

INVENTORY OF THE COLLECTION
CHINESE PEOPLE'S MOVEMENT, SPRING 1989
VOLUME I: DOCUMENTS

at the International Institute of Social History
(IISH)

For a list of the Working Papers published by Stichting beheer IISG, see page 123.

Frank N. Pieke and Fons Lamboo

INVENTORY OF THE COLLECTION
CHINESE PEOPLE'S MOVEMENT, SPRING 1989
VOLUME I: DOCUMENTS

at the International Institute of Social History
(IISH)

Stichting Beheer IISG

Amsterdam, August 1990

CIP-GEGEVENS KONINLIJKE BIBLIOTHEEK, DEN HAAG

Pieke, Frank N.

Inventory of the Collection Chinese People's Movement, spring 1989 / Frank N. Pieke and Fons Lamboo. - Amsterdam: Stichting beheer IISG

Vol. I: Documents at the International Institute of Social History (IISH). - (IISG-working papers, ISSN 0921-4585 ; 14)

Met reg.

ISBN 90-6861-057-0

SISO az-chin 942 UDC 323.26(510)"1989"(083.82) NUGI 641

Trefw.: Chinese volksbeweging (collectie) ; IISG ; catalogi.

© 1990 Stichting beheer IISG

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar worden gemaakt door middel van druk, fotocopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van de uitgever.

Printed in the Netherlands

TABLE OF CONTENTS

<i>Table of Contents</i>	v
<i>Preface</i>	vi
<i>1. Introduction</i>	1
<i>2. Manual Inventory and Database</i>	9
<i>3. Inventory of Documents (Filename ARCHIVE)</i>	12
<i>Appendices</i>	
1. List of contributors	92
2. Title index	94
3. Place name index	109
4. Author index	110

PREFACE

This publication is the first volume of an inventory describing the materials collected at the International Institute for Social History (IISH) under the project "Chinese People's Movement, Spring 1989". The project is part of the long-term collaboration between the IISH in Amsterdam and the Sinological Institute of the University of Leiden, and was funded by the Dutch Ministry of Education and Science (Ministerie van Onderwijs en Wetenschap: HW/OI/UB 836.720, 22 August 1989).

Collecting and describing the materials about the Chinese people's movement involved the cooperation and patience of many people. We would like to thank all those who generously shared the pamphlets, photographs, video and audiotapes, newspaper clippings, and other materials they collected about the movement. A list of the contributors is appended to this inventory for the benefit of readers who would like to obtain copies of copy-righted items like photographs or tapes.

Finally, a few words have to be said about the division of labour of the project. Henk Wals, Head General Services at the IISH, acted as project-leader, while Frank Pieke, the principal investigator of the project, was responsible for the overall coordination and execution. Research assistance was provided by Fons Lamboo and a Chinese assistant, who unfortunately will have to remain anonymous. Although not directly involved in the project, Tony Saich, Head of the East Asia Division at the IISH, brought us into contact with several potential contributors. Without his help, the project would have been considerably less successful.

F.P. & F.L.

Amsterdam, September 1990

1. INTRODUCTION

A. Background

When the students of several universities in Beijing staged their first demonstrations at Tian'anmen Square, ostensibly to mourn the death of former Party General Secretary Hu Yaobang, it was not immediately apparent that this would lead to one of the greatest political movements in the 40 year long history of the People's Republic of China. The decade of reform under elder statesman Deng Xiaoping, following the Third Session of the Eleventh Central Committee in December 1978, had witnessed several waves of student unrest. All those had failed to seriously threaten the political system, and nothing indicated that the 1989 movement would be any different. Very quickly, however, all the sceptical souls in Beijing, both Chinese and foreign, were forced to swallow their words when the demonstrations grew in size and degree of organisation, and were supported more and more enthusiastically by the people of Beijing. By the third week of May, the student movement had become the vanguard and mouthpiece of a genuine mass movement centered in Beijing, but spreading to other major Chinese cities as well. The dissatisfaction about official corruption, power abuse, the unresponsiveness of the top leadership to the complaints of the people, and inflation -- often summarised by means of the more general and political demands for more democracy, freedom, and human rights -- resonated with the overwhelming majority of Beijing's citizens, and threatened directly the political survival of China's oligarchs. Although the authorities had been provided with several opportunities to stem the tide during the development of the movement, they were either unable, or unwilling, or both to find a peaceful solution. In the end, they had no option but to resort to violence, which they did mercilessly and brutally.

More than a year later, everything indicates that the leadership only succeeded in buying time. Superficially, China seems to be back in the cycle of reform, readjustment, and reform, the familiar pattern of the ten years before the movement broke out. In reality, however, the repression of the movement has left the Chinese leadership with very few options. Internationally, China still remains isolated. It has lost most of the goodwill with the developed capitalist countries, which it had build up so expertly, and which is vital to the success of the economic reforms. Domestically, the legitimacy of the Communist Party's rule has reached an all-time low. Crucial segments of the population, like intellectuals and students, are totally alienated from the Party. On top of that, following the repression, many leaders of the people's movement and other progressive individuals have fled the country. For the first time, a viable (if

splintered) opposition exists abroad. Although it is impossible to foresee exactly what will happen in the near future, a new confrontation seems unavoidable. If the Communist Party is to get a new lease on life, its present conservative leadership will have to reach one kind of compromise or the other with the opposition and the other disgruntled segments of the population. The repression of the movement has not solved any of the fundamental problems China is wrestling with, and sooner or later the leadership will have to do what it did not want to do during the spring of 1989: listen instead of talk, and obey instead of command. If not, the Communist Party will in the end be swept aside, or at best become just as irrelevant to the course of China's history as the Guomindang is already.

The unfinished character of the people's movement is the main reason for its continued relevance, and why it is vitally important that it is documented as completely as possible. Fortunately, many people realised the movement's momentous significance once the initial skepticism was over. Thanks to those people in China at the time, the movement is probably one of the best ever documented. For research and documentation purposes, however, it is necessary to have this scattered flood of materials relatively easily available in one or a few places.

B. The Collection

Having resided in Beijing for eight months before, during, and after the people's movement, the first author of this inventory has had the opportunity to build up an extensive collection of materials produced by the movement. Already before returning to The Netherlands in June 1989, he had decided to set up an official collection, which would be accessible to other researchers. Fortunately, Tony Saich at the International Institute of Social History (IISH) in Amsterdam, turned out to have similar plans. In the end, the IISH, in collaboration with the Sinological Institute in Leiden, agreed to provide the institutional framework for this project together, named "Collection Chinese People's Movement, Spring 1989", while the Dutch Ministry of Education gave the necessary funds.

The materials we collected are mostly of three different types. Firstly, we collected pamphlets, wall-posters, unofficial publications, and slogans written by the participants of the movement. Secondly, we obtained photographs, slides, video and audio recordings. Thirdly, we tried to gather diaries of people who themselves have witnessed the movement, and as much as we could of the very extensive media coverage on the movement. Both foreign and Chinese media played crucial role in the development of the movement. Without the work of journalists, the movement could never have had the impact it had on Chinese and foreigners alike. Clearly,

however, it would have been impossible to gather everything related to the movement. The media coverage alone has been so extensive that one must count oneself lucky to have most of it (newspapers, magazines, television, and radio) from one or maybe a few countries alone. We therefore refrained from using our energies in collecting stacks and stacks of newspaper clippings and cassettes, whose contents largely repeat the same sources anyway, and concentrated mostly on the first two types of materials. Nevertheless, as far as the Dutch television and written media are concerned, we think that our collection contains most of what was produced, while we also have a fair collection of British and American coverage.

When setting up the collection, two further considerations guided our efforts. First, we knew it would be impossible and pointless to gather everything relevant. Various other institutions and individuals in the world were busy with similar projects. Roaming the world to get as much as we could before the others would in all likelihood have come to very little. At best we would be duplicating their efforts, and at worst we would enter in a senseless competition with people who, after all, have the same objective: trying to save as much as possible for future research. Rather than spreading ourselves unduly thin, we decided that we had best concentrate on collecting materials in The Netherlands and some other European countries, and later exchange materials with people who have done likewise in other parts of the world. Fortunately, the people in charge of these other collections on the whole shared our ideas. In this way, a division of labour has emerged between the various collections in Australia, North America, Asia, and Europe, ensuring maximum coverage in the most efficient way.

The second consideration behind our work was that it vital to have the materials as accessible as possible. We did not want to end up with a pile of paper nobody could make any sense of. We have therefore entered all our materials individually into a computer database, which allows the users of the collection to search for the materials they need, using their own keys. The only exception we made to our rule that we enter everything individually was the large collection of documents collected by Robin Munro. He had his materials photocopied for most collections in the world. The British Library, which also received a copy, has compiled an inventory of his collection already, although unfortunately not in the form of a computer database, which they have shared with us. Entering the Munro collection into our inventory was therefore not our first priority, although we may decide to do so later on.

Because of the different nature of the various kinds of materials we collected, we decided to use three separate databases: ARCHIVE for documents, IKON for photographs, audio and videotapes, and material objects (banners, bullets & badges), and REPORT for newspaper clippings and foreigners' eye-witness accounts. A fourth database, SOURCES, contains the addresses and telephone numbers of the people who have contributed materials to our collection.

All databases, with the exception, out of privacy considerations, of the SOURCES database, will be made available to interested researchers or institutions. They can be provided either as Dbase III+ files, or as Wordperfect 5.0 secondary sort/merge files on 5 1/4 inch or 3 1/2 inch double density or high density MS DOS floppy disks. They can be obtained at cost price by writing to the authors at the IISH, Cruquiusweg 31, 1019 AT Amsterdam, The Netherlands.

This first volume of the inventory consists of a print-out of the ARCHIVE database. We decided to publish it ahead of the other two (which will make up volume two of the inventory), because we thought the documents the most important for future researchers. However, publishing an inventory so early has a drawback. It is very likely that we will acquire new materials in the future, both from new contributors, and through exchanges with other collections elsewhere. Depending on the amount of these new materials, we will either have to compile addenda and mail these to the purchasers of the inventory, or publish a whole new edition.

Two final points we want to raise here are those of ownership of, and access to the materials. All original documents in the collection are on permanent loan at the IISH, and the individual contributors remain their owners. As far as the photographs and tapes are concerned, the contributors have donated or sold a print or a copy to the IISH to be used for research or documentation purposes only, while the copyright remains theirs. For this reason we cannot provide third parties with other prints or copies without the consent of the contributor concerned. Organisations or individuals, who want to obtain copies of those materials will have to contact us at the IISH. It should be remembered, however, that most contributors will charge a fee for this service, which will have to be paid for by the interested parties themselves. As far as access to the materials is concerned, this will for some period have to be subject to prior approval by the IISH. Especially the audiovisual materials often allow individual participants in the movement to be identified, and can be used as evidence against them by the Chinese authorities.

C. Value of the Collection

We have pointed out already that we are not alone in our efforts to document the people's movement. The question can therefore be asked: what is the use of this particular collection? There are two different aspects to this legitimate query, which deserve to be answered separately. First, to our knowledge there exist no other comparable collections in Europe, with the exception of the one at the British Library, which however is by and large limited to the

Munro collection mentioned earlier. The availability of a relatively large and complete collection in this part of the world will facilitate greatly serious research by European scholars.

Second, as already mentioned above, no collection can ever hope to be complete. By having several similar projects in different parts of the world, which subsequently exchange materials (or at least inventories), a degree of comprehensiveness can be achieved, which no single collection could ever reach on its own.

Apart from the library collections, several volumes of documents or translations have appeared on the market, and several more will follow in the next couple of years. The most important published collections are the one compiled by *Shiyue pinglun* (see note 5), and two volumes published by the Guomindang authorities in Taiwan¹. Additionally, a detailed chronological account of the movement exists with transcriptions of a number of the most important documents². Translations of documents are also appearing. We know of at least two major projects. First, the book of Han Minzhu and Hua Sheng contains translations of a large number of pamphlets and especially of wall-posters³. Secondly, a forthcoming book edited by Suzanne Ogden will give translations of pamphlets mainly taken from Robin Munro's collection⁴.

These publications have the obvious advantage of being easily available to researchers and are much more legible than the handwritten or mimeographed originals (let alone the photocopies of these originals). Still, published collections can never replace library collections of original documents (or at least photocopies or photographs thereof). First, published collections (with the possible exception of the impressive *Huo yu xue zhi zhenxiang*, see note 1) are necessary selections from a much larger body of documents, and a researcher may be

¹ *Huo zai shao . Xue zai shao: Xian gei Tian'anmen yongshi* (The Fire is Burning - The Blood is Burning: Dedicated to the Warriors of Tian'anmen). Taipei: Xingzhengyuan xinwenju, 1989; 2. *Huo yu xue zhi zhenxiang: Zhongguo dalu minzhu yundong jishi* (The Truth of Fire and Blood: A Documentary on the Pro-Democracy movement in Mainland China in 1989). Taipei: Zhonggong yanjiu zazhishe, 1989.

²

Wu Mouren *et.al.*, *Ba jiu Zhongguo minyun jishi* (Daily Reports on the Movement for Democracy in China, April 15 - June 24, 1989), 2 Vols., n.p., 1989.

³

Han Minzhu & Hua Sheng, *Cries for Democracy: Writings and Speeches from the 1989 Chinese Democracy Movement*, Princeton, N.J.: Princeton University Press, 1990.

⁴

Suzanne Ogden, ed., *China's Search for Democracy: The Student and Mass Movement of 1989*, Armonk, N.Y.: Sharpe (forthcoming).

interested in different aspects of the movement than the editor of the book. Second, it has to be possible to check the accuracy of the translation or transcription of a document against an original, all the more so in those cases where the publication was inspired by obvious political motives.

To get an idea of the value of our collection compared to others, I have counted how many items are included both in our collection and in two others, one published, the other unpublished. Our collection presently contains 603 items, 148 of which are part of the Munro collection as well. The collection published by *Shiyue pinglun* (October Review) showed much less overlap with only 53 items occurring in our collection, too⁵. Interestingly enough, only 36 items recurred in all three collections. Therefore, our collection contains a total of 165 items which are either found in the Munro or the *Shiyue pinglun* collections as well. Moreover, a major share of the overlap can be contributed to the articles in the best-known and most widely distributed publication, the *Xinwen daobao* (News Herald) published by students at Beijing University. The figures indicate that the production of the people's movement was indeed prolific, and that it is very important that more than just one or a few collections are available for research purposes. It is highly likely, in fact, that all presently existing collections taken together have by far not exhausted the total number of documents produced. It is to be expected that a substantial amount of new documents will become available in the future when a change in the political wind in Beijing will make it possible to collect in China itself. Moreover, the existing collections are all heavily biased in favour of Beijing, the pivot of the movement and the place where most foreigners were present. Cities like Shanghai, Nanjing, Xi'an, and Chengdu, also the scene of major demonstrations, are still largely uncharted terrain, and in our opinion future collectors should concentrate their efforts there.

5

What we call here the *Shiyue pinglun* (October Review) collection was published by a Hong Kong magazine of this name as two separate publications. The first, *Siyue xueyun tekan* (Special Issue about the April Student Movement), was published on 5 May 1989 as a special issue of *Shiyue pinglun*. This contains only two items which we found in our collection as well. In our database (and in this inventory) we refer to this publication as *Shiyue pinglun 1989/05/04*. The second publication is a two-volume book, *Zhongguo minyun yuanziliao jingxuan: dazibao, xiaozibao, chuandan, minkan* (A Choice from Original Materials of the Chinese People's Movement: Big-character Wall-posters, Small-character Wall-posters, Pamphlets, and People's Publications. Hong Kong: Shiyue pinglun she, 1989). The first volume contains 23 items also found in our collection, the second volume 28. In our database and this inventory we refer to this publication as *Shiyue pinglun 1989/06/25 vol. 1* or *vol. 2*.

D. Future Activities

In view of the above, we will continue this project to collect materials, either on our own, or through exchanges with other collections. Moreover, we will make our collection better available to researchers. At present, plans exist to do this by putting all documents on microfiche.

Apart from continuing our work on this collection, we plan, together with Tony Saich, to extend the current project (and the Sneevliet archive of the early 1920s, which is at the IISH as well) into a more general one about the relations between the state and civil society in China. The people's movement has led to an upsurge in scholarly and non-scholarly attention paid to protest and dissent in China. Early on during the people's movement, it was pointed out by many observers and participants that it was a new phenomenon only as far as the frequency and scale of the demonstrations, and the attention of Western media were concerned. Protest has always been an integral aspect of Chinese politics. The forms of protest, the issues contended, and the state's ways of dealing with them all fit long-established, albeit not static, patterns. Indeed, it is possible to talk about a veritable history of protest, a history which deserves a much more prominent place in the field of China studies than that which it has occupied so far. Moreover, it is a history which is by no means finished, or limited to the People's Republic only. The future of Chinese societies on the mainland, in Taiwan, Hongkong and Singapore will be shaped considerably by the realities of political protest and organised opposition on the one hand, and the state's reaction on the other.

Research of protest and opposition is therefore more vital than ever to our understanding of China. However, this type of research, just like any other, needs primary materials to work with, and we hope that a future collection of such materials at the IISH will contribute to increasing our knowledge about this important subject.

2. MANUAL INVENTORY AND DATABASE

A. Outline

The program used for the database is DBASE III+, while the memo fields within each database use WORDPERFECT 5.0. The entire collection consist actually of 4 separate databases. Volume one of the printed inventory consists of the database ARCHIVE, volume two of IKON and REPORT (for descriptions of these databases see the Introduction, section B). In Dbase III+ the databases can be connected to each other through the the common fields ITEM_NO and COLLECTION using view (.vue) files. In the databases British spelling is used, while Chinese is transcribed according to the official *hanyu pinyin* spelling. A word between square brackets (i.e. [word]) gives our best guess at a word which is difficult to read, while a question mark between square brackets (i.e. [?]) indicates an illegible word or character. The other symbols used in the AUTHOR1 and TITLE1 fields (i.e. ?()<>=+-"/|!) try to give an approximation as close as possible to the symbol in the original text. An exeption is the Chinese enumerative (reverse) comma, which we have transcribed as an ordinary (i.e. ,) comma. In the REMARKS field "see collection Munro" and "see (reprinted in) *Shiyue pinglun*" indicate that the same document is also available in these collections (see the Introduction section C above).

B. Description of the database fields

Databases ARCHIVE, IKON, and REPORT

PLACE_NO The number identifying the physical location of the document or object. This can either be a number specifying the box, folder, and sheet numbers in the IISH archive department, or the number of the slide/photograph/negative/videotape/audiotape on which the document appears, and kept at the IISH image and sound (beeld en geluid) department. If more than one copy in different mediums (for instance a photograph, a negative, a photocopied pamphlet) of a document is available, they will be entered as separate records with separate place and item numbers. Cross-references to different copies will be entered in the field REMARKS (see below).

Format for different types of objects/locations:

-Documents by box, folder, sheet: xxx/xxx/xxx. Because this is a character-type field all "x"'s stand for a digit, i.e. PAM 001/001/001 (This holds for all other numbers in the other fields as well).

-Photographs (10 X 18 cm): BG A35/xxx.

	<ul style="list-style-type: none"> -Photographs (18 X 24 cm and larger): BG B6/xxx. -Slides: BG SL100/xxx. -Negatives: BG AAxxx/xx (strip/negative number). -Videotapes: BG AV7/xxx. -Audiotapes: BG AV8/xxx. -Material objects: 4-A-9 and 4-A-10. -paper flag: 6-I-16. -posters, stickers, T-shirts, badges: no number: have to be requested directly from the image & sound department. -Flags & banner: S5/19; 3-F-6; 7-C-3.
ITEM_NO	<p>This is the unique number for each item. The reason for having separate place and item numbers is that many documents, slides, and tapes contain more than text or other item.</p> <p>Format for item numbers:</p> <ul style="list-style-type: none"> -Texts (i.e. anything longer than a single slogan) on pamphlets, articles in unofficial newspapers, revolutionary graffiti and banners: PAM xxxxx. -(Articles in) foreign newspapers and magazines (incl. Hongkong and by Chinese abroad): NWS xxxxx. -(Articles in) official Chinese newspapers, books, periodicals: CHI xxxxx. -Radio programs on tape: RAD xxxxx. -TV programs on tape: TVE xxxxx. -Audiorecordings (excl. radio programs): AUD xxxxx. -Videorecordings (excl. TV programs): VID xxxxx. -Translations of documents, newspaper articles, broadcasts, etc. (as long as they themselves are not documents produced during the movement): TRS xxxxx. A reference to the place and item numbers of the original, if available in the collection, will be included in the field REMARKS. -Photographs (incl. slides and negatives): PHO xxxxx. -Material objects (badges, clothing, head-bands): OBJ xxxxx. -Banners and flags: BAN xxxxx. -Posters, cartoons, and stickers: POS xxxxx.
COLLECTION	Gives the name of the person or organisation who contributed the document/object. Full details about the collection and the donator are entered in the database SOURCES. The field COLLECTION in both databases allows to link the two together using a view (.vue) file.
PLACE	Place where a document was written, a picture taken, etc. Note that this does <i>not</i> refer to the place where the author is from.
DATE	Date of writing, recording, photographing. This, too, is a character-type field so dates should be entered year first, then month, then (if known) day: 198x/xx/xx. Undated documents get, if possible, the date when they were collected, photographed, or taped.
TYPE	<p>Physical form of document/object:</p> <p>(mimeographed, photocopied, printed) document (i.e. originals), photocopy, reprint, transcript, manuscript, newspaper, magazine, journal, book, colour photograph, colour slide, B&W photograph, negative, audiotape, videotape, object, banner, poster, sticker, button, flag. Note that TYPE refers to the object as it is present in the collection. A photographed pamphlet, for instance, is entered as a photograph, not as a document.</p>
AUTHOR1	Individual(s) or organisation(s) in the original language.
AUTHOR2	Individual(s) or organisation(s) in English translation.
TITLE1	Title in original language.
TITLE2	Title in English translation.

REFERENCE Title of publication (item no.) in which the document is published.
REMARKS Technical details, cross-references to translations or other versions or copies.
NOTES A memo field intended for future summaries, transcriptions, or translations.
Database SOURCES

COLLECTION Identical to COLLECTION field in databases ARCHIVE, IKON, and REPORT.
NAME Full name of contributor. For individuals surname first.
ADDRESS Address where the contributor can be contacted.
PHONE_NO Telephone number where contributor can be contacted.

C. The Inventory

In this inventory the fields of the databases are formatted as follows:

Database ARCHIVE and REPORT

[item_no] [place_no]
[author1] ([author2])
[title1] ([title2]). In [reference]
[place]; [date]; [type]; [collection]
[remarks]

Database IKON

[item_no] [place_no]
[place]; [date]; [type]; [collection]
[remarks]

NOTE: When borrowing documents from this collection at the IISH library always refer to the place number, not the item number. Indicate whether a certain item is stored at the archive department (xxx/xxx/xxx numbers), or at the image & sound department (numbers beginning with BG).

