Биоград, Штампарија Краљевине Србије, 1899, XIII, 577 с. (Државно издање)
- [SR 0396] Караџић, Вук Стефановић; Стојановић, Љубомир – аутор предговора, *Српске народне пјесме, 7, У којој су пјесме јуначке средњијех времена*, Биоград, Штампарија Краљевине Србије, 1900, VII, 504 с. (Државно издање)
- [SR 0397] Караџић, Вук Стефановић; Стојановић, Љубомир – аутор предговора, *Српске народне пјесме, 8, У којој су пјесме јуначке новијих времена о војевању за слободу и о војевању Црногораца*, Биоград, Штампарија Краљевине Србије, 1900, X, 579 с. (Државно издање)
- [SR 0398] Караџић, Вук Стефановић; Стојановић, Љубомир – аутор предговора, *Српске народне пјесме, 9, У којој су пјесме јуначке новијих времена о војевању Црногораца и Херцеговаца*, Биоград, Штампарија Краљевине Србије, 1902, VI, 603 с. (Државно издање)
- [SR 0399] Караџић, Вук Стефановић; Стојановић, Љубомир, *Вукова преписка, 1–7*, Београд, Државна штампарија Краљевине Србије, 1907–1913. (Државно изд.)
- [SR 0400] Стојановић, Љубомир, *Живот и рад Вука Стеф. Караџића: 26. окт. 1787 – 26. јан. 1864.*, Београд, Штампарија „Макарије“, 1924, XXII, 783 с.
- [SR 0401] Skerlić, Jean [Skerlić, Jovan], *L'opinion publique en France d'après la poésie politique et sociale de 1830 à 1848*, dissertation de doctorat, Lausanne, Imprimerie constant pache-Varidel, 1901, 237 p.
- [SR 0402] Скерлић, Јован, *Јаков Игњатовић: књижевна студија*, Београд, Српска краљевска академија, 1904, V, [3], 220 с. (Посебна издања / Српска академија наука: 20)
- [SR 0403] Скерлић, Јован, *Омладина и њена књижевност: (1848–1871): изучавања о националном и књижевном романтизму код Срба*, Београд, Српска Краљевска академија, 1906, XV, 557 с.
- [SR 0404] Скерлић, Јован, *Српска књижевност у XVIII веку, 1–2*, Београд, Државна штампарија Краљевине Србије, 1909.
- [SR 0405] Скерлић, Јован, *Историјски преглед српске штампе: 1791–1911.*, Београд, Српско новинарско удружење, 1911, 81 с.
- [SR 0406] Скерлић, Јован, *Светозар Марковић: његов живот, рад и идеје*, Београд, Нова Штампарија „Давидовић“, 1910, VII, 272 с.
- [SR 0407] Скерлић, Јован, *Историја нове српске књижевности*, Београд, С. Б. Цвијановића, 1912, VII, 288 с.
- [SR 0408] Скерлић, Јован, *Историја нове српске књижевности (са 109 слика у тексту)*, потпуно и илустровано изд., Београд, С. Б. Цвијановић, 1914, XIX, 526 с. (Издање Задужбине И. М. Коларца: 151)
- [SR 0409] Скерлић, Јован, *Историја нове српске књижевности (са 109 слика у тексту)*, Београд, Г. Кон, 1921, XX, 528 с. (2. потпуно и илустровано изд.)
- [SR 0410] Skerlić, Jovan, *Eseji o srpsko-hrvatkom pitanju*, Zagreb, Jugoslavensko nakladno dioničarsko društvo, 1918, XV, 99 s. (Jugoslavenska biblioteka: 1)
- [SR 0411] Мијатовић, Ч. [Чедомил], Писма о старој српској трговини, *Вила*, I, 1865, 3, 25–27; 4, 41–45; 6, 68–73; 7, 81–84; 9, 105–109; 10, 121–125; 11, 137–139.
- [SR 0412] Мијатовић, Чед. [Чедомир], Финанције српског краљевства: политичко-економни поглед, *Гласник српског ученог друштва*, VIII (стари ред, св. XXV), 1869, 177–249.
- [SR 0413] Мијатовић, Чед. [Чедомир], Финанције српског краљевства II: извори за финансијски доходак у XIII и XIV веку, *Гласник српског ученог друштва*, IX (стари ред, св. XXVI), 1869, 152–219.
- [SR 0414] Мијатовић, Чедомил, *Историја трговине*, Београд, Књижара Д. М. Ђорић, 1893, 273 с. (Трговачка енциклопедија: књ. 1)
- [SR 0415] Мијатовић, Чедомил, *Кратка наука о државноме газдинству или Наука о финансији*, Београд, Државна штампарија, 1869, XIV, 390 с.
- [SR 0416] Мијатовић, Чедомил, *Цариградске слике и прилике: путописне црте*, Нови Сад, Матица српска, 1901, 254 с.
- [SR 0417] Мијатовић, Чедомил, *Деспот Ђурађ Бранковић: господар Србима, Подунављу и Зетском приморју, 1, Од ступања Ђурђева на владу год. 1427 до првог ослобођења Србије од Турака год. 1444.*, Београд, Државна штампарија, 1880, XXVIII, 410 с. (Издавање Чупићеве задужбине: XV)
- [SR 0418] Мијатовић, Чедомил, *Деспот Ђурађ Бранковић: господар Србима, Подунављу и Зетском приморју, 2, Од првог ослобођења од Турака године 1444 до смрти Ђурђево године 1456*, Београд, Државна штампарија, 1882, [6], 323 с. (Издавање Чупићеве задужбине: XVIII)
- [SR 0419] Мијатовић, Чед. [Чедомил], Цар Улош и краљ Вукашин: историјска студија, *Гласник Српског ученог друштва*, XXXV, 1872, 125–237.
- [SR 0420] Мијатовић, Чедомил, Балшићи: скице за историју Зете, *Гласник Српског ученог друштва*, XLIX, 1881, 124–264.
- [SR 0421] Мијатовић, Чед. [Чедомил], *Балшићи: генеалогска студија*, Београд, Краљевско-српска државна штампарија, 1886, 83 с.
- [SR 0422] Мијатовић, Чед. [Чедомил], Српски рукопис о Скендербегу, *Глас СКА*, XXII, 1890, 13–50.
- [SR 0423] Mijatovic, Cedomil, *The Memoirs of a Balkan Diplomatist*, London, Cassell, 1917, XII, 339 p.
- [SR 0424] Vujčić, Mihailo V., *Über Substanz und Causalität*, Leipzig, Univ., Diss., 1879.
- [SR 0425] Вујић, Михаило В., Историја као наука, *Гласник српског ученог друштва*, LXIII, 1877, [?]-[?].
- [SR 0426] Вујић, Михаило В., *Положај и задатак философије*, Београд, [Н. Стефановић и Друг], 1879, VIII, 93 с.
- [SR 0427] Вујић, Михаило В., *Наша економна политика: два јавна предавања у грађанској касини Дра Мијаила В. Вујића*, Београд, Краљевско-српска државна штампарија, 1883, 80 с.
- [SR 0428] Вујић, Михаило В., *Начела народне економије, 1, Основна претходна питања. Историјски развитак науке о*

- народној привреди*, Београд, Државна штампарија Краљевине Србије, 1895, II, 280 с.
- [SR 0429] Вујић, Михаило В., *Начела народне економије, 2, Економска теорија*, Београд, Државна штампарија Краљевине Србије, 1896, V, 349 с.
- [SR 0430] Вујић, Михаило В., *Начела народне економије, 3, 1, Економна политика*, Београд, Државна штампарија краљевине Србије, 1898, 439 с.
- [SR 0431] Костић, Коста Н., *Историјски развитак пољопривреде код нас*, Београд, Министарство пољопривреде и вода, 1921, 104 с.
- [SR 0432] Костић, Коста Н., Грађа за историју српске трговине и индустрије, *Споменик*, LXVI, 1926, 52, 123–212.
- [SR 0433] Костић, Коста Н., *Трговински центри и друмови по српској земљи у средњем и новом веку: историско-географска расправа*, Београд, Д. Димитријевић, 1899, 456 с.
- [SR 0434] Костић, Коста Н., *Стара српска трговина и индустрија: студија из културне историје српског народа у средњем веку*, Београд, Штампарија С. Николића, 1904, XVI, 282 с.
- [SR 0435] Костић, Коста Н., *Наши нови градови на југу*, Тихомир Р. Ђорђевић – аутор предговора, Београд, Српска књижевна задруга, 1922, XII, [4], 142, [2] с.
- [SR 0436] Вулић, Н. [Никола], Сухотин, Л. [Лав] М. Стари век: у одабраним одломцима (историска читанка), Београд, Народна мисао, 1931, 225 с. (2. допуњено изд.)
- [SR 0437] Вулић, Никола, Знаменити људи старог доба у нашој земљи, *Братство*, 19, 1925, 1–2.
- [SR 0438] Вулић, Никола, Један прилог историји Александра Великог, *Српски књижевни гласник*, 1908.
- [SR 0439] Вулић, Никола, *Римска историја: по предавањима г. др. Н. Вулића*, Београд, Литографија Косте М. Бојковића, [?], 188 с.
- [SR 0440] Вулић, Н. [Никола], Антички споменици у Србији (I)–(IV), *Споменик*, XXXVIII, 34, 1900, 15–58; XXXIX, 35, 1903, 43–88; XLII, 37, 1905, 79–99; XLVII, 40, 1909, 109–191. [(I)は Ант. Фон Премерштајн との、(II)は Ант. Премерштајн および Фр. Ладек との共著]
- [SR 0441] Вулић, Н. [Никола], Антички споменици наше земље, *Споменик*, LXXI, 55, 1931, 1–259; LXXV, 58, 1933, 1–89; LXXVII, 60, 1934, 29–83; XCVIII, 77, 1941–1948, 1–342.
- [SR 0442] Крстић, Н. [Никола], Разматрања о Душановом законнику, *Гласник Друштва српске словесности* [Гласник Друштва српске словесности], VI, 1854, 88–149; VII, 1855, 22–85.
- [SR 0443] Крстић, Н. [Никола], Разматрања о старим српским правима, *Гласник Друштва српске словесности*, IX, 1857, 60–126; XI, 1859, 204–261.
- [SR 0444] Крстић, Никола, *Правна питања: разумевање и тумачење законских прописа*, Београд, Државна штампарија, 1875, 42 с.
- [SR 0445] Јовановић, Ал. [Алекса] С., *Логотети у цркви и држави српској: прилог чл. 35. 56 и 57. Душанова законика*, Београд, Штампарија Напредне странке, 1886, 42 с.
- [SR 0446] Јовановић, Алекса С., Наследно право у старих Срба: прилог чл. 100. и 101. Душанова Законика, *Отаџбина*, XIX, 1888, 74, 257–290.
- [SR 0447] Јовановић, Алекса С., Правда и управа у врањанској покрајини за владе Турака, *Бранич*, III, 1890, 1, 1–14; 2, 77–87.
- [SR 0448] Јовановић, Алекса С., *Историјски развитак српске задруге: са додатком Приноси за историју старог српског права*, Београд, Светозар Николић, 1896, 188 с.
- [SR 0449] Јовановић, Алекса С., Логотети у цркви и држави српској, А. С. Јовановић, *Историјски развитак српске задруге: приноси за историју старог српског права*, Београд, Светозар Николић, 1896, 131–148.
- [SR 0450] Јовановић, Алекса С., Ред парничења и бесплатно суђење у старој и српској држави, А. С. Јовановић, *Историјски развитак српске задруге: приноси за историју старог српског права*, Београд, Светозар Николић, 1896, 156–163.
- [SR 0451] Јовановић, Алекса С., Сабор Себара, А. С. Јовановић, *Историјски развитак српске задруге: приноси за историју старог српског права*, Београд, Светозар Николић, 1896, 163–166.
- [SR 0452] Јовановић, Алекса С., Ко је од народа долазио на старе српске саборе, А. С. Јовановић, *Историјски развитак српске задруге: приноси за историју старог српског права*, Београд, Светозар Николић, 1896, 166–176.
- [SR 0453] Марковић, Светозар, *Србија на Истоку*, Нови Сад, Српска народна задружна штампарија, 1872, IV, 160, 19 с.
- [SR 0454] Лапчевић, Драгиша, *Историја социјализма у Србији*, Београд, Г. Кон, 1922, 446 с.
- [SR 0455] Лапчевић, Драгиша, *Наша стара пољска привреда: прилози за истраживања етнографска и културно-историска*, Београд, Министарство пољопривреде и вода, 1922, 115 с. (Издања Министарства пољопривреде и вода: књ. 5)
- [SR 0456] Лапчевић, Драгиша, *Наша стара трговина: прилози културно-историјски и етнографски*, Београд, Штампарија „Мироточиви“, 1926, 85 с.
- [SR 0457] Лапчевић, Драгиша, *Положај радничке класе и синдикални покрет у Србији*, Београд, Централни секретаријат радничких комора, 1928, 411 с.
- [SR 0458] Јакшић, Гргур, *Борба за слободу Србије 1788–1816*, Београд, Г. Кон, 1937, ХИВ, 150 с. (Српски народ у XIX веку: књ. 1)
- [SR 0459] Јакшић, Гргур, Страњаковић, Драгослав, *Србија од 1813 до 1858 године*, Београд, Г. Кон, 1937, 186 с. (Српски народ у XIX веку; књ. 2)
- [SR 0460] Чубриловић, Васа, Њоровић, Владимир, *Србија: од 1858 до 1903*, Београд, Г. Кон, 1938, 195 с. (Српски народ у XIX веку; књ. 3)
- [SR 0461] Продановић, Јаша М., *Уставни развитак и уставне борбе у Србији*, Београд, Г. Кон, [1936]. (Српски народ у XIX веку; књ. 4; 5; 6)