3. INVENTORY OF DOCUMENTS (FILENAME ARCHIVE)

NOTE: When borrowing documents from this collection at the IISH library always refer to the place number, not the item number. Indicate whether a certain item is stored at the archive department (xxx/xxx/xxx numbers), or at the image sound department (numbers beginning with BG).

PAM 00001 001/001/004
Liu Xiaobo, Zhou Duo, Hou Dejian, Gao Xin
June 2 Declaration of Hunger Strike.
Beijing; 1989/06/02; photocopy; Slegt
English translation from Chinese, see PAM 00121 and PAM 00257. Second copy of same document from collection Verbeke

PAM 00002 001/001/002
Beijing shi xinwen danwei bufen gongzuozhe (Part of the media workers in Beijing municipality)
Beijing shiwei, shizhengfu yao xiang renmin jiaodai "qingzhan" zhenxiang (Beijing Party Committee and Municipality Government Must Tell the People the Truth about "Inviting a Battle").
Beijing; 1989; photocopy; Saich

PAM 00003 001/001/003
Beijing gaolian xuanchuanbu (Propaganda Department of the Beijing Students Autonomous Federation)
Xinwen kuaixun (Latest News).
Beijing; 1989/06/01; mimeographed document; Slegt
An abstract from Hong Kong's MING BAO, May 19. Also in in collection Munro

PAM 00005 001/001/005
Shoudu gongren zizhi lianhehui (Capital Workers' Autonomous Federation)
Jinji tongbao (Urgent Bulletin).
Beijing; 1989/05/30; mimeographed document; Slegt
Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00006 001/001/006
mimeographed document (Wu Ming)
Minzhu shuo (On Democracy).
Beijing; 1989; ; Slegt
Also in collection Munro

PAM 00007 001/001/007
Wu Ming
Caifang (Interview).
Beijing; 1989/05/31; mimeographed document; Slegt

PAM 00008 001/001/008

Beijing shi gaolian (Beijing Student Autonomous Federation)

Shengyuan (Support).

Beijing; 1989/05/31; mimeographed document; Slegt

See for almost the same document PAM 00241 and PAM 00265, and collection Munro

PAM 00009

001/001/009

Wu Ming

Haozhao shu (Appeal).

Beijing; 1989/05/31; mimeographed document; Slegt

Also in collection Munro

PAM 00010

001/001/010

Shoudu bufen zhongxuesheng (Some of the Middle School Students in Beijing)

Shoudu bufen zhongxuesheng zhi Zhongguo daxueshengde yifeng gongkaixin (Some of Beijing's Middle School Students' Open Letter to University Students All Over China).

Beijing; 1989/06/01; mimeographed document; Slegt

Also in collection Munro

PAM 00011

001/001/011

Baowei Tian'anmen zhihuibu (Command Post for the Defense of Tian'anmen Square)

Baowei Tian'anmen zhihuibu guanyu xueyunde shengming (Statement on the Student Movement by the Command Post for Defending Tian'anmen Square).

Beijing; 1989; mimeographed document; Slegt

Incomplete, only the first page

PAM 00012

001/001/012

Shoudu gongren zizhi lianhehui (choubeichu), Beijing shi gaoxiao zizhihui, Beijing shi jueshi qingyuantuan, Beijing yuyan xueyuan zizhihui (Capital Workers Autonomous Federation (Preparatory Office), Beijing Municipality University Autonomous Association, Beijing Municipality Group of Hunger-Striking Petitioners, Beijing Languages Institute Autonomous Association)

Shoudu quanti gongren he xueshengde lianhe shengming (Joint Statement of All Workers and Students in Beijing).

Beijing; 1989/05/20; mimeographed document; Slegt

PAM 00013

001/001/013

Demo Times.

Beijing; 1989; mimeographed document; Slegt

Original in English. Also in collection Munro

PAM 00014

001/001/014

At 22:00 in the evening of June 3d

Beijing; 1989; photocopy; Slegt

Untitled eye-witness account of a Chinese written in English about what happened in Tian'anmen Square from 22:00 June 3 to 07:00 June 4.

PAM 00015

001/001/015

Shoudu gongren zizhi lianhehui chouweihui (Beijing Workers' Autonomous Federation Preparatory Committee)

Jinji tonggao (Urgent Bulletin).

Beijing; 1989/05/30; mimeographed document; Slegt

- PAM 00016 001/002/001
Beijing shi musilinjiao xiehui (Beijing Islamic Society)
Jinji huyu (Urgent Appeal).
Beijing; 1989/05/24; photocopy; Delfs
- PAM 00017 001/002/002
Zhongyang minzu xueyuan bufen jiaoshou (Some of the Professors at the Chinese Institute for Minorities)
Zhongyang minzu xueyuan bufen jiaoshou zhi guowuyuan, dang zhongyangde jinji huyu sheng (Voice of Urgent Appeal to the State Council and the Party Central Committee from Some of the Professors at the Chinese Institute for Minorities).
Beijing; 1989; photocopy; Delfs
26 signatures
- PAM 00018 001/002/003
Zhongyang minzu xueyuan xuesheng zizhihui (Autonomous Student Association of the Chinese Institute for Minorities)
Mujuan xuangao (Declaration about Collection Donations).
Beijing; 1989/05/16; photocopy; Delfs
- PAM 00019 001/002/004
Beida chouweihui (Beijing University Preparatory Committee)
Gao quanguo gaoxiao tongxue shu (Open Letter to All University Students in China).
Beijing; 1989/04/24; photocopy; Delfs
Other versions see PAM 00308, PAM 00174, and collection Munro. This document also in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00020 001/002/005
Students Fighting for Freedom and Democracy
Letter to UNISOCO.
Beijing; 1989/04/26; photocopy; Delfs
Original in English
- PAM 00021 001/002/00
Qinghua daxue chouweihui (Qinghua University Preparatory Committee)
Guanyu 4 yue 25 ri xiaowu duihuade zhengxiang (The Truth about the Dialogue in the Afternoon of 25 April).
Beijing; 1989; photocopy; Delfs
- PAM 00022 001/002/007
Suowei "duihua hui" de zhenxiang (The Truth about the So-Called "Dialogue Meeting").
Beijing; 1989/05/04; photocopy; Delfs
Second copy of same document, see PAM 00331. For slightly different (and better quality) photocopies see PAM 00188 and PAM 00512. For hand-written version, see PAM 00513. Also in collection Munro

- PAM 00023 001/002/008
Beida falü xi fenchouwei (Law Department at Beijing University Branch Preparatory Committee)
Bo "Renmin ribao" shelun -- women bing mei you weixian (Refuting the Editorial of the People's Daily -- We Are Not Violating the Constitution).
Beijing; 1989/04/26; photocopy; Delfs
- PAM 00024 001/002/009
Kuaixun (Latest News).
Beijing; 1989/05/22; photocopy; Delfs
- PAM 00025 001/002/010
Jianjue zhizhi dongluande xuanchuan kouhao (Propaganda Slogans for Resolutely Stopping the Turmoil).
Beijing; 1989/05/22; original; Delfs
Leaflet of the authorities. Second copy from collection Verbeke
- PAM 00026 001/002/011
Qinghua daxue (Qinghua University)
Jintian xiawu youxing duiwu kouhao (The Slogans for This Afternoon's Demonstrators).
Beijing; 1989/05; photocopy; Delfs
- PAM 00027 001/002/012
Gongheguo gongminmen, tongbaomen, jueshi tongxue ... (Citizens of the Republic, Fellow Chinese, Hungerstriking Students ...).
Beijing; 1989/05/21; photocopy; Delfs
Beida chuandan (Pamphlet of Beijing University). Untitled open letter, also printed as Additional Issue of Renmin ribao (People's Daily)
- PAM 00029 001/003/001
Shoulian chouweihui (Capital Federation Preparatory Committee)
Shoulian huiyuan zhangcheng (shixing jian 1) (Regulations for Members of the Federation (First Draft)).
Beijing; 1989/05/25; photocopy; Korzec
- PAM 00030 001/003/002
Xuanchuanbu (Propaganda Department)
Xinwen (6.3 xiawu) (News (Afternoon 3 June)).
Beijing; 1989/06/03; photocopy; Korzec
- PAM 00031 001/003/003
Chen Wen
Gongheguo jue bu shi siyou caichan (The Republic Is Absolutely not Private Property).
Beijing; 1989/05/28; photocopy; Korzec
Also in collection Munro. For wall-poster version see PAM 00411. Reprinted in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00032 001/003/004
Shoudu gongren zizhi lianhehui (Capital Workers Autonomous Federation)
Shoudu gongren zizhi lianhehui chouweihui jinji tonggao (Urgent Bulletin from the Preparatory Committee of the Capital Workers Autonomous Federation).
Beijing; 1989/05/30; photocopy; Korzec

For original mimeograph see PAM 00005. Other copy in collection Munro.

- PAM 00033 001/003/005
Jin Guantao, Liu Qingfeng
Zhongguode "guangrong geming" (China's "Glorious Revolution").
Beijing; 1989/05/22; photocopy; Korzec
Reprint from Hong Kong MING PAO, May 18 issue
- PAM 00034 001/003/006
Shen Yinhan zishu beibu guocheng (Shen Yinhan Reveals His Arrest).
Beijing; 1989/06; photocopy; Korzec
Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). 3 items on 1 page see PAM 00034-35-36
- PAM 00035 001/003/006
Guanyu feihudui (About the Flying Tiger Brigade).
Beijing; 1989/06/02; photocopy; Korzec
Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). 3 items on 1 page see PAM 00034-35-36
- PAM 00036 001/003/006
Qian Yumin zishu bei bangjiade jingguo (Qian Yumin Reveals His Kidnapping).
Beijing; 1989/06; photocopy; Korzec
Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). 3 items on 1 page see PAM 00034-35-36
- PAM 00037 001/003/007
Beijing gaoxiao xuesheng zizhi lianhehui (Beijing Autonomous Federation of University Students)
Gao quanshi renmen shu (An Open Letter to All Citizens of Beijing).
Beijing; 1989/06; photocopy; Korzec
Date after June 4.
- PAM 00038 001/003/008
Zhishang weiyuanhui (Funeral Committee)
Qianyan (Foreword).
Beijing; 1989/06/05; photocopy; Korzec
1 page with 2 items see PAM 00038, 00039. Also in collection Munro
- PAM 00039 001/003/008
Ou Zhongren
Tamen qu le (They Have Gone Away).
Beijing; 1989/06/05; photocopy; Korzec
1 page with 2 items see PAM 00038, 00039. Also in collection Munro, and in Shiyue pinglun 1989/06/25 vol. 2

- PAM 00040 001/003/009
Beijing daxue ji qita gaoxue lianhe zhuban (Jointly edited by Beijing University and other institutes for higher learning)
Xinwen daobao diliu qi (News Herald, Issue no. 6).
Beijing; 1989/05/27; photocopy; Korzec
Including two major articles, see PAM 00041, 00042. For the (very different) internal (neibu) version of Xinwen daobao 6, see PAM 00058
- PAM 00041 001/003/009
Shelun: Tuanjie qilai, qizhi xianmingdi fandui dongluan (Editorial: Be United and Have a Clear-Cut Stand Opposing the Turmoil). *In* Xinwen daobao (News Herald) 6 (PAM 00040), p. 1.
Beijing; 1989/05/21; photocopy; Korzec
See also Shiyue pinglun 1989/06/25 vol. 1
- PAM 00042 001/003/009
Yan Jiaqi, Bao Zunxin
Zai minzhu he fazhide daoli shang jie jue dangqian de wenti (Solve the Current Problems under the Democratic and Legal System). *In* Xinwen daobao (News Herald) 6 (PAM 00040), p. 2-3.
Beijing; 1989/05/21; photocopy; Korzec
Other copy in collection Munro. For a different version, see PAM 00069
- PAM 00043 001/003/010
Beijing daxue ji qita gaoxiao lianhe zhuban (Jointly edited by Beijing University and other institutes for higher learning)
Xinwen daobao haowai (neibu faxing) (News Herald additional issue (for internal use only)).
Beijing; 1989/06/04; photocopy; Korzec
Incl. 3 articles, see PAM 00044/00045/00046. Incomplete copy, only first page. Complete copy in collection Munro, and some articles missing from our copy reprinted in Shiyue pinglun 1989/06/25 vol. 1 pp. 86-7
- PAM 00044 001/003/010
Gongzhufen jundui xiang renmin kaiqiang (The Army Opened Fire on the People at Gongzhufen). *In* Xinwen daobao (News Herald) haowai (PAM 00043).
Beijing; 1989/06/04; photocopy; Korzec
Also in collection Munro
- PAM 00045 001/003/010
Shangyuan fangwen ji (Visiting the Wounded). *In* Xinwen daobao (News Herald) haowai (PAM 00043).
Beijing; 1989/06/04; photocopy; Korzec
Also in collection Munro
- PAM 00046 001/003/010
Yi liang "jingche" zhuangsi san tiao renming (A "Police Car" Killed Three). *In* Xinwen daobao (News Herald) haowai (PAM 00043).
Beijing; 1989/06/04; photocopy; Korzec
Also in collection Munro
- PAM 00047 001/003/011
Beijing daxue ji qita gaoxiao lianhe zhuban (Jointly edited by Beijing University and other institutes for higher learning)

Xinwen daobao diqi qi (neibu faxing) (News Herald, issue no. 7 (for internal use only)).

Beijing; 1989/05/31; photocopy; Korzec

Incl. 10 articles, see PAM 00048/00049/00050/00051/00052/00053/00054/00055/00056.

Also in collection Munro. Some articles reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00048

001/003/011

Beida xiaozhang Ding Shisun lun xueyun (Beijing University Principal Discusses the Student Movement). *In* Xinwen daobao (News Herald) 7 (PAM 00047), p. 1.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro

PAM 00049

001/003/011

Buxiude xuanyan (An Immortal Declaration). *In* Xinwen daobao (News Herald) 7, PAM 00047, p. 1.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro

PAM 00050

001/003/011

Zhi baiyi zhanshide yifeng weiwenxin (A Letter Saluting the Medical Workers). *In* Xinwen daobao (News Herald) 7 (PAM 00047), p. 1.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00051

001/003/011

Chen Guying dui muqian jushide shengming (Chen Guying's Statement on the Present Situation). *In* Xinwen daobao (News Herald) 7 (PAM 00047), p. 2.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro

PAM 00052

001/003/011

Shi quanzhu? Haishi..... (Dissuading? Or.....). *In* Xinwen daobao (News Herald) 7 (PAM 00047), p. 2.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro

PAM 00053

001/003/011

Congman maodunde guangrong -- guanyu Tian'anmen xuechaode suixiang (A Glory Full of Contradictions -- Some Thoughts on the Tian'anmen Student Movement). *In* Xinwen daobao (News Herald) 7 (PAM 00047), p. 2.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro

PAM 00055

001/003/011

Guanyu zheci minzhu ai'guo yundongde zhijie yiyide sikao (zhailu) (Some Thoughts on the Direct Significance of the Democratic and Patriotic Movement (Excerpts)). *In* Xinwen daobao (News Herald) 7, PAM 00047, p. 3.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro, both as Xinwen daobao article and as separate pamphlet

PAM 00056

001/003/011

Guangchang - shidaide nanmin ying (The Square - A Contemporary Refugee Camp). *In* Xinwen daobao (News Herald) 7 (PAM 00047), p. 4.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00057

001/003/011

5 yue 28 ri quanqiu huaren da youxing huaxu (Sidelights about the Demonstration by Chinese All Over the World on May 28). In Xinwen daobao (News Herald) 7 (PAM 00047), p. 4.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro

PAM 00058

001/003/012

Beijing daxue ji qita gaoxiao lianhe zhuban (Jointly edited by Beijing University and other institutes for higher learning)

Xinwen daobao diliu qi (neibu faxing) (News Herald, Issue no. 6 (for internal use only)).

Beijing; 1989/05/27; photocopy; Korzec

Incl. 11 major articles, see PAM 00059/60/61/62/63/64/65/66/67/68/69. For the (different!) gongkai version of Xinwen daobao 6, see PAM 00040. Other copy in collection Munro.

PAM 00060

001/003/012

Zuixin xiaoxi (Latest News). In Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 1.

Beijing; 1989/05/27; photocopy; Korzec

Also in collection Munro

PAM 00061

001/003/012

Ganxie nimen, laizi quanguo gedide minzhu doushimen (Thank You, Warriors from All Over China Fighting for Democracy). In Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 1.

Beijing; 1989/05/27; photocopy; Korzec

Also in collection Munro

PAM 00062

001/003/012

Minzhu gainiande jiben neirong (The Basic Content of the Concept of Democracy). In Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 1.

Beijing; 1989/05/27; photocopy; Korzec

Also in collection Munro

PAM 00063

001/003/012

Shoudu ge jie lianhehui chengli (The Establishment of the Capital Federation of All Social Circles). In Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 1.

Beijing; 1989/05/27; photocopy; Korzec

Also in collection Munro

- PAM 00064 001/003/012
Faguo zongtong jiu Zhongguo jushi da jizhe wen (French President Answers Journalists' Questions about the Situation in China). *In* Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 1.
Beijing; 1989/05/27; photocopy; Korzec
Also in collection Munro
- PAM 00065 001/003/012
Jianxun (Brief News). *In* Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 1.
Beijing; 1989/05/27; photocopy; Korzec
Also in collection Munro
- PAM 00066 001/003/012
Tantan jieyan he fanjieyan (On Martial Law and Anti-Martial Law). *In* Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 2.
Beijing; 1989/05/27; photocopy; Korzec
Also in collection Munro
- PAM 00067 001/003/012
Guanyu "wu . erling" shoudu jieyanlingde jidian kanfa (Some Viewpoints about the "20 May" Martial Law Order). *In* Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 2.
Beijing; 1989/05/27; photocopy; Korzec
Same text as separate pamphlet in collection Munro.
- PAM 00069 001/003/012
Yan Jiaqi, Bao Zunxin
Zai minzhu he fazhide guidao shang jie jue dangqian Zhongguode wenti (Solve the Current Problems in China under the Democratic and Legal System). *In* Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 3.
Beijing; 1989/05/25; photocopy; Korzec
For a different version see PAM 00042, and collection Munro.
- PAM 00070 001/003/012
Mu Yun
Buziyou, wuning si - ji Beida xuesheng lingxiu Wang Dan (Without Freedom It Is Better to Die - Beijing University Student Leader Wang Dan). *In* Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 4.
Beijing; 1989/05/24; photocopy; Korzec
Also in collection Munro. Reprinted in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00071 001/003/012
Mu Ren
5.25 Caifang ji (Interview Notes on 25 May). *In* Xinwen daobao (News Herald) 6 (neibu faxing) (PAM 00058), p. 4.
Beijing; 1989/05/25; photocopy; Korzec
Reprinted in Shiyue pinglun 1989/06/25 vol. 2
Also in collection Munro

- PAM 00072 001/003/013
Xinwen daobao di'er qi (News Herald Issue no. 2).
Beijing; 1989/05/04; photocopy; Korzec
Incl. 9 major articles, see PAM 00073/74/75/76/77/78/79/80/81. Other copy in collection Munro.
- PAM 00073 001/003/013
Shelun: Hongyang "5.4" jingsheng, tuijin minzhu jincheng (Editorial: Carry Forward the 4 May Spirit, Push Forward the Democratic Process). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 1.
Beijing; 1989/05/04; photocopy; Korzec
See also Shiyue pinglun 1989/06/25 vol.
Also in collection Munro
- PAM 00074 001/003/013
Benbao jizhe (Our reporter)
Xuesheng zizhihui de chansheng ji qita (The Emergence of the Student Autonomous Organisation and Other). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 1.
Beijing; 1989/05/04; photocopy; Korzec
Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00075 001/003/013
Jianxun (Brief News). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 1.
Beijing; 1989/05/04; photocopy; Korzec
Also in collection Munro
- PAM 00076 001/003/013
Benbao jizhe (Our reporter)
Shuping: Women fandui shenme? Women xuyao shenme? (Commentary: What Do We Oppose? What Do We Need?). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 2.
Beijing; 1989/05/04; photocopy; Korzec
Also in collection Munro
- PAM 00077 001/003/013
Gengfu
Muqiande xingshi he womende renwu (The Present Situations and Our Tasks). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 3.
Beijing; 1989/05/04; photocopy; Korzec
Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00078 001/003/013
Shunbo
Minzhu shi shenme? Ziyou shi shenme? (What Is Democracy? What Is Freedom?). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 3.
Beijing; 1989/05/04; photocopy; Korzec
Also in collection Munro
- PAM 00079 001/003/013
Shanzheng
Wuhu, <<Shijie jingji daobao>> (Alas, World Economic Herald). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 3.
Beijing; 1989/05/04; photocopy; Korzec

Also in collection Munro

PAM 00080 001/003/013
Zhang Boli

Wo yi woxie jian xuanyuan -- ji Beijing daxue xueyun lingdao zhe zhiyi -- Guo Haifeng
(With My Blood I Convince the Government - One of Beijing University's Student Leaders Guo Haifeng). *In* Xinwen daobao (News Herald) 2 (PAM 00072), p. 4.
Beijing; 1989/05/02; photocopy; Korzec

Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00081 001/003/013

1976 nian 4 yue 18 ri <<Renmin ribao>> shelun: Tian'anmen shijian shuoming le shenme?
(The Editorial of the People's Daily on 18 April 1976: What Does the Tian'anmen Incident Mean?). *In* Xinwen daobao (News Herald) 2, PAM 00072, p. 4.

Beijing; 1989/05/02; photocopy; Korzec

Also in collection Munro

PAM 00082 001/003/014

Beijing daxue ji qita gaoxiao lainhe zhuban; zhubian: Zhang Boli (Jointly edited by Beijing University and other institutes for higher learning; Editor-in-chief: Zhang Boli)

Xinwen daobao disan qi (neibu faxing) (News Herald issue no. 3 (for internal use only)).

Beijing; 1989/05/12; photocopy; Korzec

Incl. 8 major articles, see PAM 00083/84/85/86/87/88/89/90. Other copy in collection Munro. Article said to be reprinted from this issue in Shiyue pinglun 1989/06/25 vol. 1 p. 89 is not in our copy of Xinwen daobao vol. 3

PAM 00083 001/003/014

Xinwen daobao bianweihui (Editorial Committee of the News Herald)

Zhi duzhe (To the Readers). *In* Xinwen daobao (News Herald) 3 (neibu faxing) (PAM 00082), p. 1.

Beijing; 1989/05/10; photocopy; Korzec

Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 1

PAM 00084 001/003/014

Benbao jizhe (Our reporter)

Beijing daxue guangda xuesheng huanying Ge'erbaqiaofu dao Beijing daxue jiangyan
(Numerous Students Welcome Gorbachov to Give a lecture at Beijing University). *In* Xinwen daobao (News Herald) 3 (neibu faxing) (PAM 00082), p. 1.

Beijing; 1989/05/12; photocopy; Korzec

Also in collection Munro

PAM 00085 001/003/014

Benbao jizhe (Our reporter)

Beijing daxue guangda shisheng tiyi zai weiminghu bian wei yaobang tongzhi li banshen tongxiang
(Numerous Teachers and Students at Beijing University Propose to Erect a Copper Bust of Hu Yaobang). *In* Xinwen daobao (News Herald) 3 (neibu faxing) (PAM 00082), p. 1.

Beijing; 1989/05/12; photocopy; Korzec

Also in collection Munro

PAM 00086 001/003/014

Benbao jizhe (Our reporter)

Jianxun (Brief News). *In* Xinwen daobao (News Herald) 3 (neibu faxing) (PAM 00082), p. 1.

Beijing; 1989/05/12; photocopy; Korzec
Also in collection Munro

PAM 00087 001/003/014

Benbao jizhe

Ping Renmin ribaode lishi gongji (Review of the Historical Merits of the People's Daily). *In* Xinwen daobao (News Herald) 3 (PAM 00082), p. 2.

Beijing; 1989/05/12; photocopy; Korzec

Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00088 001/003/014

Benbao jizhe (Our reporter)

Jianchi gaige, queli minzhu yu fazhide quanwei (Insists on Reform, Give Authority to Democracy and the Legal System). *In* Xinwen daobao (News Herald) 3 (neibu faxing) (PAM 00082), p. 2.

Beijing; 1989/05/12; photocopy; Korzec

Also in collection Munro

PAM 00089 001/003/014

Shijie jingji daobao bianweihui (Editorial Committee of the World Economic Herald)

Dui zhonggong Shanghai shiwei zhengdun << Shijie jingji daobao >> "jueding" de chenshu - shishi zhengxiang, womende taidu he yaoqiu (Statement about the "Decision" of the Shanghai Municipal Communist Party Committee to Rectify the World Economic Herald - The Facts and Truth, Our Attitude, and Our Demands). *In* Xinwen daobao (News Herald) 3 (neibu faxing) (PAM 00082), p. 3.

Beijing; 1989/05/01; photocopy; Korzec

Also in collection Munro

PAM 00090 001/003/014

Yan Jiaqi, Xu Liangying, Bao Zunxin, Su Shaozhi, Li Nanyou, Yu Haocheng, Wu Zuguang, Zhang Xianyang, Fei Yuan, Dai Qing, Liu Zhanqiu, and 22 other well-known intellectuals

"Hanwei xinwen ziyou" de gongkaixin; hanwei xinwen ziyou; - zhi Zhonggong Shanghai shiweide gongkai xin (An Open Letter about "Protecting Press Freedom"; Protect Press Freedom; - An Open Letter to the Shanghai Municipal Party Committee). *In* Xinwen daobao (News Herald) 3 (neibu faxing) (PAM 00082), p. 3.

Beijing; 1989/04/28; photocopy; Korzec

Also in collection Munro

PAM 00091 001/004/001

Beijing daxue ji qita gaoxiao lianhe zhuban, zeren bianji: Guo Wei (Jointly edited by Beijing University and other institutes for higher learning, responsible editor: Guo Wei)

Xinwen daobao disi qi (neibu faxing) (News Herald issue no. 4 (for internal use only)).

Beijing; 1989/05/17; photocopy; Korzec

Incl. 13 major articles, see PAM 00091/92/93/94/95/96/97/98/99 PAM 00100/101/102/103

PAM 00092 001/004/001

Benbao jizhe (Our reporter)

Qianming xuezi, jueshi qingyuan, yiwan renmin, hun xi guangchang (A Thousand Students, Hungerstriking and Petitioning, Millions and Millions of People, Their Souls Concerned about the Square). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 1.

Beijing; 1989/05/17; photocopy; Korzec

- PAM 00093 001/004/001
Benbao jizhe (Our reporter)
Jinji huyu (Urgent Appeal). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 1.
Beijing; 1989/05/17; photocopy; Korzec
- PAM 00094 001/004/001
Benbao jizhe (Our reporter)
Ju Renmin ribao jizhe zai Beida guangbo zhongxinde baogao (A Report from the Beijing University Broadcast Centre by a Journalist of the People's Daily). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 1.
Beijing; 1989/05/17; photocopy; Korzec
- PAM 00095 001/004/001
Benbao jizhe (Our reporter)
Jianxun (News Briefs). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 1.
Beijing; 1989/05/17; photocopy; Korzec
- PAM 00096 001/004/001
Benbao jizhe (Our reporter)
Zhishi fenzi da youxing (The Big Demonstration of the Intellectuals). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 1.
Beijing; 1989/05/17; photocopy; Korzec
- PAM 00097 001/004/001
Benbao jizhe (Our reporter)
Nanjing daxue bufen jiaoshi zhidian yaoqiu He Dongchang cizhi (Telegram from Some of the Teachers at Nanjing University Demanding the Resignation of He Dongchang). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 1.
Beijing; 1989/05/17; photocopy; Korzec
- PAM 00098 001/004/001
Liang Zhiping, Yan Jiaqi, Liu Zaifu, Zhao Yu, Wang Zhaojun, Bao Zunxin, Chen Yiliang, Zheng Yi, Zhu Xiaoping, Shen Dade, Han Hong, Wu Qian Jia, Li Tuo, Feng Lisan, Su Xiaokang, Su Shaozhi, Lao Mu, Xie Xuanjun, Wang Runsheng, Xu Xing, Deng Feilai, etc.
5.16 shengming (May 16 Statement). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 2.
Beijing; 1989/05/16; photocopy; Korzec
- PAM 00099 001/004/001
Beijing daxue jiaoshi (Teachers at Beijing University)
Beida jiaoshi jiu muqian jushi gao quanguo tongbao shu (Open Letter from the Teachers of Beijing University about the Present Situation to Chinese in the Whole Country). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 2.
Beijing; 1989/05/16; photocopy; Korzec
Same text as a separate pamphlet, dated 18 May 1989 in collection Munro. Also in Shiyue pinglun 1989/6/25 vol. 1
- PAM 00100 001/004/001
Yi feng laixin (A Letter). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 3.
Beijing; 1989/05/16; photocopy; Korzec
- PAM 00101 001/004/001

Beijing daxue jiaoshi houyuantuan (Backup Forces of Beijing University Teachers)
Beijing daxue jiaoshi huoyuantuan chengli shengming (Statement about the Fouding of the Backup Forces of Beijing University Teachers). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 3.

Beijing; 1989/05/16; photocopy; Korzec
Also in Shiyue pinglun 1989/6/25 vol. 1

PAM 00102 001/004/001
Mu Yun

5 yue 14 ri xiaowu duihua gaiyao (Summary of the Dialogue of the Afternoon of 14 May). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 3.

Beijing; 1989/05/15; photocopy; Korzec

PAM 00103 001/004/001
Wang Shuren

Beida jiaoshi shengyuan xuesheng (Beijing University Teachers Support the Hungerstriking Students). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 4.

Beijing; 1989/05/15; photocopy; Korzec
Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00104 001/004/001
Ji ming jiaoshi (Several Teachers)

Shiwu ri jianwen jize (News Briefs about 15 May). *In* Xinwen daobao (News Herald) 4 (PAM 00091), p. 4.

Beijing; 1989/05/15; photocopy; Korzec
Beijing university wall-poster version reprinted in Shiyue pinglun 1989/06/25 vol.2

PAM 00106 001/004/002
Qunzhong laigao (Letters from the Masses).

Beijing; 1989/06/01; photocopy; Korzec
Beida xuesheng chuandan (Pamphlet of the students at Beijing University)

PAM 00107 001/004/003
Zhongyangtai zenme le? (What Is the Matter with the Central Radio Station?).

Beijing; 1989/05/29; photocopy; Korzec
Beida chuandan (Pamphlet of Beijing University). Also in collection Munro

PAM 00108 001/004/004
Beida xuanchuanbu (Beijing University Propaganda Department)

Wuchide zhengfu (Shameless Government).

Beijing; 1989/06/01; photocopy; Korzec
Also in collection Munro

PAM 00109 001/004/005
Shoudu ge jie lianhehui (shoulian) (Capital Federation of All Social Circles)

Shoudu ge jie lianhehui (shoulian) jianjie (Brief Introduction to the Capital Federation of Various Social Circles).

Beijing; 1989/05/25; photocopy; Korzec

PAM 00110 001/004/006
Yonggandi zhan qilai, gongren laodage (Stand Up Bravely Workers, Our Elder Brothers).

Beijing; 1989/05/00; photocopy; Korzec

Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). Also in collection Munro, and reprinted in Shiyue pinglun 1889/06/25 vol. 2

PAM 00111 001/004/007

Beijing xuesheng jueshi jishi (On-the-spot Account of the Beijing Students' Hunger-strike).

Beijing; 1989/05/29; photocopy; Korzec

Reprint of the original in Liaowang 22, 1989

PAM 00112 001/004/008

Baozhi zhaiyao (Newspaper Abstracts).

Beijing; 1989/05/27; photocopy; Korzec

Beida chuandan (Beijing University pamphlet)

PAM 00113 001/004/009

"Quanguo ge zu renmin, shehui gej ie zhiming renshi lianhe jueshi qingyuantuan" choubuizu (Preparatory Group of the "Joint Hunger-striking Petitioners Delegation of the People of All Chinese Nationalities and of Well-Known People of All Social Circles")

Quanguo ge zu renmin, gongren, shehui ge jie zhiming renshi lianhe jueshi qingyuantuan xuanyanshu (Declaration of the Joint Hunger-striking Petitioners Delegation of All Chinese Nationalities, of Workers, and of Well-Known People of All Social Circles).

Beijing; 1989/05/26; photocopy; Korzec

Other photocopy of same document in collection Munro.

PAM 00120 001/004/011

Beijing daxue chouweihui lilun xinxi bu (Theory and Information Department of Beijing University's Preparatory Committee)

Dalu minzhu ai'guo yundong yu shinian wenge dongluan (Mainland Democratic and Patriotic Movement and the Ten Year Turmoil of the Cultural Revolution).

Beijing; 1989/05/03; photocopy; Korzec

Also in Shiyue pinglun 1989/06/25 vol. 1

PAM 00121 001/004/012

Liu Xiaobo, Zhou Duo, Hou Dejian, Gaoxin

"2.6" jueshi xuanyan (Declaration of the "2 June" Hunger-strike).

Beijing; 1989/06/02; photocopy; Korzec

2 pages. English translation see PAM 00004 and mimeographed original version see PAM 00257

PAM 00123 001/004/014

Yi wei 76 sui gaolingde sichuan gongmin (A 76 Year Old Citizen from Sichuan)

Weishenmo yao xinwen ziyou? (Why Want Press Freedom?).

Beijing; 1989/05/16; photocopy; Korzec

Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). Another photocopy of same pamphlet in collection Munro.

PAM 00124 001/005/001

Yang Shangkun

Yang Shangkun tongzhi zai junwei jinji kuoda huiyi shangde jianghua yaodian -- 1989.05.24 (genju jilu zhengli) (Summary of Comrade Yang Shangkun's Speech at the Enlarged Emergency Meeting of the Military Commission -- 24 May 1989 (compiled from the meeting's minutes)).

Beijing; 1989/05/24; photocopy; Korzec

Reprinted by Beijing University, parts of original speech are omitted as noted at the end of this document. For other versions see PAM 00242, and PAM 00330

PAM 00125 001/005/002

Appeal.

Beijing; 1989/06/04; photocopy; Korzec

PAM 00126 001/005/003

Shigaolian (Beijing Autonomous Student Federation)

Shigaolian jueyi (Resolution of the Beijing Autonomous Student Federation).

Beijing; 1989/06/04; photocopy; Korzec

PAM 00127 001/005/004

Beijing gongren zizhi lianhehui (Beijing Workers Autonomous Federation)

Jinji huyu (Urgent Appeal).

Beijing; 1989/06/03; photocopy; Korzec

Reprinted by Beijing University

PAM 00128 001/005/005

"Tui? Bu tui?" haishi "Dui? Bu dui?" ("To Retreat Or Not To Retreat?" Or "Right or Wrong?").

Beijing; 1989; photocopy; Korzec

Beijing daxue xuesheng chuandan (Pamphlet of the Students at Beijing University).

Reprinted by Beijing University. See for a slide of this pamphlet PAM 00487

PAM 00134 001/005/009

Beijing daxue chouweihui (Beijing University Preparatory Committee)

Si.eryi youxing shimo (The Whole Story about the Demonstration of 21 April).

Beijing; 1989/05/23; photocopy; Korzec

For typeset version, see PAM 00154

PAM 00135 001/005/010

Shoudu zhishi jie (Intellectual Circles of the Capital)

Gao quanguo tongbao shu (Open Letter to All Fellow Countrymen).

Beijing; 1989/05/23; photocopy; Korzec

Other copy in collection Munro.

PAM 00136 001/005/011

Beijing daxue chouweihui (Beijing University Preparatory Committee)

Zhi shoudu quanti yihu gongzuozhe (To All Medical Workers in the Capital).

Beijing; 1989/05/30; photocopy; Korzec

Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00137 001/005/012

Beijing daxue (Beijing University)

Wo bu zhidao -- qiujiao yu Li Peng, Yang Shangkun (I Don't Know -- Seeking Advice from Li Peng and Yang Shangkun).

Beijing; 1989/05/26; photocopy; Korzec

PAM 00138 001/005/013

"5.28" quanqiu yanhuang zisun da youxing tonggao (Public Notice about the Great Demonstration on 28 May of All Chinese in the Whole World).

Beijing; 1989/05/28; photocopy; Korzec

PAM 00139 001/005/014
Shoudu gaoxiao ziyuan jueshizhe (Voluntary Hunger-strikers of the Capital Institutes for Higher Learning)
Jueshi xuanyan (Declaration of Hunger-Strike).
Beijing; 1989/05/13; photocopy; Korzec
Also in collection Munro

PAM 00140 001/005/015
Quan Deng Xiaoping tuixiu (Urge Deng Xiaoping to Retire).
Beijing; 1989/05/00; photocopy; Korzec
According to a footnote this article was to be published in the Zhongguo Shangbao (China Commerce) 17 May, but was taken out in the printing shop. Printed as pamphlet by the Beijing University Xinwen daobao (News Herald)

PAM 00141 001/005/016
Dabing yajing + xinwen fengsuo (The Army is at the Border + The Press is Muffled).
Beijing; 1989/05; photocopy; Korzec
Beida xuesheng chuandan (Pamphlet of the Students at Beijing University)

PAM 00142 001/005/017
Gongheguo gongminmen, tongbaomen, jueshi tongxue, Zhonggong dangyuan, jiefangjun zhizhanyuan: (Citizens of the People's Republic, Fellow Countrymen, Hunger-striking Students, Members of the Chinese Communist Party, Officers and Men of the Liberation Army:).
Beijing; 1989/05; photocopy; Korzec
Pamphlet of Beijing University. Other copy of same pamphlet in collection Munro, but this has an added handwritten signature of the Shoudu gaoxiao zizhi lianhehui (Capital University Students Federation)

PAM 00143 001/005/018
Beida chouweihui yanzhong shengming (Solemn Statement of the Preparatory Committee of Beijing University).
Beijing; 1989/05; photocopy; Korzec
Beida xuesheng chuandan (Pamphlet of the students at Beijing University). Date after 20 May 1989. Also in collection Munro.

PAM 00144 001/005/019
Konghuang cong he er lai (Why Panic).
Beijing; 1989/05; photocopy; Korzec
Pamphlet of Beijing University. Date after 20 May 1989. Also in collection Munro

PAM 00145 001/005/020
Yige zhanshi wufa xie shang xingmingde zhongchengde pengyou (A Faithful Friend Who Cannot Write His Name for the Time Being)
Minzhu ai'guo yundongde zhijie yi yi he sikao (The Direct Significance of and Further Thoughts about the Democratic and Patriotic movement).
Beijing; 1989/05/23; photocopy; Korzec
Especially first part of the document is very hard to read

PAM 00146 001/005/021

Shenzhen daxue (Shenzhen University)

Shenzhen daxue quanti jiaoshi shengyuan Beijing xuesheng jueshi xingdong tongdian (Telegrams from All the Teachers at Shenzhen University Supporting the Hungerstrike of the Students from Beijing University).

Beijing; 1989/05/16; photocopy; Korzec

Complete text of three different telegrams

PAM 00147

001/005/022

Shoudu ge jie ai'guo weixian lianxi huiyi (Capital Joint Conference of All Social Circles for the Defence of the Constitution)

Shoudu ge jie lianxi huiyi guanyu shijude shengming (Statement about the Present Situation of the Capital Joint Conference of All Social Circles).

Beijing; 1989/05/27; photocopy; Korzec

Co-signed by 9 other organizations, who presumably founded the Joint Conference. For slide of same document see PAM 00486. Other photocopy in collection Munro.

PAM 00148

001/005/023

Shi Cao

Shehui zhuyi shiqide jiquan zhuanzhi (Autocracy and Centralised Power during the Socialist Period).

Beijing; 1977/00/00; photocopy; Korzec

PAM 00149

001/005/025

Yige lujun shaoxiao (An Army Major)

Zhi fengming jinzhu Beijing jieyande guanbingde xin (A Letter to the Officers and Soldiers Who Are Stationed in Beijing under Martial Law Orders).

Beijing; 1989/05/23; photocopy; Korzec

Beida chuandan (Pamphlet of Beijing University). Also in collection Munro

PAM 00150

001/005/026

Shibing men, kan guandao chi nimen (Soldiers, Look How the Official Corruption Is Eating You).

Beijing; 1989/05; photocopy; Korzec

Beida chuandan (Pamphlet of Beijing University)

- PAM 00151 001/005/027
Beijing daxue xuesheng zizhi chouweihui (Beijing University Students Autonomous Preparatory Committee)
Bixu qizhi xianmingdi bochi <<Renmin ribao>> shelun (We Must Clearly Refute the Editorial in the People's Daily).
Beijing; 1989/04/26; photocopy; Korzec
- PAM 00152 001/005/028
Beijing shi gaoxiao xuesheng zizhi lianhehui (Beijing Municipality University Students Autonomous Federation)
Wusi xuanyan (Four May Declaration).
Beijing; 1989/05/04; photocopy; Korzec
Other copy in collection Munro
- PAM 00153 001/005/029
Shoudu ge jie lianhehui chouweihui (Preparatory Committee of the Capital Federation of All Social Circles)
Zai gao ai'guo tongbao shu (Second Open Letter to Our Patriotic Fellow Countrymen).
Beijing; 1989/05/22; photocopy; Korzec
Hand-written and mimeographed version of the same document in collection Munro.
Other version, dated 1989/05/25 and signed by the Shoudu gejie lianhehui in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00154 001/005/030
Beijing daxue chouweihui (Beijing University Preparatory Committee)
Si.eryi youxing shimo (Whole Story about the Demonstration of 21 April).
Beijing; 1989/05/23; photocopy; Korzec
For a handwritten version, see PAM 00134
- PAM 00155 001/005/031
Jianjue zhizhi dongluande xuanchuan kouhao (zhendui zhengfu sanfade chuandan) (Propaganda Slogans for Resolutely Opposing the Turmoil (Aimed at the Pamphlets Spread by the Government)).
Beijing; 1989/05/00; photocopy; Korzec
Beida chuandan (Pamphlet of Beijing University)
- PAM 00158 001/005/033
Wen ni shiba bian, gan ren qianwan qing (Asking You 18 Times, Moving People Profoundly).
Beijing; 1989/05; photocopy; Korzec
- PAM 00159 001/005/034
Shoudu xinwenjie, zishijie, wenhuajie zhuban (Edited by the Capital News, Intellectual, and Cultural Circles)
Xinwen kuaixun diwu qi (News Update issue no. 5).
Beijing; 1989/05/31; Photocopy; Korzec
Includes 8 major items. See PAM 00159/160/161/163/164/165/166/167/168. Also in collection Munro. Two items, PAM 00160 and 00167, reprinted in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00160 001/005/034

Xinwen yao you ganshuo zhenhuade yongqi (Press Must Have the Courage to Say the Truth). *In* Xinwen kuaixun (News Update) 5 (31 May 1989) (PAM 00159), p. 1.

Beijing; 1989/05/31; photocopy; Korzec

According to editor's introduction, this article was to be published in the Gongren ribao (Workers' Daily) of 26 May 1989 as the main article, but was taken out after typesetting. Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00161

001/005/034

Zhu jing waishang he waiqiao fenfen cheli (Evacuation of Foreign Businessmen and Aliens Stationed in Beijing). *In* Xinwen kuaixun (News Update) 5 (31 May 1989) (PAM 00159), p. 1.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro

PAM 00163

001/005/034

Shoudu shehui gejie xieshang lianhehui (Capital Joint Consultative Federation of All Social Circles)

Guanyu Yi Jingyao beizhuade diaocha xiaozhude baogao (Report of the Team for the Investigation into the Arrest of Yi Jingyao). *In* Xinwen kuaixun (News Update) 5 (31 May 1989) (PAM 00159), p. 3.

Beijing; 1989/05/26; Photocopy; Korzec

Also in collection Munro

PAM 00164

001/005/034

Benbao jizhe Tian'anmen guangchang caifang shilu (On-the-spot Report from Our Reporter at Tian'anmen Square). *In* Xinwen Kuaixun (News Update) 5 (31 May 1989) (PAM 00159), p. 3.

Beijing; 1989/05/27; photocopy; Korzec

Also in collection Munro

PAM 00165

001/005/034

Xu Wenming

Hongqi budao, zhengyi bisheng (The Red Flag Will Not Fall, Justice Must Win). *In* Xinwen kuaixun (News Update) 5 (31 May 1989) (PAM 00159), p. 4.

Beijing; 1989/05/27; photocopy; Korzec

Author is from the Academy of Social Sciences. Also in collection Munro, which also contains a handwritten mimeographed version of this text

PAM 00166

001/005/034

Liang ge zhongxuesheng (Two High School Students)

Zhi da gege da jiejiade yi feng xin (A Letter to Our Older Brothers and Sisters). *In* Xinwen kuaixun (News Update) 5 (31 May 1989) (PAM 00159), p. 4.

Beijing; 1989/05/29; photocopy; Korzec

Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00167

001/005/034

Ai'guo hun (Patriotic Spirit). *In* Xinwen kuaixun (News Update) 5 (31 May 1989) (PAM 00159), p. 5.

Beijing; 1989/05/31; photocopy; Korzec

Poem. Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2. For other version, see PAM 00421

PAM 00168

001/005/034

1989 nian 4-6 yue Zhongguo xuesheng yundong jishi jinji zhengwen (Urgent Call for Articles with On-the-spot Accounts of the Chinese Student Movement of April-June 1989). In *Xinwen kuaixun* (News Update) 5 (31 May 1989) (PAM 00159), p. 5.

Beijing; 1989/05/31; photocopy; Korzec

Also in collection Munro. For wall-poster version see PAM 00419, place_no BG SL109/23

PAM 00169

001/006/001

Gao renmin jiefangjun quanti guanbing shu (Open Letter to All Officers and Men of the People's Liberation Army).

Beijing; 1989/05; photocopy; AD

Also in collection Munro, and reprinted in *Shiyue pinglun* 1989/06/25 vol. 1

PAM 00170

001/006/002

Beijing shifan xueyuan (Beijing Normal Institute)

Zuixin xiaoxi (laizi guangchang) (Latest News (from the Square)).