- [SR 0462] Поповић, Димитрије, *Борба за народно уједињење: 1908–1914*, Београд, Г. Кон, 1936, 177 с. (Српски народ у XIX веку; књ. 7)
- [SR 0463] Јовановић, Јован М., *Борба за народно уједињење 1914–1918*, Београд, Г. Кон, 1935, 150 с. (Српски народ у XIX веку; књ. 8)
- [SR 0464] Белић, Владимир Ј., *Ратови српског народа у XIX и XX веку: (1788–1918)*, Београд, Г. Кон, 1937, 159 с. (Српски народ у XIX веку; књ. 9)
- [SR 0465] Јовановић, Јован М., *Борба за народно уједињење: 1903–1908*, Београд, Г. Кон, 1938, 160 с. (Српски народ у XIX веку; књ. 10)
- [SR 0466] Скарић, Владислав, Нури-Хацић, Осман, Стојановић, Никола, *Босна и Херцеговина под аустро-угарском управом*, Београд, Г. Кон, 1938, 164 с. (Српски народ у XIX веку; књ. 15)
- [SR 0467] Јовановић, Јован М., *Јужна Србија од краја XVIII века до ослобођења*, Београд, Г. Кон, [193?], 186 с. (Српски народ у XIX веку; књ. 16)
- [SR 0468] Бакотић, Лујо, *Срби у Далмацији од пада Млетачке републике до уједињења*, Београд, Г. Кон, [1938], 190 с. (Српски народ у XIX веку; књ. 18)
- [SR 0469] Поповић, Васил, *Европа и српско питање у периоду ослобођења 1804–1918*, Београд, Г. Кон, [1940], 168 с. (Српски народ у XIX веку; књ. 19),
- [SR 0470] [?], *Карађорђе: живот и дело*, Београд, Народно дело, 1923, 63 с.
- [SR 0471] Вукићевић, Миленко М., *Краљ Петар: од рођења до смрти*, Београд, Народно дело, 1922, 63 с.
- [SR 0472] Ћоровић, Владимир, *Уједињење*, Београд, Народно дело, 1928, 95 с.
- [SR 0473] Станојевић, Станоје, *Наши владари*, Београд, Народно дело, 1927, 90 с.
- [SR 0474] Ћоровић, Владимир, *Наше победе*, Београд, Народно дело, 1929, 141 с.
- [SR 0475] Ћоровић, Владимир, *Наше победе*, Београд, Култура, 1990, 141 с. (Библиотека Фототипских издања)
- [SR 0476]
- [SR 0477]
- [SR 0478]
- [SR 0479] Димитријевић, Александар Р.; Павловић, М. – аутор додатног текста, *Наш велики краљ*, Београд, [б. и.], 1936, 251 с. [2. изд.]
- [SR 0480]
- [SR 0481]
- [SR 0482] Станојевић, Ст. [Станоје], *Које је године умр’о краљ Радослав?*, *Дело*, I, 1894, 1, 323–326.
- [SR 0483] Станојевић, Ст. [Станоје], *Пабирци (прилози за оцену наших домаћих извора)*, IV. Белешке о склопу Данилова Родослова, *Летопис Матице Српске*, 183, 1895, 119–137.
- [SR 0484]
- [SR 0485] Константин Философ, *Живот Стефана Лазаревића, деспота српскога, превод и напомене Гордана Јовановића*, Београд, Издавачки фонд Српске православне цркве Архиепископије београдско-карловачке, 2009, 115 с.
- [SR 0486] Stanojevic, Stanoje, *Die Biographie Stefan Lazarević’s von Konstantin dem Philosophen als Geschichtsquelle*, *Archiv für slavische Philologie*, XVIII, 1896, 409–472.
- [SR 0487] Станојевић, Станоје, *Шта хоће Србија?*, Ниш, Државна штампарија Краљевине Србије, 1915, 27 с. (Савремена питања: 1)
- [SR 0488] Станојевић, Станоје, *Народна енциклопедија српско-хрватско-словеначка*, I–IV, Загреб, Библиографски завод, 192 [5]–1929.
- [SR 0489] Станојевић, Станоје, *Византија и Срби, 1, Балканско полуострво: до VII века*, Нови Сад, издање Матице српске, 1903, V, 242 с.
- [SR 0490] Станојевић, Станоје, *Византија и Срби, 2, Колонизација Словена на Балканском полуострву*, Нови Сад, издање Матице српске, 1906, XVII, 252 с.
- [SR 0491] Станојевић, Ст. [Станоје], *Историја српског народа*, Београд, Штампарија „Доситије Обрадовић“, 1908, 387 с.
- [SR 0492] Станојевић, Ст. [Станоје], *Историја српског народа*, Београд, Нова штампарија „Давидовић“, 1910, 385 с. (2. изд. поправљено и попуњено)
- [SR 0493] Станојевић, Станоје, *Борба за самосталност католичке цркве у Немањинској држави*, Београд, Српска краљевска академија, 1912, XI, 178 с.
- [SR 0494] Станојевић, Ст. [Станоје], *Студије о српској дипломатици*, I–XXVIII, *Глас СКА*, XC–CLXIX, 1912–1936, 53–87. [掲載論文の副題および巻号年と頁数は以下の通り。] I Инвокација, XC, 53, 1912, 68–113; II Интитулација, III Инскрипција, IV Салутација, XCII, 54, 1913, 110–209; V Арсна (Промиум), VI Промулгација (Нотификација), XCIV, 55, 1914, 192–262; VII Интерменција (петиција), VIII Експозиција (нарација), IX Диспозиција, XCVI, 56, 1920, 79–152; X Санкција, *Глас СКА*, C, 58, 1922, 1–48; XI Короборација, XII Апрекација, XIII Потпис, XIV Дијак, Граматик, Нотар, Канцелар, Номик Логотет, CVI, 61, 1923, 1–96; XV Сведоци, CX, 62, 1923, 1–25; XVI Печат, XVII Датирање, CXXXII, 70, 1928, 1–57; XVIII Канцеларије, XIX Наредба за писање новела, CLVI, 79, 1933, 41–75; XX Састављање повеља, XXI Писање повеља, CLVII, 80, 1933, 153–249; XXII Називи повеља, XXIII Односи поједних момената при стварању и извршавању повеља, CLXI, 83, 1934, 1–53; XXIV Утврђивање аутентичности повеља, XXV Офалсификованим повељама, XXVI Историја повеља – Губљење – Уништавање – Чување – Архиви, XXVII Правна вредност повеља, XXVIII Српске повеље сачуване у преводу, CLXIX, 87, 1936, 1–120.
- [SR 0495] Станојевић, Станоје, Ћоровић, Владимир, *Одабрани извори за српску историју, I, Доба од VI–X века*, Београд, Г.


Кон, 1921, 72 с.

- [SR 0496] Станојевић, Станоје, *Историја српског народа у средњем веку, I, Извори и историографија, 1, О изворима*, Београд, Српска краљевска академија, 1937, III, 388 с. (Посебна издања / Српска Краљевска академија: СХХI, Друштвени и историски списи: 49) (Издање Задужбине Каменка и Павла браће Јовановића: 13)
- [SR 0497] Станојевић, Станоје, *Убиство аустриског престолонаследника Фердинанда: прилози питању о почетку светског рата*, Београд, Издавачка књижарница Напредак, 1923, 54 с.
- [SR 0498] Stanojević, Stanoje, *Aus dem serbischen Manuskript übertragen und herausgegeben von Wendel, Hermann, Die Ermordung des Erzherzogs Franz Ferdinand: Ein Beitrag zur Entstehungsgeschichte des Weltkriegs*, Frankfurt a. M., Frankfurter Societäts-Druckerei, Abteilung Buchverlag, 1923.
- [SR 0499] Станојевић, Ст. [Станоје], *Српско-турски рат 1912 године*, Београд, Г. Кон, 1928, VIII, 211 с.
- [SR 0500] Станојевић, Станоје, *Свети Сава*, Београд, Државна штампарија Краљевине Југославије, 1935, 123 с.
- [SR 0501] Stanouévitch, Stanoué [Станојевић, Станоје], *Histoire de Yougoslavie*, Belgrade, Bureau central de presse, 1936, 135 p.
- [SR 0502] Јовановић, Слободан, *Вођи француске револуције*, Београд, Г. Кон, 1932. (Сабрана дела Слободана Јовановића: 1)
- [SR 0503] Јовановић, Слободан, *Политичке и правне расправе*, 1–3, Београд, Г. Кон, 1932–33. (Сабрана дела Слободана Јовановића: 2–4)
- [SR 0504] Јовановић, Слободан, *Уставобранитељи и њихова влада (1838–1858)*, Београд, Г. Кон, 1933, XXII, 478 с. [3. изд.] (Сабрана дела Слободана Јовановића: 5)
- [SR 0505] Јовановић, Слободан, *Друга влада Милоша и Михаила*, Београд, Г. Кон, 1933, XXI, 502 с. [2. изд.] (Сабрана дела Слободана Јовановића: 6)
- [SR 0506] Јовановић, Слободан, *Влада Милана Обреновића*, 1–3, Београд, Г. Кон, 1934. (Сабрана дела Слободана Јовановића: 7–9)
- [SR 0507] Јовановић, Слободан, *Влада Александра Обреновића*, 1–3, Београд, Г. Кон, 1934–36. (Сабрана дела Слободана Јовановића: 10–12)
- [SR 0508] Јовановић, Слободан, *Држава, 1, Појам државе, државне функције*, Београд, Г. Кон, 1936, X, 446 с. (Сабрана дела Слободана Јовановића: 13)
- [SR 0509] Јовановић, Слободан, *Држава, 2, Државна организација, поратна држава*, Београд, Г. Кон, 1936, VIII, 536 с. (Сабрана дела Слободана Јовановића: 14)
- [SR 0510] Јовановић, Слободан, *Из историје политичких доктрина*, 1–2, Београд, Г. Кон, 1935. (Сабрана дела Слободана Јовановића: 15–16)
- [SR 0511] Јовановић, Слободан, *Примери политичке социологије: Енглеска, Француска, Немачка 1815–1914*, Београд, Г. Кон, 1940, 519 с. (Сабрана дела Слободана Јовановића: [17])
- [SR 0512] Јовановић, Слободан, О суверености: уводно предавање из државног права, *Бранич*, IV, 1897, 7, 69–73; 8, 85–88; 9, 107–110.
- [SR 0513] Јовановић, Слободан, *О суверености: уводно предавање из државног права*, Ниш, Градина, 1996, 51 с.
- [SR 0514] Јовановић, Слободан, О дводомном систему, *Бранич*, VI, 1899, 3, 97–107; 4, 165–175; 5, 193–208; 6, 261–273; 7, 309–324; 8, 337–352.
- [SR 0515] Јовановић, Слободан, О дводомном систему, Слободан Јовановић, *Политичке и правне расправе*, 2, Београд, Г. Кон, 1910, 1–220.
- [SR 0516] Јовановић, Слободан, *Велика народна скупштина: студија о уставотворној власти*, Београд, Штампарија Светозара Николића, 1900, 68 с.
- [SR 0517] Јовановић, Слободан; Кумануди, Коста – коаутор, *Основи јавног права Краљевине Србије*, Београд, Г. Кон, 1907, VII, 320 с.
- [SR 0518] Јовановић, Слободан; Кумануди, Коста, *Основи јавног права Краљевине Србије, 2, Административно право*, Београд, Г. Кон, 1909, XIII, 319 с.
- [SR 0519] Јовановић, Слободан, *Основи правне теорије о држави*, Београд, „Доситеј Обрадовић“, 1906, X, 256 с.
- [SR 0520] Јовановић, Слободан, *О држави: основи једне правне теорије*, Београд, Г. Кон, 1922, 448 с. (3. прегледано и допуњено изд.)
- [SR 0521] Јовановић, Слободан, *Уставно право Краљевине Срба, Хрвата и Словенаца*, Београд, Г. Кон, 1924, 472 с.
- [SR 0522] Јовановић, Слободан, *Политичке и правне расправе*, 1–2, Београд, Г. Кон, 1908–1910.
- [SR 0523] Јовановић, Слободан, *Амерички федерализам*, Београд, Политика и друштво, 1939, 40 с.
- [SR 0524] Јовановић, Слободан, *Примери политичке социологије: Енглеска, Француска, Немачка 1815–1914*, Београд, Просвета, 2005, 519 с. (фототипско изд.)
- [SR 0525] Јовановић, Слободан, *Макиавели*, Београд, Књижара Геце Кона, 1907, 92 с.
- [SR 0526] Јовановић, Слободан, *Вођи француске револуције*, Београд, Г. Кон, 1920, 350 с.
- [SR 0527] Јовановић, Слободан, Српски законописац, Слободан Јовановић, *Живот и рад дра Јована Хаџића Светића: у спомен прославе стогодишњице од рођења његова*, Нови Сад, Матица српска, 1899, 26–76.
- [SR 0528] Јовановић, Слободан, Јован Хаџић српски законописац, Слободан Јовановић, *Политичке и правне расправе*, 1, Београд, Г. Кон, 1908, 70–137.
- [SR 0529] Јовановић, Слободан, Јован Хаџић, Слободан Јовановић, *Из наше историје и књижевности*, Београд, Српска књижевна задруга, 1931, 35–78. (Српска књижевна задруга, коло XXXIV, бр. 229)
- [SR 0530] Јовановић, Слободан, Јован Хаџић, Слободан Јовановић, *Политичке и правне расправе*, 2, Београд, Г. Кон, 1932, 79–142.

- [SR 0531] Јовановић, Слободан, Наше уставно питање у XIX веку, *Српски књижевни гласник*, XIV, 1905, 6, 429–239; 7, 513–523; 8, 584–594.
- [SR 0532] Јовановић, Слободан, Наше уставно питање у XIX веку, Слободан Јовановић, *Политичке и правне расправе*, 1, Београд, Г. Кон, 1908, 1–69.
- [SR 0533] Јовановић, Слободан, Наше уставно питање у XIX веку, Слободан Јовановић, *Политичке и правне расправе*, 1, Београд, Г. Кон, 1932, 1–58.
- [SR 0534] Јовановић, Слободан, Пера Тодоровић, [1]–5, *Српски књижевни гласник*, XX, 1908, 1, 17–30; 2, 116–127; 3, 192–204; 4, 258–269; 5, 350–364.
- [SR 0535] Јовановић, Слободан, Пера Тодоровић, С. Јовановић, *Политичке и правне расправе*, 1, 1908, Београд, Г. Кон, 1908, 138–248.
- [SR 0536] Јовановић, Слободан, Пера Тодоровић, Слободан Јовановић, *Политичке и правне расправе*, 1, Београд, Г. Кон, 1932, 299–403.
- [SR 0537] Јовановић, Слободан, *Светозар Марковић*, Београд, Штампарија „Доситије Обрадовић“, 1903, 167 с.
- [SR 0538] Јовановић, Слободан, Светозар Марковић, С. Јовановић, *Политичке и правне расправе*, 1, Београд, Г. Кон, 1932, 59–298.
- [SR 0539] Јовановић, Слободан, *Светозар Марковић*, Београд, Г. Кон, 1920, 217 с. (2. допуњено изд.)
- [SR 0540] Јовановић, Слободан, Кнез Милошева унутрашња политика, *Српски књижевни гласник*, XXIII, 1909, 11, 833–843; 12, 912–921.
- [SR 0541] Јовановић, Слободан, Милош Обреновић, од Др. Михаила Гавриловића, *Српски књижевни гласник*, XXX, 1913, 5, 376–388; 6, 468–475.
- [SR 0542] Јовановић, Слободан, Кнез Милош, Слободан Јовановић, *Из наше историје и књижевности*, Београд, Српска књижевна задруга, 1931, 1–34. (Српска књижевна задруга, коло XXXIV, бр. 229)
- [SR 0543] Јовановић, Слободан, Граф Јулије Андраши, *Летопис Матице српске*, 88, 295, 1913, 527–540; 296, 646–662.
- [SR 0544] Јовановић, Слободан, Граф Јулије Андраши, Слободан Јовановић, *Политичке и правне расправе*, 3, Београд, Г. Кон, 1933, 241–287. (Сабрана дела Слободан Јовановића: 4)
- [SR 0545] Јовановић, Слободан, *Уставобранитељи и њихова влада (1838–1858)*, Београд, Српска краљевска академија, 1912, XII, 285 с.
- [SR 0546] Јовановић, Слободан, *Уставобранитељи и њихова влада (1838–1858)*, Београд, Напредак, 1925, VIII, 279 с. (2. допуњено изд.)
- [SR 0547] Јовановић, Слободан, *Уставобранитељи и њихова влада (1838–1858)*, Београд, Просвета, 2005, 478, XXII с. (3. изд., фототипско изд.)
- [SR 0548] Јовановић, Слободан, *Друга влада Милоша и Михаила (1858–1868)*, Београд, Г. Кон, 1923, IX, 287 с.
- [SR 0549] Јовановић, Слободан, *Друга влада Милоша и Михаила (1858–1868)*, Београд, Просвета, 2005, XXI, 502 с. (2. изд., фототипско изд.)
- [SR 0550] Јовановић, Слободан, *Влада Милана Обреновића*, 1 (1868–1878), Београд, Г. Кон, 1926, 459 с.
- [SR 0551] Јовановић, Слободан, *Влада Милана Обреновића*, 2 (1878–1889), Београд, Г. Кон, 1927, VIII, 452 с.
- [SR 0552] Јовановић, Слободан, *Влада Милана Обреновића*, 1–3, Београд, Г. Кон, Београд, Просвета, 2005. (2. изд., фототипско изд.)
- [SR 0553] Јовановић, Слободан, *Влада Александра Обреновића*, 1 (1889–1897), Београд, Г. Кон, 1929, VII, 424 с.
- [SR 0554] Јовановић, Слободан, *Влада Александра Обреновића*, 2 (1897–1903), Београд, Г. Кон, 1931, 399 с.
- [SR 0555] Јовановић, Слободан, *Влада Александра Обреновића*, 1–3, Београд, Просвета, 2005. (фототипско изд.)
- [SR 0556] Јовановић, Јован П., *Наполеон и Југословени*, Нови Сад, Штампарија прометног д. д., [19??], 170, VI с.
- [SR 0557] Jovanović, Slobodan, Franjo Rački i jugoslavenska misao, *Proslava stogodišnjice rođenja Franje Račkoga u Zagrebu 1. i 2. juna 1929.*, Zagreb, Jugoslavenska akademija znanosti i umjetnosti, 1929, 38–45.
- [SR 0558] Јовановић, Слободан, Фрањо Рачки и југословенска мисао, С. Јовановић, *Из наше историје и књижевности*, Београд, Српска књижевна задруга, 1931, 79–90.
- [SR 0559] Јовановић, Слободан, *Политичке и правне расправе*, 2, Београд, Г. Кон, 1932, 234–251.
- [SR 0560] Јовановић, Слободан, Штротсмајерова спољашна политика, С. Јовановић, *Из наше историје и књижевности*, Београд, Српска књижевна задруга, 1931, 91–113.
- [SR 0561] Јовановић, Слободан, *Политичке и правне расправе*, 2, Београд, Г. Кон, 1932, 253–284.
- [SR 0562] Јовановић, Јован П., *Историја Срба, Хрвата и Словенаца: учебник за ученике народних школа*, Љубљана, Учитељска тискарна, 1923, 118 с.
- [SR 0563] Јовановић, Јован П., *Историја Срба, Хрвата и Словенаца: за ученике основних школа*, Београд, Просвета, 1925, 96 с. (2. изд.)
- [SR 0564] Јовановић, Јован М., *Стварање заједничке државе Срба, Хрвата и Словенаца*, 1–3, Београд, Српска књижевна задруга, 1928–1930.
- [SR 0565] Јовановић, Јов. [Јован] М., Сарајевски атентат и Србија, *Братство*, XXI, 1927, 26–39.
- [SR 0566] [Јовановић, Јован М.], *Српска црква у Турској (поводом избора новог рашко-призренског митрополита)*, Београд, Издање „Словенског југа“, 1912, 31 с.
- [SR 0567] Јовановић, Јован М., аутор говора, Страњаковић, Драгослав, *Дипломатска историја Нове Европе: 1918–1938.*, 1–2, Београд, К. Ј. Михаиловић, 1938–1939.
- [SR 0568] Jakšić, Grgur M., *L'Europe et la Résurrection de la Serbie (1804–1834)*, Paris, Librairie Hachette, 1907, X, 530 с.