Beijing; 1989/05/21; Photocopy; AD

PAM 00171

001/006/003

Shanghai qingongye zhuanke xuexiao xuesheng lianhehui (Shanghai Training School for Light Industry Autonomous Students Federation)

Jundui shi renminde jundui - Li Pengde weiji (The Army Is the People's Army - Li Peng's Crisis).

Shanghai; 1989/05/23; Photocopy; Peletier

PAM 00172

001/006/004

Zhongguo hai xuyao chuilian tingzhengde taishanghuang ma? (Does China Still Need a Backstage Ruler Directing State Affairs from Behind a Screen?).

Shanghai; 1989; photocopy; Peletier

PAM 00173

001/006/005

Shanghai shi gaoxiao lianhehui gonggao (Public Notice of the Shanghai Federation of Institutes for Higher Learning).

Shanghai; 1989; photocopy; Peletier

PAM 00174

001/006/006

Beida chouweihui (Beijing University Preparatory Committee)

Gao quanguo gaoxiao tongxue shu (Open Letter to All University Students in China).

Beijing; 1989/05/24; photocopy; Peletier

Other versions see PAM 00019, PAM 00308, and collection Munro

PAM 00175

001/006/007

Zhi shimin (To the Citizens of Beijing).

Beijing; 1989/04; photocopy; Peletier

A chronological record of the activities from April 15 to April 27, 1989

PAM 00176

001/006/008

Gao quanti tongbao shu (Open Letter to All Countrymen).

Beijing; 1989/04/26; photocopy; Peletier

Content and date are different from PAM 00516 which has the same title

PAM 00177

001/006/009

Fudan daxue xueshenghui (Student Association of Fudan University)
Xuanchuan jiangyan tigang (Guidelines for Propaganda Speeches).
Shanghai; 1989/05/20; photocopy; Peletier

PAM 00178 001/006/010

Deng daren, huilai ba (Come Back, Master Deng).
1989/05/10; photocopy; Peletier

PAM 00179 001/006/011

Beidaren (People from Beijing University)

Bo <<Renmin Ribao>> shelun -- women meiyou weixian (Refute the People's Daily Editorial
-- We Have Not Violated the Constitution).
Beijing; 1989/04/26; photocopy; Peletier

PAM 00180 001/006/012

Zhongshan yi ai'guo xuesheng (Patriotic Students at Zhongshan Medical College)
Shiwan huoji (Extremely Urgent Notice).
Guangzhou; 1989/06/04; photocopy; de Ruijter

PAM 00181 001/006/013

Beijing waiguoyu xueyuan xuesheng chouweihui (Beijing Foreign Languages Institute Students
Preparatory Committee)

Baochi jingti, buyao songxie (Keep Alert, Never Relax).
Beijing; 1989/05/24; photocopy; de Ruijter

PAM 00182 001/006/014

Jieyan budui shangwang ganzhan ji jiashu lianhehui (Federation of Soldiers and Their Family
Dependents of the Martial-Law Troops Who Died or Were Wounded in Battle)
Zongshuji zenme shi ta bushi ni? Li Peng tongzhi! Women wei ni buping! (Why Did He
Become General Secretary and Not You? Comrade Li Peng! We Are Very Resentful!).
Nanjing; 1989/07; photocopied document; van Erck

PAM 00183 001/006/015

Beifang jingmi jixie chang quanti zhigong (All Employees of the Beifang Precision Machinery
Factory)

Jinji huyu shu (Letter of Urgent Appeal).

Beijing; 1989/05/18; photocopy; Eijkelboom

Different document with the same title but other author in collection Munro.

PAM 00184 001/006/016

Xiao Xiao

Cong di 2 ci Beijing zhi chun, kan Zhonggong xianzhengquande shizhi (Perspectives on the
Essence of the Chinese Communist Party's Power from the Second Beijing Spring).

1989/06; photocopy; Mrevlje

Article was written by hand on stationery of History Research Institute, Chinese
Academy of Social Sciences

PAM 00185 001/006/017

Ma Xiao

Buyao mingjun, yao minzhu (We Want Democracy, Not a Wise King).

Paris; 1989/06/03; photocopy; Mrevlje

PAM 00186 001/006/018

Zhao Ziyang

Zhao Ziyang fabiao shumian jianghua (Written Speech Delivered by Zhao Ziyang).

Beijing; 1989/05/17; photocopy; Mrevlje

At the bottom is written that this document was printed by the People's Daily

PAM 00187

001/006/019

Shida (Beijing Normal University)

Chengxiang duli neng chengchuan ma? (Is the Prime Minister's Belly Big Enough to Paddle a Boat?).

Beijing; 1989/04/29; photocopy; Mrevlje

PAM 00188

001/006/020

Suowei "duihuahui" de zhenxiang (The Truth about the So-Called "Dialogue Meeting").

Beijing; 1989; photocopy; Mrevlje

For slightly different (worse) photocopies of the same document, see PAM 00022, PAM 00331, PAM 00512. For hand-written version see PAM 00513. Other copy in collection Munro.

PAM 00189

001/006/021

Beijing shi zhengfu fayanren da jizhe wen (Spokesman of Beijing Municipal Government Answers Questions from the Press).

Beijing; 1989/05/20; photocopy; Mrevlje

PAM 00190

002/001/001

Beijing shi xuesheng zizhi hui Beijing yike daxue fenhui (Beijing Medical University Branch Association of the Beijing Autonomous Students Federation)

Gao Beijing shimin shu (Open Letter to the Citizens of Beijing).

Beijing; 1989/05/02; photocopy; Verbeke

Other copy of the same document from collection Maeseneer

PAM 00191

002/001/002

Beida bufen yanjiusheng (Some of the Graduate Students at Beijing University)

Xueyun wenda lu (Questions and Answers about the Student Movement).

Beijing; 1989/05/04; photocopy; Maeseneer

Second copy of same document from collection Verbeke

PAM 00192

002/001/003

"5.4." kouhao (Slogans for "4 May").

Beijing; 1989/05/04; photocopy; Maeseneer

Handcopied slogans of the 4 May demonstration with Dutch translations

- PAM 00193 002/001/004
Zhongguo shehui kexue yuan yanjiushengyuan bufen xuesheng (Some of the Students at the Graduate School of the Chinese Academy of Social Sciences)
Gao quanguo daxuesheng shu (Open Letter to All University Students in China).
Beijing; 1989/05/03; photocopy; Maeseneer
Second copy of same document from collection Verbeke
- PAM 00194 002/001/005
Qinghua daxue zuweihui (Organising Committee at Qinghua University)
Si.erwu duihua zhenxiang (The Truth about the dialogue of 25 April).
Beijing; 1989/04/25; photocopy; Maeseneer
See PAM 00195 for handwritten version plus Dutch translation. Second copy from collection Verbeke
- PAM 00195 002/001/006
Qinghua zuweihui (Organising Committee of Qinghua University)
Guanyu 4 yue 25 ri xiawu duihuade zhenxiang (The Truth about the Dialogue on the Afternoon of 25 April).
Beijing; 1989/04/25; photocopy; Maeseneer
Dutch translation on a separate sheet is attached. See PAM 00194 for a typed version of this document. Second copy from collection Verbeke
- PAM 00196 002/001/007
Beijing daxue xuesheng chouweihui; Beijing gaoxiao linshi xingdong weiyuanhui (Preparatory Committee of the Students at Beijing University; Temporary Action Committee of Beijing Institutes for Higher Learning)
Qingyuanshu (Petition).
Beijing; 1989/04/21; photocopy; Maeseneer
Consists of two documents. First 7 demands, by Preparatory Committee, second message signed by Action Committee. Other version see PAM 00214. Second copy from collection Verbeke. First item in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00197 002/001/008
7 eisen van de studenten (7 Demands from the Students).
Beijing; 1989/04/21; photocopy; Maeseneer
Partial Dutch translation of student demands, see PAM 00196
- PAM 00198 002/001/009
Zhongguo zheng-fa daxue quanti tongxue (All Students at the Chinese University for Government and Law)
Tianli hezai? Liangxin hezai? Gongdao hezai? Falü hezai? (Where is Justice? Where is Conscience? Where is Fairness? Where is Law?).
Beijing; 1989/04/20; photocopy; Maeseneer
Second copy from collection Verbeke
- PAM 00199 002/001/010
"Pedigree Record".
Beijing; 1989/04; photocopy; Maeseneer
Original in English. Second copy from collection Verbeke
- PAM 00200 002/001/011

Wu.erling wujing shi canbao, baiming ai'guo xuesheng xieran Fengtai (On 20 May the Armed Police Used Savage Methods, Wounding One Hundred Patriotic Students at Fengtai).
Beijing; 1989/05; photocopy; Maeseneer
Photocopy of photos with hand-written captions

PAM 00201 002/001/012
Lu Guanting, Tang Shuchen
Wei ziyou (For Freedom).
Beijing; 1989/05/27; photocopy; Maeseneer
Lyrics and melody of a song by star singers in Hong Kong. According to Dutch annotation at the top this pamphlet was sent to various embassies in Beijing. Second copy without Dutch annotation from collection Verbeke

PAM 00202 002/001/013
Beida <<Xinwen daobao>> she (Beijing University News Herald Agency)
Quan Deng Xiaoping tongzhi lixiu (Urging Comrade Deng Xiaoping to Retire).
Beijing; 1989/05/17; photocopy; Maeseneer
According to a footnote the article was to be published in the 17 May issue of Zhongguo shangbao (China Commerce), but was taken out at the printing factory

PAM 00203 002/001/014
Cuileidan fanghu (Protection against Tear-gas Granades).
Beijing; 1989/05; photocopy; Maeseneer
Second copy of same document from collection Verbeke

PAM 00204 002/001/015
Beijing shifan daxue jueshi qingyuantuan (Hunger-striking and Petitioning Delegation of Beijing Normal University)
Beijing shifan daxue jueshi qingyuan tuan tongxun, zong diqi qi (Newsletter no. 7 of the Beijing Normal University Hungerstriking and Petitioning Delegation).
Beijing; 1989/05/17; photocopy; Maeseneer
Contains two separate articles. Second copy from collection Verbeke

PAM 00205 002/001/016
Liuyang guiguo sheng, bo shuoshi sheng (Returned Overseas Students, Doctorate and Masters Students)
Buqu bunao, ba douzheng jinxing daodi (Indomitably Carry Out The Struggle Until the End).
Beijing; 1989/05; photocopy; Maeseneer
Second copy from collection Verbeke

PAM 00206 002/001/017
Nie Shuai jiashu gao renmin jiefangjun guanbing shu (Open Letter to the Officers and Men of the People's Liberation Army from a Family Member of Marshall Nie).
Beijing; 1989/05; photocopy; Maeseneer
Incomplete

PAM 00207 002/001/018
Guandao neimu (Inside Story of Official Corruption).
Beijing; 1989/05; photocopy; Maeseneer
Incomplete. Complete version in collection Munro. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

- PAM 00208 002/001/019
Shoudu ge jie lianxi huiyi guanyu shijude shidian shengming (Ten-point Declaration about the Present Situation by the Capital Joint Conference of All Social Circles).
Beijing; 1989/05/27; photocopy; Maeseneer
Incomplete
- PAM 00209 002/001/020
Zhengzhou daxue (Zhengzhou University)
Tao Li Peng xiwen (Denunciation of Li Peng).
Zhengzhou; 1989/05/24; photocopied document; Maeseneer
For another original photocopy see PAM 00283. Handwritten document with same title and parts of the content identical in collection Munro.
- PAM 00210 002/002/001
Beijing daxue (Beijing University)
1988 nian Beida dazibao zhongde jiduan cuowu he fandong guandian (Extreme Mistakes and Reactionary Viewpoints in Big-character posters at Beijing University in 1988).
Beijing; 1988/07/03; photocopy; Korzec
A hand-written copy of an official document prepared by the university administration and distributed to the party branch
- PAM 00211 002/002/002
Dui Beida wenhua shenceng maodunde chubu fansi (Initial Reflections on the Deep-rooted Contradictions within Beijing University's Culture).
Beijing; 1988/06/11; photocopy; Korzec
At the bottom is written "hand-copied from a big-character poster at a bulletin board at Beijing University's Sanjiaodi on 11 June 1988"
- PAM 00212 002/002/003
Si.wu xingdong (Five April Action)
Kangyi baise kongbu, baowei minyun qianming yundong (Movement to Collect Signatures to Protest the White Terror and Protect Democracy).
Hong Kong; 1989/06/24; document; Jonker
At the back of the same pamphlet another text is written, see PAM 00498
- PAM 00213 002/002/004
Beijing daxue guangda xuesheng (Broad Masses of the Students at Beijing University)
Gao shoudu gaoxiao tongxue shu (Open Letter to the Students at Beijing Institutes for Higher Learning).
Beijing; 1989/05; photocopy; Korzec
Also in collection Munro.
- PAM 00214 002/002/005
Beijing daxue xuesheng chouweihui, Beijing gaoxiao linshi xingdong weiyuanhui (Preparatory Committee of the Students at Beijing University, Temporary Action Committee of Beijing Institutes for Higher Learning)
Qingyuan shu (Petition).
Beijing; 1989/04; photocopy; Korzec
Document is made up of 3 items. First, 7 demands by Preparatory Committee, second, call by the Action Committee, third, unsigned chronology of events 14-24 April. Other version of first two items, see PAM 00196. First item in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00215 002/002/006

Shida yanjiusheng (Graduate Students of Beijing Normal University)

Zai Beijing gaoxiao shi ji wan tongxuede qianglie yaoqiu xia... (While Several Hundred Thousand Students at Beijing Institutes for Higher Learning Were Forcefully Posing Demands...).

Beijing; 1989/04/30; photocopy; Korzec

Untitled, title given is first line of text

PAM 00216

002/002/007

"Xueshengmen zhujian sanqu yihou...." -- ping guanfangde xin celüe ("After the Students Have Left Gradually....." -- On the Government's New Tactics).

Beijing; 1989/04/30; photocopy; Korzec

Text is followed by the 27th article of the Chinese Constitution

PAM 00217

002/002/008

Nanda (Nanjing University)

Jieyanling shishi buliaode yuanyin (Why Martial Law Cannot Be Implemented).

Nanjing; 1989/05/23; photocopy; Tielman

PAM 00218

002/002/009

Renlei shehui xuejia sen.si'aiyin tan Zhongguo minyun (Sociologist Sen Si'aiyin Talks about the Chinese People's Movement).

Nanjing; 1989/05; photocopy; Tielman

Incomplete

PAM 00219

002/002/010

Beida yi xuesheng gei bao laixin tan Fang Lizhi Li Shuxian caozong Wang Dan gao dongluan (Letter to the Editor from a Student a Beijing University Talking about the Manipulation by Fang Lizhi and Li Shuxian of Wang Dan to Instigate Turmoil).

Beijing; 1989/06/14; photocopy; Pieke

Published by the Beijing Daily and other newspapers.

PAM 00220

002/002/011

Guowuyuan fayanren Yuan Mu 6 yue 6 ri xiawu zai Zhongnanhai juxing jizhe zhaodaihui (State Council Spokesman Yuan Mu Holds Press Conference at Zhongnanhai in the Afternoon of 6 June). *In* Xinhua News Agency 7 June 1989.

Beijing; 1989/06/06; photocopy; Pieke

PAM 00221

002/002/012

Zhonggong Beijing shiwei xuanchuanbu (Propaganda Department of the Beijing Committee of the Chinese Communist Party)

Beijing fasheng fangeming baoluande shishi zhenxiang (Truth and Facts about the Turmoil which Happened in Beijing). *In* Xinhua News Agency 9 June 1989.

Beijing; 1989/06/05; photocopy; Pieke

PAM 00222

002/002/013

Qinghuaren bao, di 1 qi (Qinghua University People issue no. 1).

Beijing; 1989/05/13; photocopy; Hockx

Carrying 3 major articles, see PAM 00223/224/225

PAM 00223

002/002/013

Qinghua xuesheng minzhu xuanyan (Democratic Declaration of the Students at Qinghua University). *In* Qinghuaren bao (PAM 00222) 1 (13 May 1989), pp. 1-4.

Beijing; 1989/05/13; photocopy; Hockx

PAM 00224 002/002/013
"Chedidi fan ziyouhua" -- jingti ("Thoroughly Oppose Liberalization" -- Watch Out). In Qinghuaren bao (PAM 00222) 1 (13 May 1989), pp. 5-6.
Beijing; 1989/05/13; photocopy; Hockx

PAM 00225 002/002/013
Qinghuaren . shu . lu (Qinghua University People . Books . Roads). In Qinghuaren (PAM 00222) 1 (13 May 1989), p. 6.
Beijing; 1989/05/13; photocopy; Hockx

PAM 00226 002/002/014
Xianggang daxue xueshenghui, zhichi ai'guo xueyun xingdong weiyuanhui (Student Association of Hongkong University, Action Committee for Support of the Patriotic Students)
Huyu shimin ji xuesheng tigao jiebei (Appeal to the Citizens and Students to Stay Alert).
Hong Kong; 1989; photocopy; Hockx

PAM 00227 002/002/015
Minzhu shi shenme? Ziyou shi shenme? (What is Democracy? What is Freedom?).
Beijing; 1989; photocopy; Hockx

PAM 00228 002/003/001
Beishida (Beijing Normal University)
Womende celüe (Our Tactics).
Beijing; 1989/05/24; photocopy; Hockx

PAM 00229 002/003/002
Beishida (Beijing Normal University)
Xiang Li Peng zhiyi shu (Doubts about Li Peng).
Beijing; 1989/05/24; photocopy; Hockx

PAM 00230 002/003/002
Shida (Beijing Normal University)
Jianxun (News Briefs).
Beijing; 1989/05/23; photocopy; Hockx
Covering two days May 22/23

PAM 00231 002/003/003
Yan Jiaqi and 30 other intellectuals
Hanwei xinwen ziyou -- zhi Zhonggong Shanghai shiweide gongkaixin (Protecting Press Freedom -- An Open Letter to the Shanghai Chinese Communist Party Committee).
Beijing; 1989/04/28; photocopy; Hockx
With signatures

PAM 00232 002/003/004
Zhongyang dianshitai bufen biandao, jizhe (Some of the Editors and Reporters at China Central Television)
CCTV bufen biandao, jizhe shengyuan xuesheng shengmingshu (Statement of Support for the Students by Some of the Editors and Reporters at CCTV).
Beijing; 1989/05/16; photocopy; Hockx

PAM 00233 002/003/005

Qinghua daxue (Qinghua University)

Tongbaomen: women ren wukeren, zhineng jueshi (Countrymen: We Have Beared the Unbearable and Can Only Hunger-strike).

Beijing; 1989/05/13; photocopy; Hockx

PAM 00234

002/003/006

Qinghuaren (Qinghua University People)

Xuanyan shu (Declaration).

Beijing; 1989/05; photocopy; Hockx

PAM 00235

002/003/007

Beijing shi gaoxiao lianhehui (Beijing Autonomous Student Federation)

5 yue 28 ri quanqiu huaren da youxing -- Beijing shi gaolian jueding xiangying (The Great Demonstration of All Chinese in the World on 28 May -- The Beijing Autonomous Student Federation Has Decided to Respond).

Beijing; 1989/05/27; photocopy; Hockx

Beida chuandan (Beijing University Pamphlet). Other copy in collection Munro. For original version see PAM 00288. Under the statement of the Autonomus Federation an unsigned call to participate in the demonstration.

PAM 00236

002/003/008

Zhongguo quanti ai'guo xuesheng (All the Patriotic Students in China)

Pandang, pangguo, panrenminde weizhengfu (False Government Which Has Betrayed the Party, Has Betrayed the Country, Has Betrayed the People).

Beijing; 1989/05/23; photocopy; Hockx

PAM 00238

002/003/010

Jinji xiaoxi (Urgent News).

Beijing; 1989/05/15; photocopy; Hockx

PAM 00239

002/003/011

Beijing shi gaoxiao xuesheng jueshi qingyuantuan (Hungerstriking and Petitioning Delegation from Beijing University Students)

Jueshi xuanyan (Declaration of Hungerstrike).