- [SR 0569] Јакшић, Гргур, *Европа и васкрс Србије (1804–1834)*, Београд, Народна мисао, 1927, IV, 447 с.
- [SR 0570] Јакшић, Гргур, *Европа и васкрс Србије (1804–1834)*, Београд, М. Дробац, 1933, III, 434 с. (4. допуњено изд.)
- [SR 0571] Јакшић, Гргур, *Акерманска конвенција закључена између Русије и Турске 25 септембра 1826 г.: студија из дипломатске историје*, Београд, Шт. „Штампе“ Ст. М. Ивковића, 1911, 126 с.
- [SR 0572] Јакшић, Гргур, Историја „Тајне конвенције“ (28 јуни 1881 – 9 фебруар 1889), *Архив за правне и друштвене науке*, XXVI, 1925, 3, 176–184; 4, 272–284; 5, 362–378; 6, 423–437; XXVII, 1925, 1, 16–32; 2, 101–112.
- [SR 0573] Јакшић, Гргур, „Тајна конвенција“ (1881–1889) (28 јуни 1881 – 9 фебруар 1889), Гргур Јакшић, *Из новије српске историје: абдикација краља Милана и друге расправе*, Београд, Просвета, 1953, 70–142.
- [SR 0574] Yakchitch, Grégoire, *Le Traité secret austroserbe du 28 juin 1881 et du 9 février 1889*, Paris, R. Pellerin, 1938, 80 p.
- [SR 0575] Јакшић, Гргур, Истина о „Тајној конвенцији“, *Политика*, 28. децембар 1925. (6351), 1–2; 29. децембар 1925. (6352), 1–2; 30. децембар 1925. (6353), 1–2; 31. децембар 1925, (6354), 1–2.
- [SR 0576] Јакшић, Гргур, Истина о „Тајној конвенцији“, Гргур Јакшић, *Из новије српске историје: абдикација краља Милана и друге расправе*, Београд, Просвета, 1953, 143–161.
- [SR 0577] Јакшић, Гргур, Абдикација краља Милана (1889), Гргур Јакшић, *Из новије српске историје: абдикација краља Милана и друге расправе*, Београд, Просвета, 1953, 162–205. [公刊年は本文と異なるが内容としてはこの論文を指すようである]
- [SR 0578] Јакшић, Гргур, Н. Пашић и Ст. Стамболов (Једна епизода из 1889 г.), *Политика*, 7649 (20. августа 1929.), 1–2.
- [SR 0579] Јакшић, Гргур, Н. Пашић и Ст. Стамболов (Једна епизода из 1889 г.), Гргур Јакшић, *Из новије српске историје: абдикација краља Милана и друге расправе*, Београд, Просвета, 1953, 237–241.
- [SR 0580] Јакшић, Гргур, *Преписка Илије Гарашанина*, 1, 1839–1849, Београд, Научна књига, 1950, 491 с. (Грађа / Српска академија наука: књ. 2, Историски институт: књ. 2)
- [SR 0581] *Писма Филипа Христића Јовану Ристићу (1868–1880)*, Јакшић, Гргур – приређивач, Београд, Српска академија наука, 1953, 393 с. (Посебна издања / Српска академија наука: CCVI, Одељење друштвених наука, књ. 8)
- [SR 0582] Јакшић, Гргур; Вучковић, Војслав Ј., Покушај анексије Босне и Херцеговине (1882–1883), *Глас САН*, 3, 1954, 47–110.
- [SR 0583] Јакшић, Гргур, *Босна и Херцеговина на Берлинском конгресу (расправа из дипломатске историје)*, Београд, Научна књига, 1955, 71 с. (Посебна издања / Српска академија наука: CCXXVII, Одељење друштвених наука, нова серија: 11)
- [SR 0584] Јакшић, Гргур; Вучковић, Војслав, *Француски документи о првом и другом устанку (1804–1830)*, Београд, Српска академија наука, 1957, 136 с. (Зборник за историју, језик и књижевност српског народа. Треће одељење: књ. 17)
- [SR 0585] Јакшић, Гргур, Раковичка буна (1871), *Zbornik naučnih rodova Ferdi Šišiću: povodom šezdesetogodišnjice života, 1869–1929, posvećuju prijatelji, štovatelji i učenici*, Grga Novak (ur), Zagreb, C. Albrecht, 1929, 641–645.
- [SR 0586] Čorović, Vladimir, *Lukijan Mušicki: ein Studie aus der serbischen Literaturgeschichte*, Wien, Univ., Diss., 1908. (In Handschrift)
- [SR 0587] Ђоровић, Владимир, Лукијан Мушички: студија из српске књижевности, *Летопис Матице српске*, LXXXVII, 276, 1911, 4, 1–33; 277, 1911, 5, 18–43, 25–49; 279, 1911, 7, 22–48; 280, 1911, 8, 30–57; 281, 1911, 9, 33–57; 282, 1911, 10, 28–53; 283–284, 1911, 11–12, 25–47.
- [SR 0588] Ђоровић, Владимир, *Лукијан Мушички: студија из српске књижевности*, Нови Сад, Матица српска, 1999, 373 с. (посебно фототипско изд.)
- [SR 0589] Ђоровић, Владимир, Вера и раса у прошлости, Владимир Ђоровић, *Покрети и дела*, Београд, Г. Кон, 1920, 5–49.
- [SR 0590] Čorović, Vladimir, Za književno jedinstvo: pitanje narečja i pisma, *Književni jug*, I, 1918, 3–4, 89–100.
- [SR 0591] Čorović, Vladimir, Za književno jedinstvo: pitanje narečja i pisma, Владимир Ђоровић, *Покрети и дела*, Београд, Г. Кон, 1920, 51–101.
- [SR 0592] Čorović, Vladimir, Petar Preradović prema Srbima, *Književni jug*, I, 1918, 1, 232–239.
- [SR 0593] Čorović, Vladimir, Petar Preradović prema Srbima, Владимир Ђоровић, *Покрети и дела*, Београд, Г. Кон, 1920, 103–119.
- [SR 0594] Ђоровић, Владимир, Ван Кулин: расправа, *Годишњица Николе Чупића*, XXXIV, 1921, 13–41. (Издање Чупићеве задужбине: 66)
- [SR 0595] Ђоровић, Владимир, *Краљ Твртко I Котроманић*, Београд, Српска краљевска академија, 1925, 105 с. (Посебна издања / Српска краљевска академија: LVI, Друштвени и историски спис: 22)
- [SR 0596] Ђоровић, Владимир, Питање о пореклу Котроманића, *Прилози за књижевност, језик, историју и фолклор*, V, 1925, 15–20.
- [SR 0597] Ђоровић, Владимир, *Босна и Херцеговина*, Београд, Српска књижевна задруга, 1925, 300 с.
- [SR 0598] Ђоровић, Владимир, *Мостар и његова Српска православна општина*, Београд, Српска православна општина мостарска, 1933, 113 с.
- [SR 0599] Ђоровић, Вл. [Владимир], Териториални развој босанске државе у средњем веку, *Глас СКА*, CLVII, 85, 1935, 1–47.
- [SR 0600] Ђоровић, Владимир, *Политичке прилике у Босни и Херцеговини*, Београд, Политика, 1939, 73 с.
- [SR 0601] Ђоровић, Владимир, *Политичке прилике у Босни и Херцеговини*, Београд, Политика, Књижара Код Киша, 1991, 73 с. (фототипско изд. 1939)
- [SR 0602] Ђоровић, В. [Владимир], Бан Борић и његови потомци, *Глас СКА*, CLXXXII, 1940, 92, 45–61.

- [SR 0603] Ћоровић, Владимир, *Хисторија Босне*, 1, Београд, Српска краљевска академија, 1940, 658 с.
- [SR 0604] Ћоровић, Владимир, *Свети Сава у народном предању*, [Београд], Задужбина Р. Ј. Ђурића, 1927, XXXI, 267 с.
- [SR 0605] Ћоровић, В. [Владимир], Подела власти између краљева Драгутина и Милутина, 1282–1284. године, *Глас СКА*, CXXXVI, 72, 1929, 5–12.
- [SR 0606] Стојковић, Ср. [Сретен]; Ћоровић, В. [Владимир], *Историја Српске књижевне задруге*, Београд, Српска књижевна задруга, 1932, 162 с.
- [SR 0607] Ћоровић, Владимир, Узајамне везе и утицаји код старих словенских записа, *Глас СКА*, CLXXVI, 90, 1938, 99–170.
- [SR 0608] Ћоровић, Владимир, Одношаји Црне Горе са Дубровником од Карловачког до Пожаревачког мира, *Глас СКА*, CLXXXVII, 1941, 94, 1–113.
- [SR 0609] Ћоровић, Владимир, *Јужна Србија у нашој култури*; Ћоровић, Владимир, *Јужна Србија у нашој култури*, Милојевић, Милоје, *Народна музика Јужне Србије*, Београд, [?], 1928, 3–20. (Библиотека Народног универзитета у Београд: св. 1)
- [SR 0610] Ћоровић, Владимир, *Борба за независност Балкана*, Београд, Балкански институт, 1937, 207 с. (Библиотека „Балкан и Балканци“: 2)
- [SR 0611] Ћоровић, Владимир, *Борба за независност Балкана*, Београд, ТАНЕСИ, 1990, 199 с. (фототипско изд. из 1937)
- [SR 0612] Ћоровић, Владимир, *Борба за независност Балкана*, Београд, Логос-арт, 2007, 199 с.
- [SR 0613] Ћоровић, Владимир, *Историја Југославије*, Београд, Народно дело, 1933, 613 с.
- [SR 0614] Грујић, Радослав М., Грађа за културну историју Славоније, *Starine*, XXXIV, 1913, 173–304.
- [SR 0615] Грујић, Радослав М., *Папачка епархија: историско-статистички преглед*, Нови Сад, [б. и.], 1931, 222 с.
- [SR 0616] Грујић, Радослав М., Духовни живот, *Војводина, I, Од најстаријих времена до велике сеобе*, Нови Сад, Историско друштво у Новом Саду, 1939, 330–414.
- [SR 0617] Грујић, Радослав М., Духовни живот, *Војводина, II, Од велике сеобе до сабора у Крушедолу (1708)*, Нови Сад, Историско друштво, 1939, 367–416.
- [SR 0618] Грујић, Рад. [Радослав] М., *Невоље српских сељака пре двеста година у Срему и Бачкој*, Земун, Електрична штампарија Исидора Стојчића, 1908, 22 с.
- [SR 0619] Грујић, Радослав М., *Апологија српског народа у Хрватској и Славонији и његових главних обележја : поводом „Оптужнице“ кр. држав. одвјетника у Загребу од 12. I 1909. г.*, Нови Сад, Штампарија Учитељског деоничар друштва „Натошевић“, 1909, 293 с.
- [SR 0620] Грујић, Радослав М., *Апологија српског народа у Хрватској и Славонији и његових главних обележја : поводом „Оптужнице“ краљевског државног одвјетника у Загребу од 12. I 1909. год.*, Београд, Просвета, 1989, 316 с. (фототипско изд., Библиотека Баштина: 33)
- [SR 0621] Грујић, Радослав М., Организација народних школа у Банату 1841, *Гласник Историског друштва у Новом Саду*, 1, 1 (1) (1928), 135–136.
- [SR 0622] Грујић, Радослав М., *Српске школе (од 1718–1739 г.): прилог културној историји српског народа*, Београд, Нова штампарија „Давидовић, Љуб. М. Давидовића“, 1908, X, 184 с. (Издање Задужбине И. М. Коларца: 130)
- [SR 0623] Грујић, Радослав М., Прилози за историју српских школа у првој половини XVIII века, *Споменик*, XLIX, 42, 1910, 99–144.
- [SR 0624] Elezović, Gliša, *Rečnik kosovsko-metohiskog dijalekta, 1–2*, Београд, Српска краљевска академија, 1932–1935. (Srpski dijalektološki zbornik / Srpska kraljevska akademija: knj. 4, 6)
- [SR 0625] Елезовић, Глиша, *Турски споменици*. 1, 1, 1348–1520, Београд, Српска краљевска академија, 1940, XXIV, 1204 с. (Зборник за источњачку историску и књижевну грађу / Српска краљевска академија. серија I, књ. 1)
- [SR 0626] Elezović, Gliša, *Turski spomenici*, 1, 2, Београд, Српска академија наука, 1952, XI, 515 с. (Zbornik za istočnjačku istorisku i književnu građu / Srpska akademija nauka. serija I, knj. 1),
- [SR 0627] Radojčić, Nikola, *Dva posljednja Komnena na carigradskom prijestolju*, Zagreb, Кр. zemaljska tiskara, 1907, 102 с.
- [SR 0628] Радојчић, Никола, Како су називали Србе и Хрвате византински историци XI и XII века Јован Скилица, Никифор Вриеније и Јован Зонара, *Гласник Скопског научног друштва*, II, 1926, 1/2, 1–13.
- [SR 0629] Радојчић, Никола, Вести Ане Комнине о Србима, *Гласник Скопског научног друштва*, III, 1927, 13–24.
- [SR 0630] Radojčić, Nikola, Die griechischen Quellen zur Schlacht am Kosovo Polje, *Byzantion*, 6, 1931, 241–246.
- [SR 0631] Радојчић, Никола, О тобожњем словенском пореклу цара Јустинијана, *Глас СКА*, CLXXXIV, 1940, 93, 169–248.
- [SR 0632] Радојчић, Никола, Снага закона по Душанову Законику, *Глас СКА*, CX, 1923, 62, 100–139.
- [SR 0633] Радојчић, Никола, Судије и закон у средњевијековној Србији и у Угарској: прилог проучавању државног типа средњевијековне Србије, *Летопис Матице српске*, 99, 305, 1925, 1–2, 53–68.
- [SR 0634] Радојчић, Никола, О Немањићима: талијанске хипотезе о почетку и концу славне династије, *Прилози Летопису Матице српске*, I, 1, 1, 1–14. (*Летопис Матице српске*, 102, 315, 1928, 2)
- [SR 0635] Радојчић, Никола, О српским државним саборима за првих Немањића, *Zbornik naučnih rodova Ferdi Šišiću*, G. Novak (ur), [?], 1929, 481–487.
- [SR 0636] Радојчић, Никола, *Теодосијеви погледи на друштвено и државно уређење Србије*, Ljubljana, Znanstveno društvo, 1931, 44 с. (*Razprave Znanstvenega društva v Ljubljani*: 9, Historični odsek: 2)
- [SR 0637] Радојчић, Никола, О Архиепископу Данилу II и његовим настављачима, *Животи краљева и архиепископа српских*, издао Ђ. [Ђура] Даничић, Београд, Српска књижевна задруга, 1935, III–XXIX.
- [SR 0638] Радојчић, Никола, Друштвено и државно уређење Србије у доба Немањића, *Летопис Матице српске*, 108, 341, 1934, 1, 1–12.

- [SR 0639] Радојчић, Никола, Друштвено и државно уређење код Срба у раном средњем веку: према Барском родослову, *Гласник Скопског научног друштва*, XV/XVI, 1935/1936, 1935, 1–28.
- [SR 0640] Радојчић, Никола, Легенда о смрти хрватскога краља Димитрија Звонимира, *Глас СКА*, CLXXI, 1936, 88, 1–85.
- [SR 0641] Радојчић, Никола, Да ли је угарски краљ Ладислав IV Куманац (1278–1290) био православни или бар склон православљу?, *Летопис Матице српске*, 108, 340, 1934, 1, 112–114.
- [SR 0642] Радојчић, Никола, Свети Сава и автокефалност српске и бугарске цркве, *Глас СКА*, CLXXIX, 1938, 91, 177–258.
- [SR 0643] Радојчић, Никола, *Српски државни сабори у средњем веку*, Београд, Српска краљевска академија, 1940, 318 с. (Посебна издања / Српска краљевска академија: СХХХ, Друштвени и историски спис: 54)
- [SR 0644] Радојчић, Никола, Стварање војске у Карађорђевој Србији, *Летопис Матице српске*, 108, 340, 1934, 2, 150–161.
- [SR 0645] Радојчић, Никола, Митрополит Стефан Стратимировић: говор о прославу стогодишњице његове смрти у Свечаној седници Матице српске на Светог Саву 1936, *Летопис Матице српске*, 110, 345, 1936, 1, 40–60.
- [SR 0646] Радојчић, Никола, Око митрополита Стефана Стратимировића, *Гласник Историског друштва у Новом Саду*, X, 1937, 2 (28), 161–179.
- [SR 0647] Радојчић, Никола, Мајска скупштина 1848, *Гласник Jugoslovenskog profesorskog društva*, XVIII, 1937/1938, 11–12, 1081–1091.
- [SR 0648] Radojčić, Nikola, Ideja našeg narodnog jedinstva u srpskoj i hrvatskoj historiografiji, *Njiva*, I, 1921, 9–10, 221–238.
- [SR 0649] Radojčić, Nikola, Istorijski lik kralja Aleksandra I Ujedinitelja, *Misel in delo*, I, 1934, 55–64.
- [SR 0650] Radojčić, Nikola, Početki države organizacije v Srbiji, *Njiva*, II, 1922, 65–79.
- [SR 0651] Radojčić, Nikola, *Delo dijaštva za narod (predavanje držano 29. januarja 1922 v Vdruženju jugoslov. akad. omladine iz anektiranega ozemlja)*, Ljubljana, Jug, 1922, 16 s.
- [SR 0652] Radojčić, Nikola, Iz tiskanega zbornika Daniela Ložarja o Srbih, *Ljubljanski zvon*, XLIII, 1923, 6, 388–397.
- [SR 0653] Радојчић, Никола, Руварчева тежња за истином: одломак из расправе „Повесни метод Илариона Руварца“, *Бранково коло*, XV, 1909, 16, 241–244; 17, 257–259.
- [SR 0654] Радојчић, Никола, О историскоме методу Илариона Руварца, *Гласник Историског друштва у Новом Саду*, V, 1932, 2 (12), 163–219.
- [SR 0655] Радојчић, Никола, О историскоме методу Илариона Руварца, *Споменица Илариону Руварцу*, Нови Сад, Филозофски факултет у Новом Саду, 1955, 44–103.
- [SR 0656] Радојчић, Никола, Иларион Руварац и Црвена Хрватска, *Записи*, XII, 1933, 1, 31–34.
- [SR 0657] *Зборник Илариона Руварца: одабрани историски радови, I, Политичка историја, историја књижевности, историска географија и критика*, Никола Радојчић (ур), Београд, Српска краљевска академија, 1934, XXX, 579 с. (Посебна издања / Српска краљевска академија: СIII, Друштвени и историски спис: 44)
- [SR 0658] Радојчић, Никола, Подлога Рајићеве Историје, *Прилози за књижевност, језик, историју и фолклор*, I, 1921, 177–189.
- [SR 0659] Радојчић, Никола, Јован Рајић: о двестогодишњици његова рођења, *Годишњица Николе Чупића*, XXXVI, 1927, 189–216.
- [SR 0660] Радојчић, Никола, Рајићева Бугарска историја, *Сборник в чест на Васил Н. Златарски: По случай на 30-год. му науч. и професорска дейност: Приготвен от неговите ученици и почитатели*, Софија, [?], 1925, 353–365.
- [SR 0661] Радојчић, Никола, О почецима историјске критике код Срба, *Споменица педесетогодишњице професорског рада С. М. Лозанића*, Београд, Штампарија „Будућност“, 1922, 241–251.
- [SR 0662] Радојчић, Никола, Јос. Константин Јиречек, *Народна старина*, VI, 1923, 193–216.
- [SR 0663] Радојчић, Никола, О научном раду Јосифа Константина Јиречека, *Jugoslavenska njiva*, IX, 1925, 1, 11, 399–400.
- [SR 0664] Radojčić, Nikola, Kratký přelged moderní srbské historiografie, *Český časopis historický*, XXXI, 1925, 357–368.
- [SR 0665] Радојчић, Никола, Модерна српска историографија, преводилац, Д. Кириловић, *Летопис Матице српске*, 103, 319, 1929, 1, 39–53.
- [SR 0666] Радојчић, Никола, Хрватска историја за народне династије у модерној српској историографији, *Zbornik kralja Tomislava u spomen tisućugodišnjice hrvatskoga kraljevstva*, Zagreb, Jugoslavenska akademija znanosti i umjetnosti, 1925, 342–384. (Posebna djela / Jugoslavenske akademije znanosti i umjetnosti: knj. [29])
- [SR 0667] Радојчић, Никола, Стогодишњи рад Матице српске око историје, *Матица Српска 1826–1926*, [?], 1927, 205–242.
- [SR 0668] Радојчић, Никола, О izvorima Vramčeve Kronike (1578.), *Rad Jugoslovenske akademije znanosti i umjetnost*, 235, 1928, 26–49. (Razredi historičko-filološki i filozofičko-juridčki, knj. 103)
- [SR 0669] Radojčić, Nikola, Pavla Julinca „Kratki uvod u istoriju porekla slaveno-srpskog naroda“ (1765), *Rad Jugoslovenske akademije znanosti i umjetnost*, 237, 1929, 1–37. (Razredi historičko-filološki i filozofičko-juridčki, knj. 104)
- [SR 0670] Радојчић, Никола, Српска схватања културне историје у осамнаестом веку, *Летопис Матице српске*, 107, 335, 1933, 2, 132–139.
- [SR 0671] Радојчић, Никола, Захарија Орфелин као историчар, *Гласник Историског друштва у Новом Саду*, VI, 1933, 3 (16), 253–280.
- [SR 0672] Radojčić, Nikola, Стојан Новаковић као научењак, *Просветни гласник*, LVIII, 1942, 10, 533–539.
- [SR 0673] Радојчић, Никола, *Војводина соколима*, Нови Сад, Штампарија и књиговезница „Караџић“, 1919, 32 с.
- [SR 0674] Радојчић, Никола, Однос између географије и српске историографије, *Зборник радова посвећен Јовану Цвијићу: поводом тридесетпетогодишњице научног рада од пријатеља и сарадника*, Павле Вујевић (ур), Београд, Државна штампарија, 1924, 475–504.
- [SR 0675] Радојчић, Никола, Природа византинско-српске границе од XI до XIII века, *Зборник радова III конгреса*

*словенских географа и етнографа у Краљевини Југославији 1930*, Павле Бујевић (ур), Београд, Припремни одбор Ш К. С. Г. Е., 1933, 358–363.

- [SR 0676] Радојчић, Никола, *Географско знање о Србији почетком 19. века*, Београд, Државна штампарија Краљевине Срба, Хрвата и Словенаца, 1927, 100 с. (Посебна издања Географског друштва: св. 2)
- [SR 0677] Радојчић, Никола, *Законик цара Стефана Душана: 1349 и 1354*, Београд, Научно дело, 1960, 176 с.
- [SR 0678] Радојчић, Никола, *Закон о рудницима деспота Стефана Лазаревића*, Београд, Научно дело, 1962, 100 с.
- [SR 0679] Радојчић, Никола, *Поклони угарскога краља Андрије II Стефану Првовенчаноме, Зборник Матице српске за књижевност и језик*, I, 1953/1954, 26–33.
- [SR 0680] Радојчић, Никола, *Промена у српско-магарским односима крајем XII века, Глас САН, ССХIV*, 1954, (Одељење друштвених наука, нова серија 3), 1–21.
- [SR 0681] Радојчић, Никола, *Српски историчар Јован Рајић*, Београд, Научна књига, 1952, 208 с. (Посебна издања / Српска академија наука: ССIV, Одељење друштвених наука: 7)
- [SR 0682] Поповић, Васил, *Историја Југословена, 1, Синтетичан преглед средњевјековног развоја земље и народа*, Сарајево, Књижара Ј. Студничка и друг, 1920, XI, 149 с.
- [SR 0683] Поповић, Васил, *Тежње савремене историографије, Просветни гласник*, XLI, 1924, 2, 103–109; 3, 169–178.
- [SR 0684] Поповић, Васил, *Задруга: историјска расправа*, Сарајево, Земаљска штампарија, 1921, 108 с.
- [SR 0685] Поповић, Васил, *Задруга: теорије и литература, Гласник Земалског музеја у Босни и Херцеговини / Гласник Земалског музеја у Босни и Херцеговини, XXXIII/XXXIV*, 1921/1922, 73–114.
- [SR 0686] Поповић, В. [Васил], *Акција кнеза Данила у Паризу 1857. год., Глас СКА, СХ*, 1923, 62, 40–53.
- [SR 0687] Поповић, Васил, *Политика Француске и Аустрије на Балкану у време Наполеона III*, Београд, Макарије, 1925, 194 с. (Посебна издања / Српска краљевска академија: LVII 57, Друштвени и историски спис: 23)
- [SR 0688] Поповић, Васил, *Берлински конгрес (поводом педесетогодишњице 13 јуна – 13 јула 1928), Братство, XXII*, 1928, 122–146.
- [SR 0689] Поповић, Васил, *Берлински конгрес (поводом педесетогодишњице 13 јуна – 13 јула 1928)*, Београд, Друштво св. Саве, 1927, 27 с. [сепарат]
- [SR 0690] Поповић, Васил, *Источно питање: историски преглед борбе око опстанка Османлиске царевине у Леванту и на Балкану*, Београд, Г. Кон, 1928, 189 с.
- [SR 0691] Поповић, Васил, *Источно питање: историски преглед борбе око опстанка Османлиске царевине у Леванту и на Балкану*, Београд, „Никола Пашић“, 2007, 191 с. (фототипско изд. из 1928)
- [SR 0692] Поповић, Васил, *Источно питање: историски преглед борбе око опстанка Османлиске царевине у Леванту и на Балкану*, Београд, Службени лист СРЈ/Балканолошки институт САНУ, 1996, XV, 234 с. (3. изд.)
- [SR 0693] Поповић, Васил, *Метернихова политика на Блиском истоку*, Београд, Српска краљевска академија, 1931, XII, 207 с. (Посебна издања / Српска краљевска академија: LXXXIV, Друштвени и историски спис: 36)
- [SR 0694] Поповић, Васил, *Аграрно питање у Босни и турски нереди: за време реформног режима Абдул-Мецида (1839–1861)*, Београд, Српска Академија Наука, 1949, 320 с. (Посебна издања / Српска академија наука: CL, Одељење друштвених наука: 59)
- [SR 0695] Поповић, Васил, *Историја новог века (1492–1815): са 12 карата у тексту*, (Издање Задужбине Луке Ћеловића-Требињца: књ. 8), Београд, Д. Грегорић, 1941, 385 с.
- [SR 0696] Динић, Михаило, *Средњевековни Срем, Гласник Историског друштва у Новом Саду*, IV, 1931, 1 (8), 1–12.
- [SR 0697] Динић, Мих. [Михаило] Ј., *О крунисању Твртка I за краља, Глас СКА, СХLVI*, 1932, 75, 133–145.
- [SR 0698] Динић, Мих. [Михаило] Јов., *О Николи Алтомановићу*, Београд, Српска краљевска академија, 1932, 46 с. (Посебна издања / Српска краљевска академија: ХС, Друштвени и историски спис: 40)
- [SR 0699] Динић, Михаило Ј., *Вести Еберхарда Виндекеа о Босни, Jugoslovenski istoriski časopis*, I, 3–4, 1935, 352–367.
- [SR 0700] Динић, М. [Михаило], *Земље херцег Светога Саве, Глас СКА, CLXXXII*, 92, 1940, 149–257.
- [SR 0701] Динић, Михаило Ј., *Прилози за историју ватреног оружја у Дубровнику и суседним земљама, Глас СКА, CLXI*, 1934, 83, 55–97.
- [SR 0702] Динић, Михаило, *Дубровачки трибути: Могориш, Светодмитарски и Конавоски доходак, Провижиун браће Властковића, Глас СКА, CLXVIII*, 1935, 86, 203–257.
- [SR 0703] Динић, Михаило Ј., *Дубровачка средњевековна караванска трговина, Jugoslovenski istoriski časopis*, III, 1–4, 1937, 119–146.
- [SR 0704] Динић, Михаило, *Словенска служба на територији Дубровачке Републике у средњем веку, Прилози за књижевност, језик, историју и фолклор*, XIV, 1934, 1/2, 49–65.
- [SR 0705] Динић, Михаило, *Хроника Сен-Дениског калуђера као извор за бојеве на Косову и Ровинама, Прилози за књижевност, језик, историју и фолклор*, XVII, 1937, 1, 52–66.
- [SR 0706] Динић, Михаило, *Два савременика о боју на Косову, Глас СКА, CLXXXII*, 1940, 92, 131–148.
- [SR 0707] Динић, Мих. [Михаило] Ј., *Три француска путописца XVI века у нашим земљама, Годишњица Николе Чупића*, XLIX, 1940, 85–118.
- [SR 0708] Dinić, Mihailo J., *О hrvatskom knezu Пjku, Jugoslovenski istoriski časopis*, IV, 1–2, 1938, 77–86.
- [SR 0709] Скарић, Владислав, *Српски православни народ и црква у Сарајеву у 17. и 18. вијеку: (са 10 слика)*, Сарајево Државна штампарија, 1928, 163 с.
- [SR 0710] Skarić, Vladislav, *Sarajevo i njegova okolina: od najstarijih vremena do austrougarske okupacije*, Sarajevo Opština grada Sarajeva, 1937, 290 с.