Beijing; 1989/05/12; photocopy; Hockx

At the bottom is written that this pamphlet was printed and distributed by Beijing Normal University

- PAM 00240 002/003/012
Zhongguo jingji tizhi gaige yanjiusuo, Guowuyuan nongyan zhongxin fazhan yanjiusuo, Zhongxin gongsi guoji wenti yanjiusuo, Beijing qingnian jingji xiehui (China Economic System Reform Research Institute, State Council Agricultural Centre Development Research Institute, CITIC International Affairs Research Institute, Beijing Young Economists Association)
Guanyu shijude liu dian shengming (Six-point Statement on the Current Situation).
Beijing; 1989/05/19; original; Hockx
For slide of pamphlet see PAM 00428. For wall-poster version see PAM 00374. Other copy of pamphlet in collection Munro
- PAM 00241 002/003/013
Beigaolian (Beijing Autonomous Students Federation)
Shengyuan (Support).
Beijing; 1989/05/31; photocopy; Hockx
For another version see PAM 00008, and collection Munro. For slightly different version, see PAM 00265, and again collection Munro.
- PAM 00242 002/003/014
Yang Shangkun
Yang Shangkun tongzhi zai junwei jinji kuoda huiyi shangde jianghua yaodian -- 1989.05.24 (genju jilu zhengli) (Excerpts from Comrade Yang Shangkun's Speech at the Enlarged Emergency Meeting of the Military Commission -- 24 May 1989 (according to the meeting's minutes)).
Beijing; 1989/05/24; photocopy; Hockx
Hand-copied from a wall-poster at Wangfujing. For other version (reprinted by Beijing university) see PAM 000124, also see PAM 00330
- PAM 00243 002/003/015
Li Ximing
Guanyu Beijing xuechao qingkuangde tongbao (Circular about the Beijing Student Movement).
Beijing; 1989; photocopy; Hockx
Incomplete
- PAM 00244 002/003/016
Zhongyang meishu xueyuan, Zhongyang gongyi mei yuan, Zhongyang xiju xueyuan, Zhongyang yinyue xueyuan, Beijing dianying xueyuan, Beijing wudao xueyuan, Zhongguo xiqu xueyuan, Zhongguo yinyue xueyuan (Central Academy of Fine Arts, Central Crafts Academy, Central Theatre Academy, Central Music Academy, Beijing Film Academy, Beijing Dance Academy, China Opera Academy, China Music Academy)
"Minzhu zhi shen" diaoxiang luocheng xuanyan (Declaration at the Erection of the "Goddess of Democracy" Statue).
Beijing; 1989/05/30; photocopy; Pieke
Pamphlet disappeared from folder. For mimeographed version see PAM 00263
- PAM 00245 002/003/017
Beijing gongren zizhi lianhehui (Beijing Autonomous Workers Federation)
Gao quanguo gongren shu (An Open Letter to All Workers in China).
Beijing; 1989/05/28; mimeographed document; Pieke
Collected at Chongwenmen, 15:00, 1989/05/28 from a propaganda van of the Beijing Autonomous Workers Federation. Type-set version of same document in collection Munro

- PAM 00246 002/003/018
Sishi nian lai jiujiang shui zai zhizao dongluan (Who Has Made Turmoil for the Last Forty Years Anyway?).
Beijing; 1989/05; mimeographed document; Pieke
Collected at Tian'anmen from the Propaganda Department of Command Post for the Protection of the Square 31 May 1989, original 2 pages, 1 page missing. Complete reprint in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00247 002/003/019
Kuaixun (Latest News).
Beijing; 1989/05/21; mimeographed document; Pieke
Additional photocopies from collection Laaman
- PAM 00248 002/003/020
Zhang Aiping, Xiao Ke, Ye Fei, Yang Dezhi, Song Shilun, Chen Zaidao, Li Jukui
Junfang qi wei gaoji jiangling biaotai (Seven High-ranking Officers Make Clear Their Position).
Beijing; 1989/05/22; original photocopy; Pieke
Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00249 002/004/001
Zhongguo shehui kexue yuan xuezhede gongkaixin (Open Letter from the Scholars at the Chinese Academy for Social Sciences).
Beijing; 1989/05/17; mimeographed document; Pieke
Page with signatures missing
- PAM 00250 002/004/002
Zhongyang jingwei disan shi suoyou shanliangde guanbing (All Good and Honest Officers and Soldiers of the Third Central Guards Division)
Gao tongbao shu (Open Letter to Our Countrymen).
Beijing; 1989/05/20; mimeographed document; Pieke
- PAM 00251 002/004/003
Shan Zhen
Wuhu, <<Shijie jingji daobao>> (Alas, World Economic Herald).
Beijing; 1989/05/10; mimeographed document; Pieke
- PAM 00252 002/004/004
Tongzhimen, tongbaomen, gongminmen! (Comrades, Countrymen, Citizens!).
Beijing; 1989/05/20; mimeographed document; Pieke
Distributed at the Chinese Academy for Social Sciences, Jianguomennei dajie 5, 20 May 1989
- PAM 00253 002/004/005
Beijing daxue ji qita gaoxiao lianhe zhuban (Jointly edited by Beijing University and Other Institutes for Higher Learning)
Xinwen daobao diliu qi (neibu faxing) (News Herald issue no. 6 (for internal use only)).
Beijing; 1989/05/27; mimeographed document; Pieke
Identical to the photocopy PAM 00058. Incl. 11 major articles, see PAM 00059/60/00061/62/63/64/65/66/67/68/69/70/71. For another version of the News Herald 6, see PAM 00040/41/42

PAM 00254 002/004/006
Baowei Tian'anmen guangchang zongzhihui (General Command Post for the Protection of Tian'anmen Square)

Zhihui bu jinji dongyuanling (Urgent Mobilisation Order from the Command Post).
Beijing; 1989/06/03; mimeographed document; Pieke

PAM 00255 002/004/007
Yu Guangyuan
Gongheguo lishishangde zhongyao yi ye (An Important Page in the History of the Republic).
Beijing; 1989/05/17; mimeographed document; Pieke

PAM 00256 002/004/008
Beijing nongye daxue xuanchuandui; Beijing nongye daxue minzu zhenxing yinshua suo (Propaganda Team of the Beijing Agricultural University; Printing Institute for the Development of the Nation of Beijing Agricultural University)
Di san ci langchao; 5 yue 13 ri zhi 16 ri jueshi jishi (Third Wave; On-the-spot Record of the Hungerstrike from 13 May until 16 May).
Beijing; 1989/05/16; mimeographed document; Pieke
Name of second authoring institute seems doubtful

PAM 00257 002/004/009
Liu Xiaobo, Zhou Duo, Hou Dejian, Gao Xin
"Liu.er" jueshi xuanyan (Declaration of the 2 June Hungerstrike).
Beijing; 1989/06/02; mimeographed document; Pieke
Handwritten. For an English translation see PAM 00004. For a typed version see PAM 00121

PAM 00258 002/004/010
Shoudu xinwenjie zhishijie wenhuajie zhuban (Under the Auspices of the Capital Media Circles, Intellectual Circles, and Cultural Circles)
Xinwen kuaixun di'er qi (News Update issue no. 2).
Beijing; 1989/05/23; mimeographed document; Pieke
5 pages with 5 major articles, see PAM 00259/260/261/262/499. For slide of this issue see PAM 00408

PAM 00259 002/004/010
Beijing zhishijie lianhehui (Beijing Federation of Intellectual Circles)
Beijing zhishijie lianhehui chengli xuanyan (Declaration of the Establishment of the Beijing Federation of Intellectuals). In *Xinwen kuaixun* (News Update) 2 (PAM 00258), p. 1.
Beijing; 1989/05/23; mimeographed document; Pieke
Handwritten pamphlet version in collection Munro.

PAM 00260 002/004/010
Zhongyao xinwen (Important News). In *Xinwen kuaixun* (News Update) 2 (PAM 00258), pp. 1-2.
Beijing; 1989/05/23; mimeographed document; Pieke
Consists of 6 separate news items

PAM 00261 002/004/010
Shoudu ge jie lianxi huiyi (Capital Joint Conference of All Social Circles)
Guangming yu hei'ande zuihou juezhan; -- Shoudu ge jie lianxi huiyi guanyu shijude shengming (The Decisive Battle between Light and Dark; -- Declaration about the Present

Situation by the Capital Joint Conference of All Social Circles). *In* Xinwen kuaixun (News Update) 2 (PAM 00258), pp. 3-4.

Beijing; 1989/05/23; mimeographed document; Pieke

For slide of wall-poster version see PAM 00445. Photocopy of type-set and mimeographed version in collection Munro.

PAM 00262

002/004/010

Benbao pinglun yuan (Our Commentator)

Jingti xinde "guohui zonghuo an" (Beware of a New "Parlement's Arson Case"). *In* Xinwen kuaixun (News Update) 2 (PAM 00258), p. 5.

Beijing; 1989/05/23; mimeographed document; Pieke

Pamphlet version, see PAM 00398; wall-poster version, see PAM 00382. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00263

002/004/011

Zhongyang meishu xueyuan, Zhongyang gongyi meiyuan, Zhongyang xiju xueyuan, Zhongyang yinyue xueyuan, Beijing dianying xueyuan, Beijing wudao xueyuan, Zhongguo xiqu xueyuan, Zhongguo yinyue xueyuan (Central Academy of Fine Arts, Central Academy of Crafts, Central Academy of Theatre, Central Academy of Music, Beijing Academy of Film, Beijing Academy of Dance, Chinese Academy of Traditional Opera)

"Minzhu zhi shen" diaoxiang luocheng xuanyan (Declaration of the Erection of the Statue "The Goddess of Democracy").

Beijing; 1989/05/30; mimeographed document; Pieke

For photocopied version see PAM 00244

PAM 00264

002/004/012

Baowei Tian'anmen zhihui bu; zongzhihui: Chai Ling; fuzongzhihui: Li Lu; fuzongzhihui: Feng Congde (General Command Post for the Protection of Tian'anmen Square; General Commander: Chai Ling; Deputy General Commander: Li Lu; Deputy General Commander: Feng Congde)

Baowei Tian'anmen zhihui bu guanyu xueyunde shengming (Declaration about the Student movement by the General Command Post for the Protection of Tian'anmen Square).

Beijing; 1989/05/31; mimeographed document; Pieke

For handwritten mimeographed version see PAM 00267

PAM 00265

002/004/013

Beijinglian (Beijing Autonomous Students Federation)

Shengyuan (Support).

Beijing; 1989/05/31; Mimeographed document; Pieke

For mimeographed version see PAM 00008. Other copy in collection Munro. Document which slightly different phrasing and signed by Beigaojian PAM 00241 which is also in collection Munro.

PAM 00266

002/004/014

Zuihou xiaode, yiding shi renmin (Those Who Will Laugh Last Will Certainly be the People).

Beijing; 1989/05/30; mimeographed document; Pieke

Mimeographed hand-written copy of an article from Hongkong's Ming Pao of 30 May 1989

PAM 00267

002/004/015

Baowei Tian'anmen zhihui bu; zongzhihui: Chai Ling; fuzongzhihui: Li Lu; fuzongzhihui: Feng Congde (General Command Post for the Protection of Tian'anmen Square; General Commander: Chai Ling; Deputy General Commander: Li Lu; Deputy General Commander: Feng Congde)

Baowei Tian'anmen zhihuibu guanyu xueyunde shengming (Declaration about the Student Movement by the General Command Post for the Protection of Tian'anmen Square).

Beijing; 1989/05/31; mimeographed document; Pieke

For typeset mimeographed version see PAM 00264. Photocopy of same handwritten version in collection Munro.

PAM 00268

002/005/001

Shoudu xinwenjie zhishijie wenhuajie zhuban (Under the Auspices of the Capital Media Circles, Intellectual Circles, and Cultural Circles)

Xinwen kuaixun diyi qi (News Update, issue no. 1).

Beijing; 1989/05/22; mimeographed document; Pieke

4 major articles, see PAM 00269/270/271/272. Some articles from this issue reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00269

002/005/001

Fakan ci (Foreword). *In* Xinwen kuaixun (News Update) 1 (PAM 00268), p. 1.

Beijing; 1989/05/22; mimeographed document; Pieke

Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00270

002/005/001

Baowei guangchang! Baowei shoudu! Baowei gongheguo! (Protect the Square! Protect the Capital! Protect the Republic!). *In* Xinwen kuaixun (News Update) 1 (PAM 00268), pp. 1-2.

Beijing; 1989/05/22; mimeographed document; Pieke

PAM 00271

002/005/001

Jianxun (News Briefs). *In* Xinwen kuaixun (News Update) 1 (PAM 00268), pp. 2-4.

Beijing; 1989/05/22; mimeographed document; Pieke

PAM 00272

002/005/001

Li Peng qitu tiaopi dongluan, bi jiang shang lishide duandoutai (Li Peng Seeks to Stir Up Turmoil, And Will Be Sent to the New Guillotine of History!). *In* Xinwen kuaixun (News Update) 1 (PAM 00268), p. 4.

Beijing; 1989/05/22; mimeographed document; Pieke

PAM 00273

002/005/002

Beijing shifan daxue (Beijing Normal University)

Kangyi dangju tuoyan, duncu xunsu duihua, shoudu gaoxiao xuesheng zucheng jueshituan (Protesting the Governments Delay, and Urging a Timely Dialogue, the Capitals University Students Have Formed a Hunger-striking Delegation).

Beijing; 1989/05/13; mimeographed document; Pieke

PAM 00274

002/005/003

Gaolian xuanchuanbu (Propaganda Department of the Beijing Autonomous Students Federation)

Shiyan (Pledge).

Beijing; 1989/06/03; mimeographed document; Pieke

PAM 00275

002/005/004

Jinji huyu (Urgent Call).

Beijing; 1989/05/20; mimeographed document; Pieke

PAM 00276

002/005/005

Laoren zhengzhi bixu jieshu (Old-men Politics Must Come to and End).

Beijing; 1989/05/18; original photocopy; Pieke

A slogan pinned on the back of the jacket of a demonstrator from the Chinese Academy for Social Sciences during the 18 May 1989 demonstration

PAM 00277 002/005/006

Jiti juece, jiti shiwu, jiti fuze, jiti cizhi (Collectively Making Policy, Collectively Making Mistakes, Collectively Shouldering Responsibility, Collectively Stepping Down).

Beijing; 1989/05/18; original photocopy; Pieke

Slogan pinned on the back of the jacket of a demonstrator from the Chinese Academy for Social Sciences during the demonstration of 18 May 1989

PAM 00278 002/005/007

Niuyue changtu: Zhongguo renmin yi bei timing wei yijiubajiu nian nuobei'er shijie hepingjiang houxuanzhe (Long Distance Call from New York: The Chinese People Have been Nominated for the 1989 Peace Nobel Prize).

Beijing; 1989/05/00; original photocopy; Pieke

Distributed by a demonstrator from the Chinese Academy for Social Sciences during the demonstration of 18 May 1989

PAM 00279 002/005/008

Ziyouzhe xuanyan (Declaration of the Free).

Beijing; 1989/05; mimeographed document; Pieke

Incomplete, only page 1, 2, 3, 5, 6 available. For complete photocopy of typeset version see collection Munro

PAM 00280 002/005/009

Ye Fei, Zhang Ai'ping, Xiao Ke, Yang Dezhi, Song Shilun, Chen Zaidao Li Jukui

Qi wei laojiang zhi jieyan zong zhihuibude yi feng xin (Letter to the General Martial Law Command Post from Seven Veteran Generals).

Beijing; 1989/05/21; mimeographed document; Pieke

For other version of the same document see PAM 00248

PAM 00281 002/005/010

Fubai he shiwu shi "dongluan" de genyuan; gongchandang ying tong gai qian fei (Corruption and Errors Are the Roots of the "Turmoil"; the Communist Party Must Thoroughly Rectify Its Past Mistakes).

Beijing; 1989/05; mimeographed document; Pieke

Incomplete, only one page

PAM 00282 002/005/011

Ji Shunli, Wen Jie

Meng Huitou (Sudden Turnback).

Beijing; 1989/05/31; mimeographed document; Pieke

Poem in the same style as the poems by Chen Tianhua

PAM 00283 002/005/012

Zhengzhou daxue (Zhengzhou University)

Tao Li Peng xiwen (Denunciation of Li Peng).

Zhengzhou; 1989/05/24; original photocopy; Pieke

For another photocopy see PAM 00209. Handwritten document with the same title and some of phrasing identical in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol.

PAM 00284 002/005/013
Gaolian xuanchuanbu (Propaganda Department of the Beijing Autonomous Students Federation)
Beijing; 1989/05/28; mimeographed document; Pieke

Last page of a pamphlet exposing and criticising the government's official corruption, especially mentioning the activities of Shen Tu and his family

PAM 00285 002/005/014
Biaoyu & kouhao (Slogans).
Beijing; 1989/05/21; handwritten document; Pieke

Slogans of the demonstrations during the days before 21 May 1989, written down by friends of Frank Pieke during a visit at their home

PAM 00286 002/005/015
Beijing; 1989/05/17; handwritten document; Pieke
Draft of a poem written by a demonstrator from the Chinese Academy for Social Sciences for the demonstration of 17 May 1989

PAM 00287 002/005/016
Jianjue zhizhi dongluande xuanchuan kouhao (Propaganda Slogans for Firmly Opposing the Turmoil).
Beijing; 1989/05/20; mimeographed document; Pieke
Pamphlet distributed by the authorities, probably at or around 20 May 1989. Also in collection Munro

PAM 00288 002/005/017
Beijing shi gaoxiao lianhehui (Beijing Autonomous Students Federation)
5 yue 28 ri quanqiu huaren da youxing -- Beijing shi gaolian jueding xiangying (The Great Demonstration of All Chinese in the Whole World of 28 May -- The Beijing Autonomous Student Federation Has Decided to Respond).
Beijing; 1989/05/27; mimeographed document; Pieke
Beida chuandan (Pamphlet of Beijing University). For a photocopy see PAM 00235 and collection Munro. The Statement of the Autonomus Student Federation is followed by an unsigned call to participate in the demonstration of 28 May

PAM 00289 002/005/018
Xi'an diqu dazhuan yuanxiao shisheng (Teachers and Students of the Institutes for Higher Learning in the Xi'an Region)
Shei shi Xi'an "4.22" can'ande xiongshou? Jianjue yaoqiu qingcha "4.22" can'an, yancheng baotu (Who are the Murderers of the Xi'an "22 April" Massacre? Resolutely Demanding an Investigation into the "22 April" Massacre, and the Stern Punishment of the Ruffians).
Xi'an; 1989/04/26; mimeographed document; Pieke
Last page of a pamphlet about the massacre in Xi'an om 22 April 1989. Complete document reprinted in Shiyue pinglun 1989/06/25 vol. 2. Title given here was taken from Shiyue pinglun reprint

PAM 00290 002/005/019
Liu Xiaobo, Yu Feng, Zhou Duo, Ren Ju, Guo Xiaohui, Hou Dejian, Gao Xin, Bao Zunxin, Wu Tingjia, Wu Bin, Wang Gangyi, Pi Bofeng, Yuan Zhiming, Chang Xiangqun, Liang Kaiguang, Lin [Jing], Lu Xiaoying, Wang [Tie], Yu Feng, Cai Yanling, Huang Tao

Guanyu dui Chen Xitong, Li Ximing deng Beijing shi lingdaoren buxinren qianming yundong changyishu (Written Proposal about Chen Xitong's, Li Ximing's, and Other Beijing Leaders' Distrust of the Signature Collecting Movement).

Beijing; 1989; mimeographed document; Pieke

No date, but collected at the Propaganda Department at Tian'anmen Square 3 June 1989 at 8.30 PM

PAM 00292

003/001/001

1. SOS; 2. Gaoji; 3. Zhichi nimen bing meiyou cuode haizi ba! (1. SOS; 2; Reporting an Emergency; 3. Support Your Innocent Children).

Beijing; 1989/05/20; handwritten document; Pieke

Three different handwritten pamphlets, written and handed out by a propaganda team of the students at Chongwenmen intersection

PAM 00293

003/001/002

Zhengfu xuanbu jieyanlian hou gao quanguo tongbao shu (Open Letter to the People after the Declaration of Martial Law).

Beijing; 1989/05; photocopy; Hollander

Title added by hand at the bottom of the document

PAM 00294

003/001/003

Beijing shi linshi ai'guo xuesheng lianhehui (Temporary Federation of Patriotic Students in Beijing)

Gao quanguo tongbao shu (Open Letter to All Countrymen).

Beijing; 1989/04/25; photocopy; Hollander

PAM 00295

003/001/004

Zhi xinhua she (To the New China News Agency).

Beijing; 1989/04; photocopy; Hollander

PAM 00296

003/001/005

Beijing; 1989/04; photocopy; Hollander

The title is not clear enough to read, the content reveals the incident of April 19 in Beijing

PAM 00297

003/001/006

4.21 jianbao (Brief Report about 21 April).

Beijing; 1989/04/21; photocopy; Hollander

PAM 00298

003/001/007

Qinghua ren (People at Qinghua University)

Qinghua meiyou beipan; -- Chengqing jinchen guangbo zhenxiang (Qinghua University Has Not Betrayed; -- Clarification of this Morning's Broadcast).

Beijing; 1989/04/26; photocopy; Hollander

PAM 00299

003/001/008

Lan Shan

Ziyou zhige (Song of Freedom).

Beijing; 1989/05/26; handwritten document; Pieke

Poem, in the tone of a young girl talking with her mother, with another poem as the answer from her mother by author Li Jiying, see PAM 00300. English translation (photocopy attached) in Jan Lucassen, *Tracing the Past*, Amsterdam: IISH, 1989, p. 72

- PAM 00300 003/001/009
Li Jiying
Gei haizi; -- da daxuesheng "ziyou zhige" (To the Child; -- Answer to "Song of Freedom" of the Students).
Beijing; 1989/06/04; Handwritten document; Pieke
Poem as the answer to another poem which is in the tone of a young girl student talking with her mother, by Lan Shan, see PAM 00299
- PAM 00301 003/001/010
Beijing shi gaoxiao xuesheng zizhi lianhui (Beijing Autonomous Students Federation)
Zhe ci yi Hu Yaobang tongzhi shishi wei qiji, Beijing shi gaoxiao xuesheng zifa xianqide minzhu ai'guo xuesheng yundong ... (The Turning Point of this Democratic and Patriotic Student Movement Which was Autonomously Set Off by the University Students of Beijing Was the Death of Comrade Hu Yaobang ...).
Beijing; 1989/05/01; photocopy; Straathof
Untitled, title given is first line of text
- PAM 00303 003/001/012
Jizhede zhenxin hua (Journalist's Heartfelt Words).
Beijing; 1989/04/00; photocopy; Straathof
Two short texts, the first signed by "a reporter of the Guangming Daily", the second by "reporters from People's Daily"
- PAM 00304 003/001/013
Qing kan <<Renmin ribao>> yijiuqiliu yu yijiubajiu nian shelun (Please Read the People's Daily Editorial of 1976 and 1989).
Beijing; 1989/04; photocopy; Straathof
Excerpts from the editorial in the People's Daily of 18 April 1976 (condemning the Tian'anmen Incident) suggesting striking similarities with the editorial of 26 April 1989

PAM 00305 003/001/014
Beijing daxue xuesheng chouweihui (Preparatory Committee of the Students at Beijing University)

Qingyuanshu (Petition).

Beijing; 1989/04/21; photocopy; Straathof

For other versions see PAM 00196 and PAM 00306, Dutch language translation see PAM 00197

PAM 00306 003/001/015
Beijing daxue xuesheng zizhi chouweihui (Autonomous Preparatory Committee of the Students at Beijing University)

Heping qingyuan qi tiao (Seven Peaceful Demands).

Beijing; 1989/04/21; photocopy; Straathof

For other versions see PAM 00196 and PAM 00305, Dutch language translation see PAM 00197

PAM 00307 003/001/016
Beijing daxue (Beijing University)

Shoudu gaoxiao xuesheng minzhu yundong zhenxiang (The Truth about the Capital University Students Democratic Movement).

Beijing; 1989/04/23; photocopy; Straathof

PAM 00308 003/001/017
Beida chouweihui (Beijing University Preparatory Committee)

Gao quanguo gaoxiao tongxue shu (Open Letter to All University Students in China).

Beijing; 1989/04/24; photocopy; Straathof

Other version see PAM 00019, PAM 00174, and collection Munro.

PAM 00309 003/001/018
[Beijing] [shi] gaoxiao youxing kouhao (Demonstration Slogans for [Beijing municipality]).

Beijing; 1989/04; photocopy; Straathof

PAM 00310 003/001/019
Beida chouweihui (Beijing University Preparatory Committee)

Xinwen daobao (News Herald).

Beijing; 1989/05/02; photocopy; Straathof

First issue of the News Herald with 11 major articles, see PAM 00311/312/313/314/315/316/317/318/319/320/321. Page 2 and 3 are dated 2 May 1989, page 4 is dated 1 May 1989. Other copy in collection Munro.

PAM 00311 003/001/019
Shelun: ba womende minzhu yundong jinxing daodi (Editorial: Carry Out Our Democratic Movement to the End). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 1.

Beijing; 1989/05/02; photocopy; Straathof

See also Shiyue pinglun 1989/06/25 vol. 1. Also in collection Munro

PAM 00312 003/001/019
4 yue 27 ri youxing shimo (The Whole Story about the Demonstration of 27 April). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 1.