- [SR 0711] Скарић, Владислав, Попис босанских спахија из 1123. (1711.) године, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini* = *Гласник Земаљског музеја у Босни и Херцеговини*, XLII, 1930, 2, 1–100.
- [SR 0712] Скарић, Владислав, Жупа и град Борач у Босни, *Прилози за књижевности, језик, историју и фолклор*, 1922.
- [SR 0713] Скарић, Владислав, Из римске прошлости: 1. Stanechi – Ставиња, 2. Натпис из Битине, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini* = *Гласник Земаљског музеја у Босни и Херцеговини*, XXXV, 1923, 81–84.
- [SR 0714] Скарић, Владислав, Из римске прошлости, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini* = *Гласник Земаљског музеја у Босни и Херцеговини*, XXXIX, 1927, 2, 193–197.
- [SR 0715] Скарић, Владислав, Стара босанска властела у данашњој топономастици, *Гласник Географског друштва*, 7/8, 1922, 125–136.
- [SR 0716] Скарић, Владислав, О географској номенклатури Босне и Херцеговине, *Гласник Географског друштва*, 13, 1927, 30–53.
- [SR 0717] Скарић, Владислав, *Мула-Мустафа Башескија: сарајевски хроничар 18. вијека*, Сарајево, Владислав Скарић, 1927, 16 с.
- [SR 0718] Скарић, Владислав, *Старо рударско право и техника у Србији и Босни*, Београд, Српска краљевска академија, 1939, 117 с. (Посебна издања / Српска краљевска академија: CXXVII 127, Друштвени и историски спис: 52)
- [SR 0719] Скарић, Владислав, Из прошлости Босне и Херцеговине XIX вијека, *Godišnjak Istoriskog društva Bosne i Hercegovine*, I, 1949, 7–41.
- [SR 0720] Пантелић, Душан, *Београдски пашалук после Свиштовског мира: 1791–1794*, Београд, Српска академија наука, 1927. (Посебна издања / Српска краљевска академија: LXIV, Друштвени и историски спис: 25)
- [SR 0721] Пантелић, Душан, *Београдски пашалук пред Први српски устанак: 1794–1804*, Београд, Научна књига, 1949, VII, 461 с. (Посебна издања / Српска краљевска академија: CXLVIII, Друштвени и историски спис: 57)
- [SR 0722] Костић, Мита, *Српска насеља у Русији: Нова Србија и Славеносрбија*, Београд, Српска краљевска академија, 1923, 135 с. (Српски етнографски зборник / Српска краљевска академија: 26. Одељење 1, Насеља и порекло становништва: 14)
- [SR 0723] Костић, Мита, Устанак Срба и Арбанаса у Старој Србији против Турака 1737–1739 и сеоба у Угарску, *Гласник Скопског научног друштва*, VII/VIII, 1929/1930, 203–235.
- [SR 0724] Костић, Мита, Неколико идејних одраза Француске револуције у нашем друштву крајем 18 и почетком 19 века, *Зборник Матице српске, Серија друштвених наука*, 3, 1952, 5–20.
- [SR 0725] Костић, Мита, Духовни регуламент Петра Великог (1721) и Срби: прилог историји нашег рационализма, *Зборник радова, XVII, Институт за проучавање књижевности*, 2, 1952, 61–91.
- [SR 0726] Костић, Мита, Култ Петра Великог међу Русима, Србима и Хрватима у XVIII веку, *Историски часопис*, 1958, 83–106.
- [SR 0727] Костић, Мита, О дунавско-савској трговини, лађама, лађарима и лађарским цеховима у XVIII и XIX веку до појаве жељезница: преглед дунавско-савске извозне трговине у XVIII и XIX веку, *Историски часопис*, IX–X, 1959, 259–293.
- [SR 0728] Костић, Мита, *Доситеј Обрадовић у историској перспективи XVIII и XIX века*, Београд, Научна књига, 1952, 304 с. (Посебна издања / Српска академија наука: књ. СХС, Историски институт: књ. 2)
- [SR 0729] Čremošnik, Gregor, Naše roblje u srednjem veku, *Jugoslavenska njiva*, VI, 1922, I, 21–26.
- [SR 0730] Čremošnik, G. [Gregor], Naša trgovačka društva u srednjem veku, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini/ Гласник Земаљског музеја у Босни и Херцеговини*, XXXVI, 1924, 69–81.
- [SR 0731] Čremošnik, G. [Gregor], Novčarstvo u starom Dubrovniku, *Jugoslavenska njiva*, IX, 1925, II, 16–24.
- [SR 0732] Čremošnik, G. [Gregor], Dubrovačka kancelarija do godine 1300. i najstarije knjige dubrovačke arhive, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini* = *Гласник Земаљског музеја у Босни и Херцеговини*, XXXIX, 1927, 2, 231–253.
- [SR 0733] Чремошник, Грегор, *Историски споменици дубровачког архива*, 1, *Канцелариски и нотариски списи 1278–1301 = Acta cancellariae et notariae annorum 1278–1301*, Београд, Српска краљевска академија, 1932, XXXI, 223 с. (Зборник за историју, језик и књижевност српског народа / Српска краљевска академија. Треће одељење, Fontes rerum Slavorum meridionalium: књ. 1)
- [SR 0734] Čremošnik, Gregor, Odnos Dubrovnika prema Mlecima do g. 1358., *Narodna starina*, XII, 1933, 169–178.
- [SR 0735] Чремошник, Грегор, Студије из српске палеографије и дипломатике, *Гласник Скопског научног друштва*, XXI, 1940, 1–19.
- [SR 0736] Čremošnik, Gregor, *Spisi dubrovačke kancelarije, 1: Zapisi notara Tamazina de Savere 1278–1282 = Notae et acta cancellariae Ragusinae, 1: Notae et acta notarii Thomasini de Savere*, Zagreb, Jugoslavenska akademija znanosti i umjetnost, 1951, XV, 462 с. (Monumenta historica Ragusina: vol. 1)
- [SR 0737] Čremošnik, Gregor, Postanak i razvoj srpske ili hrvatske kancelarije u Dubrovniku, *Anali Historijskog instituta Jugoslavenske akademije znanosti i umjetnosti u Dubrovniku*, 1, 1952, 73–84.
- [SR 0738] Поповић, Душан Ј., *Војводина: прилози проучавању наше земље и нашега народа. општи део. 1, Бачка: прилози проучавању етничких односа од средине XVI века до 1921 г.*, Београд, Српска краљ. академија наука и уметности, 1925, VIII, 155 с. (Посебна издања / Српска краљевска академија: LIII 53, Друштвени и историски спис: 21)
- [SR 0739] Поповић, Душан Ј., *О Цинцарима: прилози питању постанка нашег грађанског друштва*, Стрижак, К. – аутор додатног текста, Београд, Штампарија Драг. Грегорића, 1937, X, [2], 520 с. (2. знатно допуњено издање са 30 слика и једном картом)

- [SR 0740] Поповић, Душан Ј., *О хајдушима*, 1–2, Београд, Народна штампарија, 1930–1931.
- [SR 0741] Поповић, Душан Ј., *Велика сеоба Срба 1690: Срби сељаци и племићи*, Београд, Српска књижевна задруга, 1954, 378 с.
- [SR 0742] Поповић, Душан Ј., *Срби у Срему до 1736/7: историја насеља и становништва*, Београд, Српска академија наука, 1950, [8], 299 с. (Посебна издања / Српска краљевска академија: CLVIII, Етнографски институт: 1)
- [SR 0743] Поповић, Душан Ј., *Срби у Банату до краја осамнаестог века: историја насеља и становништва*, Београд, Научна књига, 1955, VII, 468 с.
- [SR 0744] Поповић, Душан Ј., *Срби у Војводини, 1, Од најстаријих времена до Карловачког мира 1699*, Нови Сад, Матица српска, 1957, 370 с.
- [SR 0745] Поповић, Душан Ј., *Срби у Војводини, 2, Од Карловачког мира 1699. до Темишварског сабора 1790*, Нови Сад, Матица српска, 1959, 483 с.
- [SR 0746] Поповић, Душан Ј., *Срби у Војводини, 3, Од Темишварског сабора 1790 до Благовештенског сабора 1861*, Нови Сад, Матица српска, 1963, 328 с.
- [SR 0747] Чубриловић, Васа [Васо], *Босански устанак: 1875–1878*, Београд, Српска краљевска академија, 1930, VI, 419 с. (Посебна издања / Српска краљевска академија: LXXXIII 83, Друштвени и историски спис: 35)
- [SR 0748] Чубриловић, Васа [Васо], *Босански устанак: 1875–1878*, Београд, Службени лист СРЈ/Балканолошки институт, 1996, 384 с. (2. изд.)
- [SR 0749] Чубриловић, Васо, Босански фрајкори у аустриско-турском рату 1788–1791, *Братство*, XXVII, 1933, 102–131.
- [SR 0750] Чубриловић, Васо, Порекло муслиманског племства у Босни и Херцеговини, *Jugoslavenski istoriski časopis*, I, 3/4, 1935, 368–403.
- [SR 0751] Чубриловић, Васа [Васо], *Први српски устанак и босански Срби*, Београд, Г. Кон, 1939.
- [SR 0752] Чубриловић, Васо, *Политичка прошлост Хрвата*, Београд, Политика, 1939, 127 с. (Библиотека Политике)
- [SR 0753] Чубриловић, Васа [Васо], Око проучавања средњовековног феудализма (поводом дела Г. Острогорског „Пронија“). Прилог историји феудализма у Византији и јужнословенским земљама, *Историски часопис*, III, 1951/1952, 1952, 189–203.
- [SR 0754] Чубриловић, Васа [Васо], *Историја политичке мисли у Србији XIX века*, Београд, Просвета, 1958, 578 с. (Историска библиотека, коло 1, књ. 1)
- [SR 0755] Продановић, Јаша М., *Наша народна књижевност*, Београд, Српска књижевна задруга, 1932, 247, XXI с. (Савременик Српске књижевне задруге, коло 2, књ. 8)
- [SR 0756] Продановић, Јаша М., *Историја политичких странака и струја у Србији, 1*, Београд, Просвета, 1947, 526 с.
- [SR 0757] Radojčić, Georges Sp., La chronologie de la bataille de Rovine, *Revue historique du Sud-Est européen*, 5, 1928, 136–139.
- [SR 0758] Радојичић, Ђорђе Сп., Савремене вести о Косовској битци код руског путописца ђакона Игњатија, *Старинар*, XII (III серија), 1937, 47–54.
- [SR 0759] Радојичић, Ђорђе Сп., Избор патријарха Данила III и канонизација кнеза Лазара, *Гласник Скопског научног друштва*, XXI, 1940, 33–81.
- [SR 0760] Radojčić, Đorđe Sp., Srpsko-rumunski odnosi XIV–XVII veka, *Годишњак Филозофског факултета у Новом Саду*, 1, 1956, 13–29.
- [SR 0761] Радојичић, Ђорђе Сп., Књижевност византијска и књижевности словенске, *Глас Српске академије наука и уметности (САНУ)*, CCL, 1961, 161–170. (Одељење друштвених наука, нова серија, књ. 10)
- [SR 0762] Димитријевић, Ст. [Стеван], Одношаји пећких патријараха с Русијом у XVII веку, *Глас СКА*, LVIII, 37, 1900, 201–289; LX, 38, 1901, 153–203.
- [SR 0763] Димитријевић, Ст. [Стеван], М., Кратак преглед историје Пећске Патријаршије, *Устоличење Њ. Светости патријарха Димитрија у Пећи: на дан 28. августа 1924. године*, Београд, Државна штампарија Краљевине Срба, Хрвата и Словенаца, 1924, 5–28.
- [SR 0764] Димитријевић, Стеван. М., *Михаило: архиепископ београдски и митрополит Србије, као православни јерарх, Србин, Словен и неимар Југословенства*, Београд, Штампарија „Привредни преглед“, 1933, 51 с.
- [SR 0765] Димитријевић, Ст. [Стеван], М., Митрополит Михаило: архиепископ београдски и митрополит Србије, као православни јерарх, Србин, Словен и неимар Југословенства, *Весник српске цркве*, XXXVIII, 1933, II, 63–110.
- [SR 0766] Anastasijević, Dragutin N., *Die paränetischen Alphabete in der griechischen Literatur: inaugural-dissertation zur Erlangung der Doktorwürde der hohen philosophischen Fakultät der Kgl. Bayer Ludwigs-Maximilians-Universität München*, München, K. Hof und Universitätsbuchdruckerei von Dr. C. Wolf & Sohn, 1905, [3], 92 S.
- [SR 0767] Анастасијевић, Д. [Драгутин] Н., *Отац Немањин*, Београд, Доситије Обрадовић, 1914, 32 с.
- [SR 0768] Анастасијевић, Драг. [Драгутин Н.], Хипотеза о „Западној“ Бугарској (посвећено Ф. И. Успенском), *Гласник Скопског научног друштва*, III, 1927, 1–12.
- [SR 0769] Анастасијевић, Драгутин [Н.], Је ли свети Сава крунисао Првовенчаног, *Богословље*, X, 1935, 2/3, 211–312.
- [SR 0770] Анастасијевић, Драгутин [Н.], Свети Сава је умро 1236. године, *Богословље*, XI, 1936, 3, 237–275.
- [SR 0771] Анастасијевић, Д. [Драгутин Н.], Једина византиска царица Српкиња, *Братство*, XXX, 1939, 26–48.
- [SR 0772] Анастасијевић, Драгутин Н., Царскій годъ въ Византии, *Annales de l'Institut Kondakov (Seminarium Kondakovianum)*, XI, 1939, 147–200.
- [SR 0773] Тарановски, Ф. [Феодор], *Увод у историју словенских права*, Београд, Г. Кон, 1922, 208 с.
- [SR 0774] Тарановски, Теодор, Неки нови прилози за историју словенских права, I–XLIX, *Архив за правне и друштвене науке*, XXXI–XLIX, 1927–1936. [掲載論文の副題および巻号年と頁数は以下の通り。] Тарановски, Теодор, Неки


нови прилози за историју словенских права, I. Питање о постанку уређења код Словена; II. Питање о прасловенској аграрној општини и задрузи, *Архив за правне и друштвене науке*, XXXI, 1927, 500–508; III. Историја извора давног пољског права; IV. Једна нова концепција политичког развоја Русије, *Архив за правне и друштвене науке*, XXXII, 1927, 126–134; V. Карактеристика старог чешког приватног права, *Архив за правне и друштвене науке*, XXXIII, 1928, 146–149; VI. *Slavia Occidentalis*, *Архив за правне и друштвене науке*, XXXIII, 1928, 233–238; VII. Бугарско кривично обичајно право, *Архив за правне и друштвене науке*, XXXIII, 1928, 411–413; VIII. Немачки програм истраживања историје словенских права, *Архив за правне и друштвене науке*, XXXIII, 1928, 497–499; IX. Сењеријални режим у историји руског и српског права, *Архив за правне и друштвене науке*, XXXIV, 1928, 138–142; X. Из историје аграрног уређења у Русији, *Архив за правне и друштвене науке*, XXXIV, 1928, 323–328; XI. Нове студије из историје југословенског судства, *Архив за правне и друштвене науке*, XXXIV, 1928, 415–418; XII. Ново истраживање о законодавству Цара Душана, *Архив за правне и друштвене науке*, XXXV, 1929, 220–230; XIII. Швајцарска теза о јавном праву у средњовековној Србији, *Архив за правне и друштвене науке*, XXXV, 1929, 374–375; XIV. Сењеријално газдинство у Чешкој XV–XVI веку, *Архив за правне и друштвене науке*, XXXV, 1929, 467–470; XV. Рад на историји права у Совјетској Русији, *Архив за правне и друштвене науке*, XXXVI, 1929, 130–132; XVI. Генеза државе код Западних Словена, *Архив за правне и друштвене науке*, XXXVI, 1929, 315–322; XVII. Нови радови из историје судског поступка, *Архив за правне и друштвене науке*, XXXVII, 1930, 147–151; XVIII. Из историје чешког кривичног права, *Архив за правне и друштвене науке*, XXXVII, 1930, 393–400; XIX. Права конструкција српске државе у средњем веку, *Архив за правне и друштвене науке*, XL, 1931, 464–471; XX. Актуелна питања из историје руског права, *Архив за правне и друштвене науке*, XLI, 1932, 157–165; XXI. Политичка и правна култура Пољске у XVI веку, *Архив за правне и друштвене науке*, XLI, 1932, 398–405; XXII. Поводом стогодишњице рођења Василија Сергејевича (прилог историографији руског права), *Архив за правне и друштвене науке*, XLII, 1932, 127–137; XXIII. Спор о „Рукописима“ у Чешкој који још није окончан, *Архив за правне и друштвене науке*, XLII, 1932, 391–396; XXIV. Најновије стање питања о постанку државног уређења код Руса, *Архив за правне и друштвене науке*, XLIII, 1933, 160–164; XXV. Стогодишњица дела Мађејовског и актуелни задаци упоредне историје словенских права, *Архив за правне и друштвене науке*, XLVI, 1933, 141–152; XXVI. Нова пољска истраживања из историје средњовековних словенских права (Ст. Боровски), *Архив за правне и друштвене науке*, XLV, 1934, 73–82; XXVII. Пољско издање Душанова законика; XXXVIII. Нов прилог за историју руског Уложенија 1649. год., *Архив за правне и друштвене науке*, XLV, 1934, 529–532; XXIX. Литванско-руско право и историјат Литванског статуса, *Архив за правне и друштвене науке*, XLVI, 1934, 245–256; XXX. Византинизам и византиско право у данашњој пољској књижевности, *Архив за правне и друштвене науке*, XLVII, 1935, 75–79; XXXI. Два нова синтетичка списа из историје словенских права, *Архив за правне и друштвене науке*, XLVII, 1935, 350–359; XXXII. Истраживања о извршној власти у Русији московског доба, *Архив за правне и друштвене науке*, XLVII, 1935, 452–454; XXXIII. Ново синтетичко дело о историји градова у Пољској, *Архив за правне и друштвене науке*, XLVIII, 1935, 407–412; XXXIV. Послератна историографија средњовековног бугарског права, *Архив за правне и друштвене науке*, XLIX, 1936, 86–96.

[SR 0775] Тарановски, Феодор, *Енциклопедија права*, Београд, Г. Кон, 1923, XIX, 534 с.

[SR 0776] Тарановски, Теодор, *Историја српског права у немањихкој држави, 1, Историја државног права*, Београд, Г. Кон, 1931, X, 262 с.

[SR 0777] Тарановски, Теодор, *Историја српског права у немањихкој држави, 2, Историја кривичног права*, Београд, Г. Кон, 1931, IX, 144 с.

[SR 0778] Тарановски, Теодор, *Историја српског права у немањихкој држави, 3, Историја грађанског права; 4, Историја судског уређења и поступак*, Београд, Г. Кон, 1935, 232 с.

[SR 0779] Соловјев, Александар В., *Одабрани споменици српског права (од XII до краја XV века)*, Београд, Г. Кон, 1926, III, 234, XIX с.

[SR 0780] Соловјев, Александар В., *Постанак и значај Душанова законика*, (Библиотека Народног универзитета у Београду: св. 4), Београд, [?], 1928, 31 с.

[SR 0781] Соловјев, Александар В., *Постанак и значај Душанова законика*, Београд, Досије, 2001, 51 с. (Библиотека Парерга: 4)

[SR 0782] Соловјев, Александар, Значај византиског права на Балкану, *Годишњица Николе Чупића*, XXXVII, 1928, 95–141.

[SR 0783] Соловјев, Александар, Судије и суд по градовима Душанове државе, *Гласник Скопског научног друштва*, VII/VIII, 1929/1930, 147–162.

[SR 0784] Solovjev, Aleksandar, *Историско-правни споменици, I, Дубровачки закони и уредбе, 1, Књига свих реформација града Дубровника = Liber Omnium Reformationum civitatis Ragusii*, Београд, Српска краљевска академија, 1936, [3], XXXIII, 348 с. (Зборник за историју, језик и књижевност српског народа / Српска краљевска академија, Треће одељење, *Fontes rerum Slavovarum meridionalium*: 6)

[SR 0785] Соловјев, Александар, Књига привилегија Грбальске жупе (1647–1767): са Душановим закоником, *Споменик*, LXXXVII, 68, 1938, 21–79.

[SR 0786] Соловјев, Александар, Богишићева збирка Омишких исправа XVI–XVII века, *Споменик*, XCIII, 1940, 72, 1–119.

[SR 0787] Соловјев, Александар, *Предавања из историје словенских права (народне правне историје с обзиром на историју словенских права)*, 1–3, Београд, [?], 1939.