Beijing; 1989/05/02; photocopy; Straathof

Also in collection Munro

- PAM 00313 003/001/019
Wen Yuankai, Wang Kang, Xiang Hong
Weilai shinian Zhongguo gaigede chubu shexiang <zhailu> (Tentative Ideas about China's Reforms for the Next ten Years (Abstract)). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 2.
Beijing; 1989/05/02; photocopy; Straathof
Also in collection Munro
- PAM 00314 003/001/019
Xueyun wenda lu (Questions and Answers about the Students Movement). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 2.
Beijing; 1989/05/02; photocopy; Straathof
Also in collection Munro
- PAM 00315 003/001/019
Jiangzi
Guanyu duihuade sikao (Some Thoughts about the Dialogue). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 3.
Beijing; 1989/05/02; photocopy; Straathof
Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00316 003/001/019
Zhishi fenzi xuanyan (Intellectuals' Declaration). *In* Xinwen daobao (News Herald) 2 May 1990 (PAM 00310), p. 3.
Beijing; 1989/05/02; photocopy; Straathof
Also in collection Munro. Version with no source provided reprinted in Shiyue pinglun 1989/05/04
- PAM 00317 003/001/019
Ping <<Renmin ribao>> shelun -- women bing meiyou weixian (Comments on the Editorial in the People's Daily -- We Have Not Violated the Constitution). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 3.
Beijing; 1989/05/02; photocopy; Straathof
Also in collection Munro
- PAM 00318 003/001/019
Beida jiaoshi (Teachers at Beijing University)
Xinwen ziyou yi chengwei shouyao wenti (Press Freedom Has Become the Crucial Problem). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 3.
Beijing; 1989/05/02; photocopy; Straathof
Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00319 003/001/019
Bei Dao
Huida (Answers). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 4.
Beijing; 1989/05/01; photocopy; Straathof
Poem. Also in collection Munro
- PAM 00320 003/001/019
Yuyan xueyuan (Languages Institute)
Weisuwei huoshan (Vesuvius). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 4.

Beijing; 1989/04/24; photocopy; Straathof

Poem. Also in collection Munro, and reprinted in Shiyue pinglun 1989/06/25 vol. 1

PAM 00321

003/001/019

Wan (Lament). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 4.

Beijing; 1989/05/02; photocopy; Straathof

Poem. Also in collection Munro

PAM 00322

003/002/001

Bei Dao, Shao Yanxiang, Niu Han, Lao Mu, Wu Zuguang, Li Tuo, Bing Xin, Zhang Jie, Zong Pu, Wu Zuxiang, Tang Yijie, Yue Daiyun, Huang Ziping, Zhang Dainian, Chen Pingyuan, Yan Wenjing, Liu Dong, Feng Yidai, Xiao Qian, Su Xiaokang, Jin Guantao, Liu Qingfeng, Li Zehou, Pang Pu, Zhu Wei, Wang Yan, Bao Zunxin, Tian Zhuangzhuang, Liu Qingfeng, Mang Ke, Gaogao, Su Shaozhi, Wang Ruoshui, Chen Jun

Zhi renda changweihui ji zhonggong zhongyangde gongkaixin (Open Letter to the Standing Committee of the People's Congress and the Central Committee of the Chinese Communist Party).

Beijing; 1989/02/13; photocopy; Saich

Includes and English translation, the original Chinese version with signatures, and a hand-written list of signatories with their profession

PAM 00323

003/002/002

Zunjingde tongzhimen! (Dear Comrades!).

Beijing; 1989/05; photocopy; Saich

Probably a speech by Gorbachev during his stay in Beijing

PAM 00324

003/002/003

Beijing gaoxiao lianhehui (Beijing Autonomous Students Federation)

Jinye you zhenya!!! (There Will be Repression Tonight!!!).

Beijing; 1989/05/20; mimeographed document; Saich

PAM 00326

003/002/005

Qinghuaren (Qinghua University People)

Gao shimin shu -- women weishenme jueshi (Open Letter to the Citizens -- Why Are We on Hunger-strike).

Beijing; 1989/05/15; photocopy; Saich

PAM 00327

003/002/006

Baowei Tian'anmen guangchang zongzhihui (General Command Post for the Protection of Tian'anmen Square)

Zhihuibu jinji dongyuanling (Urgent Mobilisation Order from the Command Post).

Beijing; 1989/06/03; Photocopy; Saich

PAM 00328

003/002/007

Li Peng, Yang Shangkun, Qiao Shi, Yao Yilin

Li Peng, Yang Shangkun, Qiao Shi, Yao Yilin tongzhi zai 5 yue 22 ri huiyi shangde jianghua yaodian (genju jilu zhengli) (Excerpts from the Speeches of Comrades Li Peng, Yang Shangkun, Qiao Shi, Yao Yilin at the Meeting of 22 May (According to the Minutes)).

Beijing; 1989/05/22; Photocopy; Saich

Also in collection Munro

PAM 00329

003/002/008

Qianxian xiaoxi (di 3 hao) (Frontline News (no. 3)).

Beijing; 1989/05; document; Saich

PAM 00330

003/002/009

Yang Shangkun

Yang Shangkun tongzhi zai junwei jinji kuoda huiyi shangde jianghua yaodian - 1989 nian 5 yue 24 ri (genju jilu zhengli) (Excerpts from Comrade Yang Shangkun's Speech at the Enlarged Emergency Meeting of the Military Commission on 24 May 1989 (According the Minutes)).

Beijing; 1989/05/24; photocopy; Saich

For hand-written version see PAM 00242. For other version (reprinted by Beijing university) see PAM 000124

PAM 00331

003/002/010

Suwei "duihuahui" de zhenxiang (Truth about the So-Called "Dialogue Meeting").

Beijing; 1989/05/04; photocopy; Saich

For slightly different (better) photocopies of the same document see PAM 00022, PAM 00188, PAM 00512. For hand-written version, see PAM 00513. Also in collection Munro.

PAM 00332

003/002/011

Qinghua daxue (Qinghua University)

Jintian xiawu youxing duiwu (The Slogans of this Afternoon's Demonstrators).

Beijing; 1989/05; photocopy; Saich

PAM 00333

003/002/012

Lin Yaohua, Ma Xueliang, Guo Yisheng, Lu Daji, Jia Jingyan, Song Shuhua, Wang Zhonghan, Mu Zongjian, Gu Zhaoji, Dai Qingxia, Huang Pu, Zhou Minchu, Chen Kejin, Sun Qiyu, iu Yinghang, Yang Ce, Ni Defu, Chen Qiguang, Zhou Zongya

Zhongyang minzu xueyuan bufen jiaoshou zhi guowuyuan, dang zhongyangde jinji huyu sheng (Urgent Appeal to the State Council and the Party Centre by Some of the Teachers at the Central Nationalities Institute).

Beijing; 1989/05/16; photocopy; Saich

PAM 00334

003/002/013

Beijing shi Yisilanjiao xiehui (Beijing Islamic Society)

Jinji huyu (Urgent appeal).

Beijing; 1989/05/18; photocopy; Saich

PAM 00354

BG SL107/06

Ping Renmin ribao shelun -- Wo dui dangqian minzhu yundongde youlù (Comment on the Editorial of the People's Daily -- My Apprehension about the Current Democratic Movement).

Beijing; 1989/05/04; colour slide; Pieke

Slide of wall-poster at People's University. See also BG SL106/07 for same wall-poster taken with different exposure

PAM 00356

BG SL106/08

Di er ci "Wu-si yundong" de san ge jieduan (Three Stages of the Second "Four May Movement").

Beijing; 1989/05/04; colour slide; Pieke

Slide of wallposter at People's University

PAM 00357

BG SL106/08

Daonian Hu Yaobang tongzhi jishi sheying zhan (Exhibition of On-the-spot Photographs of the Mourning about omrade Hu Yaobang).

Beijing; 1989/05/04; colour slide; Pieke

Slide of wallposter at People's University

PAM 00358

BG SL106/09

Yanjiushen XYZ (Graduate Student XYZ)

Xiang "duihuahui" tichu shitiao zhiyi (Ten Questions for the "Dialogue Meeting").

Beijing; 1989/05/04; colour slide; Pieke

Slide of wallposter at People's University. Continued on BG SL106/10,11.

PAM 00359

BG SL106/12

Zhongguo renmin daxue boshisheng (Doctoral Students at China People's University)

Siyue xueyun yu "wenge" de jiu dian benzhi qubie (Nine Essential Differences between the April Student Movement and the "Cultural Revolution").

Beijing; 1989/05/01; colour slide; Pieke

Slide of wallposter at People's University. Continued on BG SL106/13

PAM 00360

BG SL106/14

Yuanmu Qiuyu (Climbing Trees to Catch Fish).

Beijing; 1989/05/04; colour slide; Pieke

Slide of wallposter at People's University. Humorous antithetical couplet satiring Yuan Mu (spokesman of State Council), He Dongchang (Education Minister), Yuan Liben (propaganda chief of CCP Beijing Committee)

PAM 00361

BG SL106/15

Zhongguo renmin daxue boshi yanjiusheng (Doctoral Students at China People's University)

"Siyue xueyun" yu "Siwu yundong" ("April Student Movement" and "Tian'anmen Incident").

Beijing; 1989/05/01; colour slide; Pieke

Slide of wall-poster at People's University

PAM 00362

BG SL106/16

Mao Zedong dui xuesheng yundongde jinji zhishi (Mao Zedong's Urgent Instructions to the Student Movement).

Beijing; 1989/05/04; colour slide; Pieke

Slide of wall-poster at People's University

PAM 00363

BG SL106/16

Renda yi xuesheng dangyuan (Student Party Member at People's University)

Liangxin he "dangxing" mianqiande jueze (Choice between Conscience and "Party Spirit").

Beijing; 1989/05/04; colour slide; Pieke

Slide of wall-poster at People's University. Also in Shiyue pinglun 1989/06/25 vol. 1

PAM 00364

BG SL106/17

Ji Xianlin, Xie Mian, Yan Jiayan, Jin Kemu, Qian Liqun, Cao Wenxuan (total 283 signatures)

Beida jiaoshi jiu xuesheng jueshi shangshu dangzhongyang, renda changweihui, guowuyuan (Open Letter on the Students' Hunger-strike from the Teachers at Beijing University to the Party Centre, the Standing Committee of the National People's Congress, and the State Council).

Beijing; 1989/05/13; colour slide; Pieke

Slide of wall-poster at Tian'anmen Square. Continued on BG SL106/18. For photocopy of mimeographed version see PAM 00518, which is of one day later and is signed by more people

PAM 00365 BG SL106/19

Xinwen yao shuohua, xinwen yao ziyou (Press Needs Press to Speak Out, Press Needs Freedom).

Beijing; 1989/05/17; colour slide; Pieke

Slide of poster at Tian'anmen Square

PAM 00366 BG SL106/19

Huan wo renquan, huan wo zizun, huan wo minhun (Return Our Human Rights, Return Our Self-Respect, Return Our People's Spirit).

Beijing; 1989/05/17; colour slide; Pieke

Slide of a poster at Tian'anmen Square

PAM 00367 BG SL106/20

Zhongyang caizheng jinrong xueyuan (Central Institute for Finances)

Huitou shi an (Return from the Evil Ways).

Beijing; 1989/05/17; colour slide; Pieke

Slide of a banner at Tian'anmen Square

PAM 00368 BG SL106/21

Zhongguo renmin daxue xuesheng (Students at Chinese People's University)

Beijing; 1989/05/17; colour slide; Pieke

Continued on BG SL106/22,23

PAM 00369 BG SL106/24

Guan Jixin, Feng Zhizheng and a large number of CCP party members.

Zhi Zhonggong Zhongyangde gongkaixin (Open Letter to the Chinese Communist Party Centre).

Beijing; 1989/05/18; colour slide; Pieke

PAM 00371 BG SL107/02

Beijing; 1989/05/20; colour slide; Pieke

Slide of poem posted at the tunnel at Tian'anmen Square. Contents not readable

PAM 00372 BG SL107/03

Jianguo sishi nian (Country Has Been Founded for Forty Years).

Beijing; 1989/05/20; colour slide; Pieke

Untitled poem posted at the tunnel at Tian'anmen Square. Title given is first line of poem

PAM 00373 BG SL107/04

Renmin ribao haowai (People's Daily, additional issue).

Beijing; 1989/05/20; colour slide; Pieke

Slide of wall-poster at Chongwenmen intersection

PAM 00374 BG SL107/05

Zhongguo jingji tizhi gaige yanjiusuo, Guowuyuan nongyan zhongxin fazhan yanjiusuo, Zhongxin gongsi guoji wenti yanjiusuo, Beijing qingnian jingji xiehui (China Economic Reform Research Institute, Development Institute of Agricultural Research Institute of State Council, CITIC International Research Institute, Beijing Association of Young Economists)

Guanyu shijude liu dian shengming (Six-point Statement on the Present Situation).

Beijing; 1989/05/20; colour slide; Pieke

For photocopy see PAM 00240, and collection Munro. For slide of pamphlet see PAM 00428.

PAM 00375 BG SL107/15

Gongheguo gongminmen, tongbaomen, jueshi tongxue, Zhonggong dangyuanmen, jiefangjun zhizhanyuan: (Citizens of the Republic, Countrymen, Hunger-striking Students, Members of the Chinese Communist Party, Officers and Men of the Liberation Army:).

Beijing; 1989/05/20; colour slide; Pieke

Slide of a Beida chuandan (Pamphlet of Beijing University). Photocopy of identical pamphlet, but signed by Fada xuanchuan tuan in collection Munro.

PAM 00376 BG SL107/16

Jinji huyu (Urgent Call).

Beijing; 1989/05/22; colour slide; Pieke

Slide of a wall-poster at the Chinese Academy for Social Sciences

PAM 00377 BG SL107/17

Guangchang shiren (Poet at the Square)

Wu.erling zhi ye jishi (Record of the Events in the Night of 20 May).

Beijing; 1989/05/23; colour slide; Pieke

Slide of a wall-poster at Tian'anmen Square

PAM 00378 BG SL107/18

Suiran leiruode quti gaosu wo (Although my Frail Body Tells Me).

Beijing; 1989/05; colour slide; Pieke

Slide of a wall-poster in Tian'anmen Square with a poem without title and author's name. Title given is first line of poem

PAM 00379 BG SL107/19

Gansu er xiongdi (Two Brothers from Gansu)

Nimen..... (You.....).

Beijing; 1989/05/23; colour slide; Pieke

Slide of a wall-poster of a poem posted at Tian'anmen Square.

PAM 00380 BG SL107/20

Beijing; 1989/05/23; colour slide; Pieke

Slide of a wall-poster at Tian'anmen Square, contents not clear enough to read

PAM 00381 BG SL107/21

Zhongguo shehuixue zhengfu yanjiuxi qimo kaojuan (End-of-Term Examination Paper of the Chinese Sociology Research Department).

Beijing; 1989/05/25; colour slide; Pieke

Slide of a wall-poster, probably at Tian'anmen Square

PAM 00382 BG SL107/22

Jingtí xīnde "guóhuì zōnghuó ān" (Beware of a New "Parlement's Arson Case").

Beijing; 1989/05/25; colour slide; Pieke

Slide of wall-poster. Pamphlet version, see PAM 00398; version reprinted in Xinwen kuaixun (News Update) no. 2, see PAM 00262. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00383 BG SL107/23

Jiu jì Zhongguo (Emergency assistance for China).

Beijing; 1989/05/25; colour slide; Pieke

Slide of a wall-poster of a poem at Tian'anmen Square. For B&W photo of same wall-poster see BG A35/529

PAM 00384 BG SL107/24

Zhongguo daodi shei zhu ni-fu? (Who Decides the Life and Death of China?).

Beijing; 1989/05/25; colour slide; Pieke

Slide of a wall-poster. The last two characters are possibly transcribed incorrectly

PAM 00385 BG SL108/01

Gao tongbao shu (An Open Letter to Our Fellow Countrymen).

Beijing; 1989/05/25; colour slide; Pieke

Slide of pamphlet posted on a pillar

PAM 00386 BG SL108/02

Zhongguo dangdai jushide kanfa he jianyi (Viewpoints and Suggestions about the Present Situation in China).

Beijing; 1989/05/25; colour slide; Pieke

Slide of pamphlet at Shehui kexue yuan. Name and positions of author unreadable

PAM 00387 BG SL108/03

Beijing; 1989/05/25; colour slide; Pieke

Slide of two pamphlets, which are not clear enough to read. One of these carries this headline: "May-16th Statement".

PAM 00388 BG SL108/04

Beijing gongye daxue (Beijing University of Industry)

Ziyou, minzhu: Zhongguode xin xiwang (Freedom and Democracy: China's New Hope).

Beijing; 1989/05/24; colour slide; Pieke

Slide of wall-poster

PAM 00389 BG SL108/05

Zhongguo keji daxue (Science and Technology University of China)

Dui shijude ji dian kanfa (Some Points of View about the Present Situation).

Beijing; 1989/05/25; colour slide; Pieke

Slide of pamphlet. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00390 BG SL108/05

Zhongguo keji daxue Tian'anmen guangchang jianchi douzhengde bufen xuesheng, jiaoshi (Part of the Students and Teachers of the Science and Technology University of China at Tian'anmen Square Who Support the Struggle)

Jinji changyi (An Urgent Proposal).

Beijing; 1989/05/25; colour slide; Pieke

Slide of pamphlet

PAM 00391 BG SL108/06

Beijing shimin (A Citizen of Beijing)

Gao jin Jing budui guan-bing shu (An Open Letter to the Officers and Men of the Troops Marching on Beijing).

Beijing; 1989/05/24; colour slide; Pieke

Slide of pamphlet posted under the bridge of Jianguomen intersection. Document is on three different slides: BG SL 108/06, BG SL 108/07, and BG SL 108/08

PAM 00392 BG SL108/09

Min Sheng (The Voice of the People)

Tuifan fengjian zhuanzhi tongzhi shi renminde yiwu; Fazhan hanwei renmin minzhu shi renminde quanli (To Overthrow the Rule of the Feudal Dictatorship is the People's Duty; To Develop and Safeguard the People's Democracy is the People's Right).

Beijing; 1989/05; colour slide; Pieke

Slide of pamphlet

PAM 00393

BG SL108/10

Tianjin daxue zizhihui, Nankai daxue zizhihui (Autonomous Association of Tianjin University, Autonomous Association of Nankai University)

Tian, Nanda lianhe jinji shengming (Urgent Joint Statement of Tianjin and Nankai Universities).

Beijing; 1989/05/22; colour slide; Pieke

Slide of pamphlet

PAM 00394

BG SL108/11

Beijing; 1989/05/25; colour slide; Pieke

Slide of two pamphlets which are not clear enough to read. One of these is titled: "Beijing University Teaching Staff's Open Letter on Present Situation to All Fellow Countrymen"

PAM 00396

BG SL108/12

Beijing gongye daxue (Beijing University of Industry)

Beijing gongye daxue gao Beijing shimin shu (A Open Letter to Beijing's Citizens from Beijing University of Industry).

Beijing; 1989/05/25; colour slide; Pieke

Slide of pamphlet

PAM 00397

BG SL108/13

Ai'guo minzhu yundong =? dongluan (The Patriotic Democratic Movement =? Turmoil).

Beijing; 1989/05/25; colour slide; Pieke

Slide of pamphlet

PAM 00398

BG SL108/14

Jingti xinde "guohui zonghuo an" (Beware of a New "Parlement's Arson Case").

Beijing; 1989/05/25; colour slide; Pieke

Slide of pamphlet. Wall-poster version, see PAM 00382; reprint in Xinwen kuaixun (News Update) no. 2, see PAM 00262. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00399

BG SL108/15

Qunzhong liuchuan (Folk Poem Circulated among the Masses).

Beijing; 1989/05; colour slide; Pieke

Slide of a wall-poster at Chongwenmen taken 25 May 1989. Second part of the title unreadable

PAM 00400

BG SL108/16

Yao deng jiu deng yiwan nian (Waiting Ten Thousand Years).

Beijing; 1989/05; colour slide; Pieke

Slide of a big white banner with poem at Tian'anmen Square taken 27 May 1989

PAM 00401

BG SL108/17

Xinwen daobao she bianji; Beijing daxue ji qita gaoxiao lianhe zhuban (Edited by the News Herald Agency under the joint sponsorship of Beijing University and other schools)

Xinwen daobao diliu qi (News Herald issue no. 6).

Beijing; 1989/05/27; colour slide; Pieke

Slides of the "News Herald" issue No. 6. Pp. 1 and 2 on BG SL108/17, pp. 3 and 4 on BG SL108/18, pp. 5 and 6 on BG SL108/19, pp. 7, 8 on BG SL108/20. For different neibu version see PAM 00058 and collection Munro.

PAM 00403

BG SL108/21

Xian jieduan shouyao mubiao (The Most Important Goals under the Present Circumstances).

Beijing; 1989/05/27; colour slide; Pieke

Slide of a wall-poster at Beijing University taken 27 May 1989

PAM 00404

BG SL108/22

Shoudu ge jie ai'guo wei[xian] [dang] lianxi huiyi (Capital All-Circles Patriotic Joint Conference for the Protection of [the Constitution] [the Party])

Shoudu ge jie lianxi huiyi guanyu shijude shi dian shengming (Ten-Point Statement about the Current Situation by the Capital All-Circles Joint Conference).

Beijing; 1989/05/27; colour slide; Pieke

Slides of a wall-poster at Beijing University taken 27 May 1989. Continued on BG SL 108/22,23,24, BG SL 109/01, BG SL 109/08. Photocopies of hand-written and type-set mimeographed pamphlet versions in collection Munro.

PAM 00405

BG SL109/02

Beidaren (A Person from Beijing University)

Jianyi Shangkun tongzhi xue dian xianfa; Du wu'ersi jianghua you'gan (Suggestion that Comrade Shangkun Does Some Studying of the Constitution; Some Thoughts after Reading the Speech of 24 May).

Beijing; 1989/05/31; colour slide; Pieke

Slide of a wall-poster at Beijing University

PAM 00406

BG SL109/03

Zhuangju (Magnificent Feat).

Beijing; 1989/05/19; colour slide; Pieke

Slide of a poem posted at Tian'anmen Square

PAM 00407

BG SL109/04

Beijing shifan daxue; zhun minzhu gemingjia; Zhong Yanliang you (Beijing Normal University; Revolutionaries Who Approve of Democracy; The Friends of Zhong Yanliang)

Womende xuanyan (Our Declaration).

Beijing; 1989/05; colour slide; Pieke

Two slides of a white banner with a big character poster at Tian'anmen Square taken 23 May 1989. Continued on BG SL109/05

PAM 00408

BG SL109/06

Shoudu xinwenjie, zhishijie, wenhuajie zhuban (Media, Academic, and Art Circles of the Capital)

Xinwen kuaixun di'er qi (News Update issue no. 2).

Beijing; 1989/05/23; colour slide; Pieke

Slides of the "News Update" no. 2 posted at the entrance to the Academy of Social Sciences at Jianguomennei Dajie 5. Continued on BG SL109/07. For original document, see PAM 00258

PAM 00410

BG SL109/09

Fengyu yu lai bu [?] pingjing; Li Peng jituan yaoyuan jianjie ([?]; Brief introduction of the key figures of the Li Peng group).

Beijing; 1989/05/27; colour slide; Pieke

Slide of wall-poster at Beijing University with photo's and brief summaries of key figures of Li Peng group.

PAM 00411

BG SL109/10

Chen Wen

Gongheguo jue bu shi siyou caichan (The People's Republic is Absolutely Not Private Property).

Beijing; 1989/05/28; colour slide; Pieke

Slide of wall-poster at Beijing University. Pamphlet version, see PAM 00031, and collection Munro. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00412

BG SL109/10

Ping "laoren tongzhi" yu jiquanzhuyide zhengzhi shuanghuang; zhaichao (Criticism of the Two Men's Act of "the Rule by Old Men" and Totalitarianism; Excerpts).

Beijing; 1989/05/30; colour slide; Pieke

Slide of wall-poster at Beijing University

- PAM 00413 BG SL109/11
Minzhu yundong xiang he cong? (Where Is the Democratic Movement to Go?).
Beijing; 1989/05; colour slide; Pieke
Slides of a wall-poster at Beijing University. Continued on BG SL109/12,13
- PAM 00414 BG SL109/14
Beijing; 1989/05/27; colour slide; Pieke
Slide of a wall-poster in Beijing University, title and content are not clear
- PAM 00415 BG SL109/15
Beidaren: Wu [Wai]; chouweihui xuanchuanbu fagao (Person from Beijing University: Wu [Wai]; A Dispatch of the Propaganda Department of the Preparatory Committee)
[?] [?] **Beida chouweihuide gongkaixin (jielu)** (An Open Letter to the Beijing University Preparatory Committee (Excerpts)).
Beijing; 1989/05/31; colour slide; Pieke
Slides of a wall-poster at Beijing University. Continued on BG SL 109/16. Reply to the open letter is written on the same wall poster, see PAM 00416
- PAM 00416 BG SL109/16
Beida xuanchuan bu (Propaganda Department of Beijing University)
Da gongkaixin (Reply to the Open Letter).
Beijing; 1989/05/31; colour slide; Pieke
Slides of a wall-posters at Beijing University. Continued on BG SL109/17
- PAM 00417 BG SL109/20
Beijing; 1989/05; colour slide; Pieke
Slides of a wall-poster at Beijing University titled My Points of View on China's Process of Democratisation. Not clear enough to read. Continued on BG SL109/21
- PAM 00418 BG SL109/22
Zhu Li; Yingyu xi jiaoyuan, yuan dangyuan (Zhu Li: Teacher at the English Department and former Party member)
Tuidang shengming (Declaration of Resignation as Party Member).
Beijing; 1989/05/20; colour slide; Pieke
Slide of a wall-poster at Beijing University. Includes added remarks by supporters. See also Shiyue pinglun 1989/06/25 vol. 1
- PAM 00419 BG SL109/23
Bianweihui (Editorial Committee)
1989 nian 4 -- 6 yue; Zhongguo xuesheng yundong jishi; jinji zhengwen (April -- June 1989; A Record of the Events during The Chinese Student Movement; Urgent Call for Contributions).
Beijing; 1989/05/27; colour slide; Pieke
Slide of a wall-poster at Beijing University. Other version in Xinwen kuaixun (News Update) 5 (31 May 1989) (PAM 00168), p. 5
- PAM 00420 BG SL109/24
Ji'e bao (Hunger).
Beijing; 1989/05/28; colour slide; Pieke
Slide of a newspaper posted at Beijing University. English name in original. Contents and name editorial committee unreadable
- PAM 00421 BG SL110/01

Ai'guo hun (Patriotic Souls).

Beijing; 1989/05; colour slide; Pieke

Slide of a poem posted at Beijing University. Handwritten mimeographed version in collection Munro. For other version see PAM 00167

PAM 00422

BG SL110/02

Zhongguo bei huanxing le ma?? (Has China Been Roused??).

Beijing; 1989/05/27; colour slide; Pieke

Slides of a wall-poster at Beijing University. Continued on BG SL110/03,04

PAM 00423

BG SL110/05

Beijing wu shimin (Five Beijing Citizens)

Gao ge jie tongbao shu (Open Letter to Our Compatriots of All Social Circles).

Beijing; 1989/06/01; colour slide; Pieke

Slide of a wall-poster at Beijing University

PAM 00424

BG SL110/07

"Liu-er" jueshi xuanyan (Declaration of the "June 2nd" Hungerstrike).

Beijing; 1989/06/02; colour slide; Pieke

Slide of a wall-poster at Beijing University

PAM 00425

BG SL110/08

Xinwen daobao bianjibu (Editorial Board of the News Herald)

Xinwen daobao diwu qi (News Herald issue no. 5).

Beijing; 1989/05/22; colour slide; Pieke

Slides of News Herald no. 5 posted at Beijing University. Incomplete. Continued on BG SL110/09,10. With an exclusive Haowai. Complete copy in collection Munro.

PAM 00427

BG SL110/11

Xi'an gaoxiao ji ge ju daibiao fu lai shengyuan qingyuan shensu tuan (Delegation of Representatives of Xi'an Universities and [?] [?] Who Have Come to Make Public, Petition, and Appeal)

Xi'an "4.22" can'an zhenxiang (The Truth about the Massacre in Xi'an on 22 April).

Beijing; 1989/05/17; colour slide; Pieke

Slide of pamphlet posted at People's University

PAM 00428

BG SL110/11

Zhongguo jingji tizhi gaige yanjiusuo, Guowuyuan nongyan zhongxin fazhan yanjiusuo, [Zhongxin] gongsi guoji wenti yanjiusuo, Beijing qingnian jingji xuehui (Chinese Research Institute for the Reform of the Economic Structure, The Research Institute for Development of the Agricultural Structure Research Centre of the State Council, Research Institute for International Problems of the [Zhongxin] Corporation & 1 more)

Guanyu shijude liu dian shengming (Six Statements Concerning the Current Situation).

Beijing; 1989/05/19; colour slide; Pieke

Slide of pamphlet posted at People's University. For photocopy see PAM 00240, and collection Munro. For wall-poster version see PAM 00374.

PAM 00429

BG SL110/11

"Quanguo ge zu renmin, shehui ge jie zhishi renshi lianhe jueshi qingyuantuan" choubu (Preparatory Committee of the "Hungerstriking and Petitioning Delegation of the People of All Nationalities and Celebrities of All Circles of Society of the Whole Country")

Quanguo ge zu renmin, gongren, shehui ge jie zhiming renshi; [lian]he jueshi qingyuantuan xuanyanshu (Declaration by the Hungerstriking and Petitioning Delegation of the People of All Nationalities, Workers, and Celebrities of All Circles of Society of the Whole Country).

Beijing; 1989/05/26; colour slide; Pieke

Slide of pamphlet posted at People's University. Content and authors unreadable. For a more legible slide of a different copy of the same pamphlet posted at Xidan see SL 110/17, and collection Munro.

PAM 00431

BG SL110/13

Renda zizhihui (Autonomous Association of People's University)

Guanyu mujuande guiding (Rules Concerning Fund Raising).

Beijing; 1989/05/27; colour slide; Pieke

Slide of wall-poster at the gate of People's University

PAM 00432

BG SL110/13

Renda zizhihui (Autonomous Association of People's University)

Zhongguo renmin xuesheng zizhihui caiwu guizhang (Regulations of the Financial Affairs of the Autonomous Associations of China's People's Students).

Beijing; 1989/05/27; colour slide; Pieke

Slide of wall-poster at the gate of People's University

PAM 00433

BG SL110/14

Ben xueqi gaoxiao xuesheng kecheng (This Semester's Curriculum for University Students).

Beijing; 1989/05/27; colour slide; Pieke

Slide of a wall-poster at the gate of People's University

PAM 00434

BG SL110/15

Gei shi gaoliande 4 dian jianyi (Four Proposals to the Autonomous Student Federation of the City).

Beijing; 1989/05/23; colour slide; Pieke

Slide of a wall-poster at the gate of People's University

PAM 00435

BG SL110/16

Beijing zhongqingnian lilun gongzuozhe (Young and Middle-Aged Theoretical Workers from Beijing)

Jiu Li Peng shangtai weifan xianfa, weifan dangzhangde zhengbian xingzhi da shimin wen (Answering Questions by Citizens about the Coup-Like Nature of Li Peng's Rise to Power which Violated the Constitution and the Party Constitution).

Beijing; 1989/05/23; colour slide; Pieke

Slide of a pamphlet posted at the Gate of People's University. For another version see BG SL111/02 (PAM 00443). Photocopy of a version, signed by Zhongguo zheng-fa daxue xuanchuan tuan in collection Munro.

PAM 00437

BG SL110/20

Xinwen daobao (News Herald).

Beijing; 1989/05/17; colour slide; Pieke

Slide taken at Beijing University of pages 2 and 4 of the News Herald of 17 May 1989

PAM 00438

BG SL110/21

Zhongke yuan "You Chouxuan" ("You Chouxuan" at the Chinese Academy of Sciences)

Li shi zu sun xiang jian huan (A Happy Meeting between the Ancestors and Decendants of the Li Family).

Beijing; 1989/05/26; colour slide; Pieke

Slide of a poem posted at Beijing University

PAM 00439

BG SL110/21

Zhong ke yuan "You houxuan" ("You Chouxuan" at the Chinese Academy of Sciences)

Qi lu er shou; [?] Mao Zedong yuanyun fenghe (Two Eight-Line Poems Using Mao Zedong's Original Rhyme).

Beijing; 1989/05/24; colour slide; Pieke

Slide of poem posted at Beijing University

PAM 00440

BG SL110/21

Zhong ke yuan "You Chouxuan" ("You Chouxuan" at the Chinese Academy of Sciences)

Wei sha X er zuo (For Idiot X).

Beijing; 1989/05/27; colour slide; Pieke

Slide of poem posted at Beijing University. Slide taken 27 May 1989

PAM 00441

BG SL110/22

Women faqi zhe chang Zhongguo lishi shang zui dade ai'guo minzhu yundongde yuanyin (Our Reasons for Starting This Biggest Patriotic Democratic Movement in China's History).

Beijing; 1989/05/25; colour slide; Pieke

Slide of wall-poster at Beijing University. For pamphlet version see PAM 00448, and collection Munro

PAM 00442

BG SL110/24

Minzhu gainiande jiben neirong (The Fundamental Content of the Concept of Democracy).

Beijing; 1989/05/25; colour slide; Pieke

Slide of a wall-poster at Beijing University. Continued on BG SL 111/01

PAM 00444

BG SL111/03

Beijing; 1989/05; colour slide; Pieke

Slide of a wall-poster at Beijing University. Title and top of pages unreadable. Slide taken 27 May 1989

PAM 00445

BG SL111/05

Guangming yu hei'an zuihou juezhan; Shoudu [?] [?] baowei guangchang huiyi guanyu shijude shengming (The Decisive Battle between Light and Dark; Announcement about the Present Situation by the Capital United Conference for the [?] [?] Protection of the Square).

Beijing; 1989/05/23; colour slide; Pieke

Slide of a wall-poster at Xidan. Continued on BG SL111/06. For photocopy of pamphlet version see PAM 00261. Photocopy of type-set and mimeographed version in collection Munro. Version with slightly different title in Shiyue pinglun 1989/06/25 vol. 2

- PAM 00446 BG SL111/07
Beijing; 1989/05; colour slide; Pieke
Slide taken 27 May 1989 of a cartoon posted in a pedestrians' tunnel leading toward Tian'anmen Square
- PAM 00447 BG SL110/23
Beida zuowei xueyunde 1 mian qizhi (Beijing University Is One Flag of the Student Movement).
Beijing; 1989/05/25; colour slide; Pieke
Slide of an untitled wall poster at Beijing University. Title given is first characters of the text
- PAM 00448 BG SL111/08
Women faqi zhe chang Zhongguo lishi shang zuidade ai'guo minzhu yundongde yuanyin shi (Our Reasons for Starting this Biggest Patriotic Democratic Movement in the History of China Are).
Beijing; 1989/05/21; colour slide; Pieke
Slide taken 31 May 1989 of a pamphlet posted at the Bridge at Jianguomen. Also in collection Munro. For a wall-poster version of the same document posted at Beijing University see BG SL 110/22 (PAM 00441)
- PAM 00449 BG SL111/08
Shimin shi dui jundui jincheng cunyou "huailü" ma? (Do the Citizens Have Any "Doubt" about the Troops Entering the City?).
Beijing; 1989/05/25; colour slide; Pieke
Slide of a pamphlet posted at the Jianguomen bridge. Author and most of the content unreadable
- PAM 00450 BG SL111/09
Beijing shifan daxue (Beijing Normal University)
Minzhu luntan 2 (Democratic Forum 2).
Beijing; 1989/05/2?; colour slide; Pieke
Slide taken 31 May 1989 of Democratic Forum issue no. 2 posted at the Jianguomen bridge. Contents largely unreadable. Continued on BG SL111/10, 11. Some articles from this issue reprinted in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00451 BG SL111/12
Qishi (Announcement).
Beijing; 1989; colour slide; Pieke
Slide taken 1 June 1989 of wall-poster at Chongwenmen
- PAM 00452 BG SL111/12
Bixu qizhi xianmingdi fandui junguan (It is Necessary to Have a Clear-Cut Stand Opposing Military Rule).
Beijing; 1989; colour slide; Pieke
Slide taken 1 June 1989 of a wall poster at Chongwenmen. 1 slightly different + 1 considerably longer pamphlet version in collection Munro
- PAM 00453 BG SL111/13
Tamen jiujiang yao gan shenme? (What Do they Want to Do?).
Beijing; 1989; colour slide; Pieke

Slide taken 1 June 1989 of a wall-poster at Chongwenmen. See also Shiyue pinglun 1989/06/25 vol. 1

PAM 00454 BG SL111/14
Shoudu gaoxiao zizhi lianhehui xuanchuanbu (Propaganda Department of the Capital Autonomous Student Federation)
Shoudu gaoxiao zizhi lianhehui gao renmin shu (An Open Letter to the People from the Capital Autonomous Student Federation).
Beijing; 1989/05/24; colour slide; Pieke
Slide of pamphlet posted at Chongwenmen. Photocopy in collection Munro.

PAM 00455 BG SL111/15
Baowei guangchang! Baowei shoudu! Baowei Gongheguo! (Protect the Square! Protect the Capital! Protect the Republic!).
Beijing; 1989/05/22; colour slide; Pieke
Slide of pamphlet posted at Tian'anmen Square. Third page with subtitle "Kuai xun" (Fast Dispatch)

PAM 00456 BG SL111/16
Bianselong (Chameleon).
Beijing; 1989; colour slide; Pieke
Slide taken 1 June 1989 of a poem posted at Tian'anmen Square

PAM 00457 BG SL111/17
Shoudu yi [?] [?] (A [?] of the Capital).
Beijing; 1989/05/23; colour slide; Pieke
Slide of a poem posted at Tian'anmen Square

PAM 00458 BG SL111/17
Xin sheng (Voice from the Heart).
Beijing; 1989/05; colour slide; Pieke
Slide taken 1 June 1989 of a poem posted at Tian'anmen Square. Name of author unreadable

PAM 00459 BG SL111/17
Xiang shiminmen xueshengmen chuanbo (Broadcast for the Citizens and Students).
Beijing; 1989/05/26; colour slide; Pieke
Slide of a pamphlet posted at Tian'anmen Square written on letter paper of the administrative office of Shahezha in Changping County

PAM 00460 BG SL111/18
Gei Deng mamade yi feng gongkaixin (An Open Letter to Mama Deng).
Beijing; 1989/05/23; colour slide; Pieke
Slide of a wall-poster at Tian'anmen Square. Deng mama refers to Deng Yingchao

PAM 00461 BG SL111/19
Li Peng - Lü peng (Li Peng - Donkey Shed).
Beijing; 1989/05; colour slide; Pieke
Slide taken 1 June 1989 of wall-poster at Tian'anmen Square. Contents unreadable

PAM 00462 BG SL111/20
Beijing; 1989/05; colour slide; Pieke

Slide taken 1 June 1989 off Xinhuaamen of an essay written on a wall with red chalk. No title, and contents almost impossible to read

PAM 00463

BG SL111/21

Li Peng Li Peng ni zhen shi yi ge "yingxiong" (ruguo bu shi yi zhi gouxiong) (Li Peng Li Peng You Really Are a "Hero" (If You Are Not A Coward)).

Beijing; 1989/05; colour slide; Pieke

Slide taken 1 June 1989 of a wall-poster off Xinhuaamen written on 3 newspaper pages

PAM 00464

BG SL111/22

Xin Gongheguo guoge geci (New Words to the National Anthem of the Republic).

Beijing; 1989/05/21; colour slide; Pieke

Slide of a pamphlet posted at Tian'anmen Square

PAM 00465

BG SL111/22

Zhongguo gongren ci (Words of the Chinese Workers).

Beijing; 1989/05/21; colour slide; Pieke

Slide of a pamphlet posted at Tian'anmen Square

PAM 00466

BG SL111/23

Zhi Li Pengde yi feng juemixin (A Classified Letter to Li Peng).

Beijing; 1989/05/20; colour slide; Pieke

Slide of a wall-poster at Tian'anmen Square. The date given is the 1st day of Li Peng's reign, i.e. the first day of martial law, 20 May 1989

PAM 00467

BG SL111/24

Zhongguo zheng-fa daxue heping qingyuantuan (Delegation for Non-Violent Petitioning of the Chinese University for Politics and Law)

Qingyuanshu (Petition).

Beijing; 1989/05; colour slide; Pieke

Slide taken at Xinhuaamen 1 June 1989 of a flag with the text of the petition written on it

PAM 00468

BG SL112/01

Jinji jinggao (Urgent Warning).

Beijing; 1989/05; colour slide; Pieke

Slide taken 1 June 1989 of a wall-poster at Beijing University. The poster is incomplete as this slide covers just the first 3 pages of the poster

PAM 00469

BG SL112/02

Zhang Xueming

Beijing; 1989/05/03; colour slide; Pieke

Slide of a wall-poster at Beijing University. No title, slide only contains last two pages

PAM 00470

BG SL112/03

You yi pian senlin (Forest).

Beijing; 1989/06/01; colour slide; Pieke

Slide taken 1 June 1989 of a poem posted at Beijing University

PAM 00471

BG SL112/04

Yi Ming (Unknown)

"Zongli" song (Ode to the "Prime Minister").

Beijing; 1989/06/01; colour slide; Pieke

Slide taken 1 June 1989 of a wall-poster at Beijing University

PAM 00472 BG SL112/05
[?] [?] **xingshi** [?] **women** [?] [?] [?] (The Present Situation and Our Tactics).

Beijing; 1989/05; colour slide; Pieke

2 slides taken 1 June 1989 of a wall-poster at Beijing University, contents almost completely unreadable. Continued on BG SL112/06

PAM 00473 BG SL112/07
Zhang Xueming

[?] **yue** [?] **ri wan da** [?] **ge pengyou wen** (Answering Questions From a Friend on the Evening of [?]).

Beijing; 1989/05; colour slide; Pieke

Slide taken 1 June 1989 of a wall-poster at Beijing University. Continued on BG SL112/08

PAM 00474 BG SL112/09
Minzu xiehui (Minorities Society)

Xie zai Ge shi fang Hua zhi wen (Questions Written on the Eve of Gorbachov's Visit).

Beijing; 1989/05/13; colour slide; Pieke

Slide of a wall-poster at Beijing University. Continued on BG SL112/10

PAM 00475 BG SL112/10
Minzu xiehui (Minorities Society)

Yangpu you si qiu (Concerned Thoughts and Demands on the Yangpu Issue).

Beijing; 1989/05; colour slide; Pieke

Slide of a wall poster at Beijing University. Continued on BG SL112/11

PAM 00477 BG SL112/12
Minzu xiehui (Minorities Society)

Jiao Zhonggong, zhongyang, quanguo renda ji guowuyuan dui Zhong-Su shounaohui [?] [?] [?] **shu** (Open Letter to the Communist Party, the Center, the People's Congress, and the State Council about the [?] [?] of the Chinese-Soviet Summit).

Beijing; 1989/05/13; colour slide; Pieke

Slide of a wall-poster at Beijing University

PAM 00478 BG SL112/13
Zhi Zhongguo gongchandang [?] [?] **jiceng zhibude gongkaixin** (Open Letter to the Base-Level Branches of the Chinese Communist Party of [?]).

Beijing; 1989/05/18; colour slide; Pieke

Slide of a wall-poster at Beijing University

PAM 00479 BG SL112/14
Wei yin jueshi er [?] **houyizhengde tongxue yiyan sunkuan nanfang gexing zheng geci** (Call for the Contribution of Song Texts for a Fund-Raising Benefit Concert by Stars from Southern China for Students Who Suffer from Sequelae Due to Their Hungerstrike).

Beijing; 1989/05/26; colour slide; Pieke

Slide of a wall-poster at Beijing University

PAM 00480 BG SL112/15
Xinwen daobao bianjibu (Editorial Board of the News Herald)

Xinwen daobao disi qi (News Herald issue no. 4).

Beijing; 1989/05/17; colour slide; Pieke

Slide of pages 1 and 2 of the News Herald no. 4 posted at Beijing University. Complete photocopy in collection Munro.

PAM 00481 BG SL112/16

Beijing; 1989/06; colour slide; Pieke

Slide of a wall-poster in Tian'anmen Square by Propoganda Department of Beijing Student Autonomous Federation, no title, incomplete, only the last two pages available

PAM 00482 BG SL112/17

Renmin minzhu yanjiu hui (Research Association for People's Democracy)

Ziyouzhe xuanyan (Declaration of Free People).

Beijing; 1989/05; colour slide; Pieke

Slides of a pamphlet at Tian'anmen Square. Continued on BG SL112/18,19

PAM 00483 BG SL112/20

Lin Ye

Wuyuede Zhongguo (China in May).

Beijing; 1989/05/26; colour slide; Pieke

Slide of a poem posted at Tian'anmen Square

PAM 00484 BG SL112/21

Zhou zongli; women weiyide zongli; renmin xiangnian ni (Premier Zhou; Our Only Prime Minister; The People Are Missing You).

Beijing; 1989/05; colour slide; Pieke

Slide taken 31 May 1989 of wall-poster at Tian'anmen Square

PAM 00485 BG SL112/22

Diaoxiang luocheng xuanyan (Declaration about Erecting the Statue).

Beijing; 1989/06/03; colour slide; Pieke

Slide of a banner at Tian'anmen Square behind the "Goddess of Democracy"

PAM 00486 BG SL112/23

Shoudu ge jie ai'guo weixian lianxi huiyi (Joint Conference for Patriotism and Defense of the Constitution of All Social Circles in the Capital, and 9 other organizations)

Shoudu ge jie lianxi huiyi guanyu shijude shengming (Statement about the Present Situation of the Joint Conference for Patriotism and Defense of the Constitution of All Social Circles in the Capital).

Beijing; 1989/05/27; colour slide; Pieke

Slide of a pamphlet posted at Tian'anmen Square. For photocopy see PAM 00147, and collection Munro.