[SR 0788] Solovjev, Aleksandar, *Vjersko učenje bosanske crkve*, Zagreb, Jugoslavenska akademija znanosti i umjetnosti, 1948, 46 s. (poseban otisak iz 270. knjige *Rada Jugoslavenske akademije znanosti i umjetnosti*), odjel za filozofiju i društvene nauke,

knj. I)

- [SR 0789] Соловјев, Александар, Нестанак богомилства и исламизација Босне, *Godišnjak Istoriskog društva Bosne i Hercegovine*, I, 1949, 42–79.
- [SR 0790] Vassits [Vasić], Miloje, *Die Fackel in Kultus und Kunst der Griechen*, München, Univ., Diss., 1899.
- [SR 0791] Vassits [Vasić], Miloje, *Die Fackel in Kultus und Kunst der Griechen*, Belgrad, Königl. Serb. Staatsbuchdruckerei, 1900, 86 S.
- [SR 0792] Васић, Милоје М., *Архитектура и скулптура у Далмацији од почетка IX до почетка XV века: цркве*, Београд, Г. Кон, 1922, 320 с.
- [SR 0793] Васић, Милоје М., *Преисториска Винча, I, Индустија цинабарита и косметика у Винчи: увод у проучавање Винче*, Београд, Државна штампарија, 1932, XVI, 159 с.
- [SR 0794] Васић, Милоје М., *Преисториска Винча, II, Облици гробова – Мистичне очи – Игра на табли – Датовање Винче*, Београд, Државна штампарија Краљевине Југославије, 1936, XVI, 199 с.
- [SR 0795] Васић, Милоје М., *Преисториска Винча, III, Пластика: теракоте*, Београд, Државна штампарија Краљевине Југославије, 1936, XXX, 170 с.
- [SR 0796] Васић, Милоје М., *Преисториска Винча, IV, Керамика*, Београд, Државна штампарија Краљевине Југославије, 1936, XXVI, 172 с.
- [SR 0797] Васић, Милоје М., Прилози ка решавању тројанских проблема, *Глас СКА*, LXX, 43, 1906, 163–289.
- [SR 0798] Васић, Милоје М., Јонска колонија Винча, *Зборник Филозофског факултета (Универзитет у Београду)*, I, 1948, 85–235.
- [SR 0799] Васић, Милоје М., *Жича и Лазарица: студије из српске уметности*, Београд, Г. Кон, 1928, XI, 256 с.
- [SR 0800] Mandić, Mihovil, *Povijest okupacije Bosne i Hercegovine (1878)*, Zagreb, Matica hrvatska, 1910, 100 s.
- [SR 0801] Mandić, Mihovil, Historijat Zemaljskog muzeja Kraljevine Jugoslavije u Sarajevu, *Spomenica u proslavu 50-godišnjeg opstanka Zemaljskog muzeja Kraljevine Jugoslavije u Sarajevu 1888–1938, (Glasnik Zemaljskog muzeja Kraljevine Jugoslavije u Sarajevu = Гласник Земалског музеја Краљевине Југославије у Сарајеву*, L, 1938, 1), Sarajevo, Državna štamparija, 1938, 6–51.
- [SR 0802] Mandić, Mihovil, Postanak Sarajeva, *Narodna starina (Zagreb)*, VI, 1927, 14, 1, 1–14.
- [SR 0803] Mandić, Mihovil, *Vezirski grad Travnik: nekada i sada*, Zagreb, Matica hrvatska, 1931, 79 s.
- [SR 0804] Mandić, M. [Mihovil], Prehistorijske i sredovječne utvrde oko Travnika, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini = Гласник Земалског музеја у Босни и Херцеговини*, XXXVIII, 1926, 35–43.
- [SR 0805] Mandić, M. [Mihovil], Gradine, gromile i druge starine u okolici Livna, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini = Гласник Земалског музеја у Босни и Херцеговини*, XLVII, 1935, 7–16.
- [SR 0806] Петковић, Владимир Р., *Преглед црквених споменика кроз повесницу српског народа*, Београд, Научна књига, 1950, [4], 1258, [3] с. (Посебна издања / Српска академија наука: CLVII, Одељење друштвених наука, нова серија: 4)
- [SR 0807] Петковић, Влад. [Владимир] Р., Жича с 15 слика, *Старинар*, н. р., I, 1906, 141–187.
- [SR 0808] Петковић, Влад. [Владимир] Р., *Манастир Раваница*, Београд, Напредак, 1922, 77 с. (Српски споменици / Народни музеј у Београду: 1)
- [SR 0809] Петковић, Влад. [Владимир] Р., *Манастир Студеница*, Београд, Напредак, 1924, 81 с. (Српски споменици / Народни музеј у Београду: 2)
- [SR 0810] Петковић, Влад. [Владимир] Р., Татић, Жарко, *Манастир Каленић = L'église de Kalenić*, Вршац, Светлотисачки завод „Светлотисак“, 1926, 90 с. (Српски споменици / Народни музеј у Београду: 4)
- [SR 0811] Петковић, Влад. [Владимир], Бошковић, Ђурђе, *Дечани*, I–II, Београд, Српска краљевска академија / Задужбина Мих. Пулина, 1941. (Стари југословенски уметници споменици: део 1, Стари српски уметнички споменици: књ. 2)
- [SR 0812] Петковић, Влад. [Владимир] Р., Календар у старом живопису српском (Фреске св. Ђорђа у Старом Нагоричину), *Старинар*, III, I, 1923, 3–18.
- [SR 0813] Петковић, Владимир Р., Неки мотиви у старом живопису српском, *Bulićev zbornik: naučni prilozi posvećeni Franu Buliću prigodom LXXV godišnjice njegova života: od učenika i prijatelja – IV oktobra MCMXXI*, Zagreb/Split, [b.i.], 1924, 471–475.
- [SR 0814] Петковић, Владимир Р., Прича о „прекрасном Јосифу“ у Сопоћанима, *Гласник Скопског научног друштва*, I, 1925, 35–43.
- [SR 0815] Petković, Vlad. [Vladimir] R., *La Peinture serbe du Moyen Âge*, I, Beograd, Musée d'histoire de l'art, 1930, XI, 160 p. (Monuments serbes / Musée d'histoire de l'art: 6)
- [SR 0816] Petković, Vlad. [Vladimir] R., *La Peinture serbe du Moyen Âge*, 2, Beograd, Musée d'histoire de l'art, 1934, 64, XIV p., CCVIII Taf. (Monuments serbes / Musée d'histoire de l'art: 7)
- [SR 0817] Петковић, Владимир Р., Из црквеног календара у живопису Грачанице, *Гласник Скопског научног друштва*, XIX, 1938, 79–86.
- [SR 0818] Петковић, Влад. [Владимир] Р., *Старине: записи, натписи, листине*, Београд, Напредак, 1923, 80 с. (Писани споменици / Народни музеј у Београду: 1)
- [SR 0819] Петковић, Владимир Р., Натписи и записи у старим црквама српским, *Старинар*, III, II, 1925, 17–32; VI, 1931, 79–86; X/XI, 1935/1936, 37–46.
- [SR 0820] Mazalić, Đ. [Ђоко], Travnik i Toričan, *Glasnik zemaljskog muzeja u Sarajevu*, III, 1948, 145–166.
- [SR 0821] Mazalić, Đ. [Ђоко], Biograd-Prusac: stari bosanski grad, *Glasnik zemaljskog muzeja u Sarajevu*, VI, 1951, 147–189.

- [SR 0822] Mazalić, Đ. [Đoko], Stari grad Jajce (novija arheološka istraživanja), *Glasnik zemaljskog muzeja u Sarajevu*, VII, 1952, 59–100.
- [SR 0823] Mazalić, Đ. [Đoko], Visoki: bosanski grad srednjeg vijeka, *Glasnik zemaljskog muzeja u Sarajevu*, IX, 1954, 227–253.
- [SR 0824] Mazalić, Đ. [Đoko], Semizovac i okolina: arheološke bilješka, *Glasnik zemaljskog muzeja u Sarajevu*, IV/V, 1949/1950, 403–416.
- [SR 0825] Mazalić, Đ. [Đoko], Tešanj, *Glasnik zemaljskog muzeja u Sarajevu*, VIII, 1953, 289–302.
- [SR 0826] Mazalić, Đ. [Đoko], Zvonik (Zvornik) – stari grad na Drini (prilog bosanskoj arhitekturi srednjeg veka i truskog vremena), *Glasnik zemaljskog muzeja u Sarajevu*, XI, 1956, 243–278.
- [SR 0827] Mazalić, Đ. [Đoko], Vinac i Doboј, *Glasnik zemaljskog muzeja u Sarajevu*, XIII, 1958, 233–240.
- [SR 0828] Сергејевскиј, Димитрије, Римски камени споменици са Гламочког и Дивањског поља и из Рибника, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini = Гласник Земаљског музеја у Босни и Херцеговини*, XL, 1928, 2, 79–97.
- [SR 0829] Сергејевскиј, Димитрије, Дијана и Силван: три римска рељефа из Ливна и Гламоча, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini = Гласник Земаљског музеја у Босни и Херцеговини*, XLI, 1929, 2, 95–102.
- [SR 0830] Сергејевскиј, Demetrius, Spätantike Denkmäler aus Zenica, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini/ Гласник Земаљског музеја у Босни и Херцеговини*, XLIV, 1932, 2, 35–56.
- [SR 0831] Сергејевскиј, Demetrius, Das Mithræum von Jajce, *Glasnik Zemaljskog muzeja u Bosni i Hercegovini/ Гласник Земаљског музеја у Босни и Херцеговини*, XLIX, 1937, 1, 11–18.
- [SR 0832] Сергејевски, Dimitrije, Rimска cesta na Nevesinjskom Polju, *Glasnik Zemaljskog muzeja u Sarajevu, arheologija, nova serija*, III, 1948, 43–62.
- [SR 0833] Сергејевскиј, Димитрије, Неколико римских рељефа из централне Босне, *Ephemerides Instituti Archaeologici Bulgarici* (Sofija), XVI, 1950, 81–87.
- [SR 0834] Сергејевски, Dimitrije, Novi i revidirani rimski natpisi, *Glasnik Zemaljskog muzeja u Sarajevu*, VI, 1951, 301–310.
- [SR 0835] Сергејевски, Dimitrije, Starohrišćanska bazilika u Klobuku, *Glasnik Zemaljskog muzeja u Sarajevu*, IX, 1954, 189–210.
- [SR 0836] Сергејевски, Dimitrije, Rimski rudnici želježa u sjeverozapadnoj Bosni, *Glasnik Zemaljskog muzeja u Sarajevu, arheologija*, XVIII, 1963, 85–102.
- [SR 0837] Петровић, Јозо, Ископавање у Стоби 1931, *Старинар*, III, VII, 1932, 81–86.
- [SR 0838] Петровић, Јозо, Стоби 1932, *Старинар*, III, VIII/IX, 1933/1934, 169–191.
- [SR 0839] Петровић, Јозо, Српско средњевијековно благо у Стобима, *Уметнички преглед*, III, 1/2, 1940, 108–109.
- [SR 0840] Петровић, Јозо, Прилози римској топографији Града Београда, *Старинар*, III, VIII/IX, 1933/1934, 313–321.
- [SR 0841] Петровић, Јозо, Некропола у Будви, *Уметнички преглед*, II, 1939, 6, 168–172.
- [SR 0842] Петровић, Јозо, Некоји ретки стари српски новци, *Старинар*, III, VII, 1932, 5–8.
- [SR 0843] Петровић, Јозо, Деспот Ђурађ Бранковић у светлу нумизматике, *Numizmatičar*, 1, 1934, 10–18.
- [SR 0844] Петровић, Јозо, Из збирки нумизматичара предратне Србије, *Numizmatičar*, 1, 1934, 30–35.
- [SR 0845] Петровић, Јозо, Веома ретки српски средњевијековни грошићи из села Мало Боњинце код Власотинаца, *Старинар*, III, VIII/IX, 1933/1934, 14–27.
- [SR 0846] Петровић, Јозо, Најстарији српски новац, *Уметнички преглед*, I, 1, 1937, 16.
- [SR 0847] Петровић, Јозо, Лепота нашег старог новца, *Уметнички преглед*, I, 10, 1938, 308–309.
- [SR 0848] Petrović, Jozo, Rimski novac iz Obudovca, *Glasnik zemaljskog muzeja u Sarajevu*, X, 1955, 181–197.
- [SR 0849] Грбић, Миодраг, Римски портрети у пређашњем Историјско-уметничком музеју у Београду, *Старинар*, III, X/XI, 1935/1936, 124–142.
- [SR 0850] Grbić, Miodrag, Pločnik, *Eine Prähistorische Ansiedlung aus der Kupferzeit = Плочник: преисторијско насеље бакарног доба*, Beograd, Nationalmuseum = Народни музеј, 1929, 17 с. (Преисторијски споменици / Народни музеј у Београду: 1)
- [SR 0851] Vulić, N. [Nikola]; Grbić, M. [Miodrag], *Belgrade – Musée de Prince Paul*, 1, Belgrade, Librairie F. Pelikan, 1937, 19 р., 31 tav. (Corpus Vasorum Antiquorum / Union académique internationale, Yougoslavie: fasc. 3)
- [SR 0852] Грбић, Миодраг, *Основи истраживања археолошких налазишта*, Београд, Научна књига, 1953, 74 с. (Повремена издања Археолошког института: св. 1)
- [SR 0853] Грбић, Миодраг, *Археолошки наоѓалишта во Македонија*, Скопје, Музејско-конзерваторско друштво на Н.Р. Македонија, 1954, 99–142.