- PAM 00487 BG SL112/24
"Tui? Bu tui?" haishi "Dui? Bu dui?" ("To Retreat Or Not to Retreat?" or "Correct Or Incorrect?").
Beijing; 1989; colour slide; Pieke
Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). Slide taken 3 June 1989 of a pamphlet posted at Tian'anmen Square. See for photocopy of this pamphlet PAM 00128
- PAM 00488 BG SL112/24
Baozhi zhaiyao (4) (Newspaper Extracts 4).
Beijing; 1989/05; colour slide; Pieke
Slide taken 3 June 1989 of a pamphlet posted at Tian'anmen Square. Photocopy in collection Munro.
- PAM 00489 BG SL113/01
Beijing; 1989/05; colour slide; Pieke
Slide taken 3 June 1989 of a pamphlet posted at Tian'anmen Square. Contents almost unreadable, and title incomplete: "....Smashing the Li-Yang Counterrevolutionary Coup"
- PAM 00490 BG SL113/02
Wang Yi
Zhi youde ren (To Somebody).
Beijing; 1989/05/25; colour slide; Pieke
Slide of a poem posted at Tian'anmen Square
- PAM 00491 BG SL113/02
He [?] li
Xing lai ba! (Wake Up!).
Beijing; 1989/05; colour slide; Pieke
Slide taken 3 June 1989 of a poem posted at Tian'anmen Square
- PAM 00492 BG SL113/03
Beijing shifan daxue quanti xuesheng (All Students at Beijing Normal University)
Weiwén xìn (Letter of Sympathy).
Beijing; 1989/06/01; colour slide; Pieke
Slide of a pamphlet posted at Tian'anmen Square
- PAM 00493 BG SL113/04
Bufen ai'guo xuezhe (Some of the Patriotic Scholars)
Jiu Zhongguo sangshi lingtu zhuquan yi [?] (An Open Letter about China's Loss of Territorial Sovereignty).
Beijing; 1989/05; colour slide; Pieke
Slides of a pamphlet posted at Tian'anmen Square. Continued on BG SL 113/05, but this slide is difficult to read
- PAM 00495 BG SL113/06
Bufen yanjiusheng (Some of the Graduate Students)
Beijing; 1989/04/29; colour slide; Pieke
Slide of the last page of a wall-poster at Beijing University
- PAM 00496 BG SL112/12
Minzu xiehui (Minorities Society)

Shiwu ri youxing [?] yi (Proposal for the Demonstration on the 15th).

Beijing; 1989/05/13; colour slide; Pieke

Slide of a wall-poster at Beijing University

PAM 00497

BG SL112/21

Daxuesheng; I love you (University Students; I Love You).

Beijing; 1989/05; colour slide; Pieke

Slide taken 31 May 1989 of placard at Tian'anmen. First line of text in Chinese, second line in English

PAM 00498

002/002/003

Si.wu xingdong (Five April Action)

Jianchi baowei guonei minzhu yundongde yiyi (Resolutely Protect the Significance of the Democratic Movement in China).

Hong Kong; 1989/06/24; document; Jonker

At the other side of the same pamphlet another text is printed, see PAM 00212

PAM 00499

002/004/010

Beijing jianxun (Beijing News Brief). *In* Xinwen kuaixun (News Update) 2 (PAM 00258), pp. 2-3.

Beijing; 1989/05/23; mimeographed document; Pieke

PAM 00500

002/005/020

Beijing shifan daxue xinlixue xi minyi diaocha xiaozu (Public Opinion Poll Group of Beijing Normal University Psychology Department)

Minyi diaocha (Public Opinion Poll).

Beijing; 1989/04; photocopies document; Pieke

Sample questionnaire form. For report based on this questionnaire see PAM 00501/502/503/504

PAM 00501

002/005/021

Beijing shifan daxue xinlixue xi minyi diaocha xiaozu (Public Opinion Poll Group of Beijing Normal University Psychology Department)

Beijing shimin yanzhongde xuesheng yundong; -- guanyu Beijing xueyunde minyi diaocha baogao (yi) (Student Movement in the Eyes of the Beijing Citizens; -- Report on the Public Opinion Poll on the Beijing Students movement (One)).

Beijing; 1989/05/03; photocopies document; Pieke

See also PAM 00500/502/503/504. English translation in China Information Summer 1989

PAM 00502

002/005/022

Beijing shifan daxue xinlixue xi minyi diaocha xiaozu (Public Opinion Poll Group of Beijing Normal University Psychology Department)

Wu zhong shehui zhiyede shimin dui xuesheng yundongde taidu; -- guanyu Beijing xueyunde minyi diaocha baogao (er) (The Attitude towards the Beijing Student Movement of Beijing Citizens of Five Professions; -- Report of the Public Opinion Poll about the Beijing Students Movement (Two)).

Beijing; 1989/05/06; photocopied document; Pieke

See also PAM 00500/501/503/504. English translation in China Information Summer 1989

PAM 00503

003/002/018

Beijing shida xinlixue xi minyi diaocha xiaozu (Public Opinion Poll Group of Beijing Normal University Psychology Department)

Beijing shi zhuanke jishu renyuandui xuesheng yundongde taidu; -- guanyu Beijing shi xueyunde minyi diaocha xiaozu (san) (Attitude of Beijing Specialised and Technical Personnel towards the Students Movement; -- Report of the Opinion Poll about the Beijing Students Movement (Three)).

Beijing; 1976/05/06; photocopy; Hockx

See also PAM 00500/501/502/504. English translation in China Information Summer 1989

PAM 00504

003/002/019

Beijing shifan daxue xinlixue xi minyi diaocha xiaozu (Public Opinion Poll Group of Beijing Normal University Psychology Department)

Xueyun yu minyi; -- guanyu Beijing xueyunde minyi diaocha baogao (si) (Student Movement and Public Opinion; -- Report of the Opinion Poll about the Student Movement).

Beijing; 1989/05/11; photocopy; Hockx

See also PAM 00500/501/502/503. English translation in China Information Summer 1989

PAM 00505

003/001/011

Jiaoti quanda, minzhu hejia, zhongshi baodao, xinwen jingshen (Kicking and Beating, What is the Value of Democracy, It Is the Spirit of Democracy).

Beijing; 1989/04/20; photocopy; Straathof

Article copied from Hongkong's Jingji ribao (Economic Daily) 20 April 1989. Same pamphlet has another article from the same newspaper, see PAM 00503

PAM 00506

003/001/011

Yu minzhu, Chang'an jie Guojige sheng haodang, wei ziyou, Xinhuaamen qian hehen sa rexue (Calling for Democracy, the International Resonates along Chang'an Avenue; For Freedom, the Marks of Fresh Blood Are Spilling over Xinhua Gate).

Beijing; 1989/04/20; photocopy; Straathof

Article copied from Hongkong's Jingji ribao (Economic Daily) 20 April 1989. Same pamphlet has another article from the same newspaper, see PAM 00302

PAM 00507

003/001/019

Liancui ([?]). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 4.

Beijing; 1989/05/02; photocopy; Straathof

Poem

PAM 00508

003/001/019

Wange (Elegy). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 4.

Beijing; 1989/05/02; photocopy; Straathof

Poem

PAM 00509

003/001/019

Siwang (Death). *In* Xinwen daobao (News Herald) 2 May 1989 (PAM 00310), p. 4.

Beijing; 1989/05/02; photocopy; Straathof

Poem

PAM 00510

BG SL107/18

Jinye, women zai guangchang. Renmen yu women tong zai ... (Tonight, We will Be at the Square. The People and We Will be Together ...).

Beijing; 1989/05/24; colour slide; Pieke

Slide of a wall-poster in Tian'anmen Square with a poem without title and author's name.
Title given is first line of poem

PAM 00511

003/004/001

Du Chuanxue

Qianglie kangyi fennu kongsu Zhonggong Liaoning shengwei can wu rendao de zhengzhi pohai yu ling ren fazhi zaige zhitide faxisi baoxing (Strong Protest and Indignant Condemnation of the Fascist Atrocity by the Chinese Communist Party Liaoning Provincial Committee of Political Persecution and Severing People's Limbs Making One Boil with Anger).
Shenyang; 1989/02; photocopy; Verbeke

Pamphlet collected in Beijing during the people's movement, but written in Shenyang.
Includes the address and work unit of the author. The date was later added by hand.

PAM 00512

003/004/002

Suowei "duihuahui" de zhenxiang (The Truth about the So-Called "Dialogue Meeting").

Beijing; 1989/05; photocopy; Verbeke

For slightly worse photocopies of the same document, see PAM 00022 and PAM 00331.
A slightly better photocopy is PAM 00188. For hand-written version see PAM 00513. Other copy in collection Munro.

PAM 00513

003/004/003

Suowei "duihuahui" de zhenxiang (The Truth about the So-Called "Dialogue Meeting").

Beijing; 1989/05; photocopy; Verbeke

For type-set versions of the same document see PAM 00022, PAM 00188, PAM 00331, PAM 00512. Other copy in collection Munro

PAM 00514

003/004/004

Beijing shi gaoxiao zizhi lianhe shengming (Joint Declaration of the Autonomous Associations of Beijing Institutes for Higher Learning).

Beijing; 1989/04; photocopy; Verbeke

Only first page of this document, which seems to have been printed as page 8 of a periodical. Attached is also the last page of the previous document (page 7), dated 29 April 1989. For document on pages 3 and 4 of same periodical see PAM 00515

PAM 00515

003/004/005

Renmin daxue (People's University)

Shei shi "dongluan" de zhizaozhe? (Who Is Creating the "Turmoil"?).

Beijing; 1989/04; photocopy; Verbeke

Document seems to have been printed as pages 3 and 4 in a periodical or collection. For other (incomplete) document for the same periodical, see PAM 00514. See also Shiyue pinglun 1989/06/25 vol. 1

- PAM 00516 003/004/006
Beifang jiaotong daxue xuesheng zizhihui (Autonomous Association of the Students at the Northern University for Transport)
Gao quanti tongbao shu (Open Letter to All Countrymen).
Beijing; 1989/05/03; photocopy; Verbeke
Contents and date are different from PAM 00176 which has the same title
- PAM 00517 003/004/007
Dui dangqian xingshide fenxi (Analysis of the Present Circumstances).
Beijing; 1989/04; photocopy; Verbeke
- PAM 00518 003/004/008
Chu Shenglin, Qi Xiang, Li Xianzhi, etc.
Beida jiaoshi jiu xuesheng jueshi shangshu dangzhongyang, renda changweihui, guowuyuan (Open Letter on the Students' Hunger-strike from the Teachers at Beijing University to the Party Centre, the Standing Committee of the National People's Congress, and the State Council).
Beijing; 1989/05/13; photocopy; Verbeke
See for wall-poster version with less signatures PAM 00364
- PAM 00519 003/004/009
Qinghuaren (People from Qinghua University)
Zuixin xiaoxi (Latest News).
Beijing; 1989/05/21; photocopy; Verbeke
- PAM 00520 003/004/010
Beijing shi gaoxiao lianhehui (Beijing Municipality Universities Autonomous Federation)
Shengming (Declaration).
Beijing; 1989/05/19; photocopy; Verbeke
- PAM 00521 003/004/011
Renmin bisheng (Victory).
Beijing; 1989; photocopy; Verbeke
Cartoon. English title provided in document
- PAM 00522 003/004/012
Qinghuaren (People from Qinghua University)
Shuo ji ju zhenhua (Some True Words).
Beijing; 1989/04; photocopy; Verbeke
This is probably the first page of a handwritten and mimeographed periodical, reprinting an article from Hongkong's Jingji ribao (Economic Daily)
- PAM 00523 003/004/013
Bake shengming (Declaration of Class Boycott).
Beijing; 1989; photocopy; Verbeke
- PAM 00524 003/004/014
Gao quanguo ai'guo tongbao shu (Open Letter to All Patriotic Countrymen).
Beijing; 1989; photocopy; Verbeke
Different version, authored by Qinghua daxue, in collection Munro.
- PAM 00525 003/004/015

"Si'erling" xue'an jishi (On-the-spot Account of the 20 April Murder).

Beijing; 1989/04; photocopy; Verbeke

Reprinted in Shiyue pinglun 1989/05/04

PAM 00526

003/004/016

Beijing hangkong hangtian daxue (Beijing Aviation and Spaceflight University)

Xuesheng yundongde mudi he fangxiang (Aims and Direction of the Student Movement).

Beijing; 1989/04/26; photocopy; Verbeke

PAM 00527

003/004/017

Quanti Beida xuesheng (All Students at Beijing University)

Zhi quanguo ge jiecheng ge jie renshi shu (Open Letter to All People in the Country from All Strata and Social Circles).

Beijing; 1989/04/27; photocopy; Verbeke

PAM 00528

003/004/018

Qinghuaren (People from Qinghua University)

Gao jin Jing guanbing shu (Open Letter to the Officers and Men Marching on Beijing).

Beijing; 1989; photocopy; Verbeke

PAM 00529

003/004/019

Neimenggu yi zhongxue jiaoshi (A High School Teacher from Inner Mongolia)

Zhi quanguo jiaoshide yi feng gongkaixin (Open Letter to the Teachers in the Whole Country).

Beijing; 1989/05/22; photocopy; Verbeke

PAM 00530

003/004/020

Zhongguo xuesheng, xuezhe (Chinese Students and Scholars)

Tongzhi (Announcement).

Leuven, Belgium; 1989/12/29; photocopy; Verbeke

Convocation for a discussion meeting about the present and future situation in China

PAM 00531

003/004/021

Huohua (Spark).

Leuven, Belgium; 1989/11/17; photocopy; Verbeke

English title in original. Page from this Chinese student newspaper in Leuven

PAM 00532

003/005/001

Zhongyang meishu xueyuan, Zhongyang gongyi meiyuan, Zhongyang xiju xueyuan, Zhongyang yinyue xueyuan, Beijing dianying xueyuan, Beijing wudao xueyuan, Zhongguo xiqu xueyuan, Zhongguo yinyue xueyuan (Central Academy of Arts, Central Academy of Arts and Crafts, Central Academy of Theatre, Central Academy of Music, Beijing Academy of Film, Beijing Academy of Dance, Chinese Academy of Opera, Chinese Academy of Music)

Huanhu shijie huaren da youxing, qingzhu minzu minzhu yishi da juexing! "Minzhu zhi shen" diaoxiang luocheng xuanyan (Hail the Great Demonstration of the Chinese in the World, Celebrate the Great Awakening of the National Democratic Consciousness! Declaration of the Erection of the Statue of the Goddess of Democracy).

Beijing; 1989/05/30; photocopy; Pieke

PAM 00533

003/005/002

Hujialou jiedao banshichu (Street Office of Hujia Building)

Zhi Hujialou diqu juminde yi feng xin (Letter to the Residents of the Area of Hujia Building).

Beijing; 1989/08/21; printed document; Go

- PAM 00534 003/005/003
Qinghua daxue chouweihui, Zhongguo renmin daxue zizhihui chaolu (Qinghua University Preparatory Committee, copied by People's University Autonomous Association)
Jinji huyu . SOS (Urgent Call . SOS).
Beijing; 1989/05/18; mimeographed document; Hengst
- PAM 00535 003/005/004
Pengyoumen (Friends)
Jianchi jiushi shengli (To Persist Is to Be Victorious).
Guangzhou; 1989/05/24; printed document; Hendriks
Handed out during a demonstration in Guangzhou on 23 or 24 May 1989
- PAM 00536 003/005/005
Siyue ershi ri <<Xianggang jingji ribao>> baodao; jiao ti quan da minzhu he jia zhongshi baodao xinwen jingshen (Hongkong's Economic Daily of 20 April Reports; The Foot Kicks and the Fist Hits What is the Price of Democracy Sincere Reporting The Spirit of the News).
n.p.; 1989/04/24; photocopy;
Second page of document is very hard to read
- PAM 00537 003/005/006
Shoudu ba da yishu yuanxiao xuanchuanzu (Propaganda Group of Eight Large Art Academies of the the Capital)
Zhi renmin (To the the People).
Beijing; 1989/06/02; photocopy; Morton
- PAM 00538 003/005/007
Tongbaomen, tongxuemen: (Countrymen and Fellow Students:).
Beijing; 1989/06/04; photocopy; Morton
Photocopy of document faxed from Beijing. Also in collection Munro
- PAM 00539 003/005/008
Beijing daxue chouweihui lilun xinxiu (Theoretical and Information Department of the Beijing University Preparatory Committee)
Beijing; 1989/05/03; photocopy; Morton
Photocopy of document faxed from Beijing. Title missing
- PAM 00540 003/005/009
Zhongguo baowei renquan tongmeng (Chinese Alliance for the Protection of Human Rights)
Gao quanguo (To the Whole Nation).
Beijing; 1989/06/04; photocopy; Morton
Photocopy of document faxed from Beijing. Also in collection Munro

- PAM 00541 003/005/010
Bu mian zhi ye muji ji (Eye-Witness Account of the Sleepness Night).
Beijing; 1989/06; photocopy; Morton
Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). Photocopy of document faxed from Beijing. Account of the massacre of 3/4 June. Also in collection Munro
- PAM 00542 003/005/011
6.3 can'an (Massacre of 3 June).
Beijing; 1989/06; photocopy; Morton
Photocopy of document faxed from Beijing. Also in collection Munro, and in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00543 003/005/012
[Kuaixun] Jinchun, zai Chaoyang [?] [?] [?] fujinde jumin lou yangtaishang ([Fast News] This Morning, at the Balcony of a Residential Building near the Chaoyang [?]).
Beijing; 1989/06/04; photocopy; Morton
Beida xuesheng chuandan (Pamphlet of the Students at Beijing University). Photocopy of document faxed from Beijing. Four different news items.
- PAM 00544 003/005/013
Qilai, tongbaomen.
Xiamen; 1989; document; Heijerman
- PAM 00545 003/005/014
Beijing; 1989; document; Laaman
Text of wall-posters at Beijing Normal University during the people's movement copied down by Lars Laaman
- PAM 00546 003/005/015
Jinisi shijie jülü dahui -- Zhongguo zhi zui (Plenary Session of the Jinisi World Record Committee -- China Most).
Beijing; 1989; photocopy; Laaman
Other version, signed by Shoudu gongren and dated 24 May 1989 in collection Munro and in Shiyue pinglun 1989/06/25 vol. 1
- PAM 00547 003/005/016
Kuaixun (Latest News).
Beijing; 1989/05/21; photocopy; Laaman
- PAM 00548 003/005/017
Fada xuanchuanbu (Propaganda Department of the University of Law)
Gonggao (Announcement).
Beijing; 1989/05/20; photocopy; Laaman
- PAM 00549 003/005/018
Gao jiefangjun guanbin shu (Open Letter to the Officers and Men of the People's Liberation Army).
Beijing; 1989/05; photocopy; Laaman
- PAM 00550 003/006/001
Xuede jianzheng (Witnesses of Blood).
Beijing; 1989/06; photocopy; British L.

Written after 4 June 1989

- PAM 00551 003/006/002
Beijing zui [?] jianwen lu (Record of the [?] information in Beijing).
Beijing; 1989/06; photocopy; British L.
Written after 4 June 1989
- PAM 00552 003/006/003
Mishuchu (Secretariat)
[?] yi ([Protest]).
Beijing; 1989/04; photocopy; British L.
Pamphlet protesting the state-sponsored dialogue with the official student union on 29 April 1989
- PAM 00553 003/006/004
Shiju dongtai <4> (Current Political Situation and Developments (4)).
Beijing; 1989/05/23; photocopy; British L.
Contains four separate items, PAM 00554, 00555, 00556, 00557
- PAM 00554 003/006/004
Womende xingdong fanfzhen he celüe (Principles and Tactics behind Our Activities). *In* Shiju dongtai 4 (PAM 00553).
Beijing; 1989/05/23; photocopy; British L.
- PAM 00555 003/006/004
Shigaolian zuixin fabude xiaoxi (Most Recent News Release of the Beijing Students Autonomous Federation). *In* Shiju dongtai 4 (PAM 00553).
Beijing; 1989/05/23; photocopy; British L.
- PAM 00556 003/006/004
Ju Meiguo zhi yin wan 10:00 baodao (News Reported by the Voice of America at 10:00 PM). *In* Shiju dongtai 4 (PAM 00553).
Beijing; 1989/05/23; photocopy; British L.
"dao" in baodao written with the wrong character
- PAM 00557 003/006/004
Ju guanfang baodao (News Reported by Official Sources). *In* Shiju dongtai 4 (PAM 00553).
Beijing; 1989/05/23; photocopy; British L.
- PAM 00558 003/006/005
Xianggang Xin bao shelun (yijiubajiu nian si yue ershiwu ri); dalu xueyun huo minzhong lijie (The Editorial of the Hongkong daily Xin Bao (25 April 1989); The Mainland Student Movement Has Captured the Understanding of the Common People).
Beijing; 1989/04/25; photocopy; British L.
- PAM 00559 003/006/006
Qiche zhizaochang gongren (Automobile Factory Workers)
Gei guangda ai'guo xueshengde xin (Letter to the Mass of the Patriotic Students).
Beijing; 1989/05/18; photocopy; British L.
- PAM 00560 003/006/007

Minzhu zhi sheng; Geming Makesizhuyizhe tongmeng (Voice of Democracy; Alliance of Revolutionary Marxists)

Zhongguo wang hechu qu? (Where Does China Go?).

Hongkong; 1989/6/10; photocopy; British L.

PAM 00561

BG A35/339

Shida rexuezhong tongmeng (Alliance of the Hot-Blooded at Beijing Normal University)

Sangzhong wei shei er meng?! (For Whom Does the Death Knell Sound?!).

Beijing; 1989/04; colour photo; Laaman

Shifan daxue. Two pamphlets on wall.

PAM 00562

BG A35/340

Zun; Mou sha! Women shi bangxiong!! (Respect; Murder! We Are Accomplices!!).

Beijing; 1989/04/16; colour photo; Laaman

Wall-poster at Shifan daxue

PAM 00563

BG A35/345

Keqiu yu quan shehui gongtong fendoude yi qun Nandaren (A Group of People of Nanjing University Who Thirst for a Joint Struggle together with the Whole Society)

Gao tongxue shu (Open Letter to the Students).

Nanjing; 1989/04/17; colour photo; Lafille

Nanjing University. Wall-poster

PAM 00564

BG A35/349

Zhongwen xi (Chinese Department)

Guo shang (National Elegy).

Nanjing; 1989/04/18; colour photo; Lafille

Wall-poster at Nanjing University

PAM 00565

BG A35/352

Fang yanjiuyuan, women tingbudao ni! (Research Fellow Fang, We Do Not Hear You!).

Nanjing; 1989/04/19; colour photo; Lafille

Continued on BG 25/353. Chinese translation of an interview given by Fang Lizhi to Time Magazine. The translator has added a footnote: "Fang, descend from the 11th floor! We have a task for which we need to listen to you talk in Chinese!"

PAM 00566

BG A35/355

Gaige zhi lu ruhe jixu? (How to Continue on the Road of Reform?). *In* Waiwenyan zhuan (Foreign Languages Research Special Publication).

Nanjing; 1989/04/19; colour photo; Lafille

Continued on BG A35/373. Wall-poster at Nanjing University

PAM 00567

BG A35/364

Zheyang

Guo ji (National Mourning).

Nanjing; 1989/04/EO; colour photo; Lafille

Wall-poster at Nanjing University. Continued on BG A35/366

PAM 00568

BG A35/378

Zizhi lianhehui (Autonomous Federation)

Gao Nanjing shimin shu (Open Letter to the Citizens of Nanjing).

Nanjing; 1989/05/EO; colour photo; Lafille

Gulou Square. Continued from BG A35/364.

PAM 00569 BG A35/380
[?] [?] [?] de shizhi; Li Pengde yi chang zhengbian (The Essence of [?] [?]; A Coup by Li Peng).

Beijing; 1989/05/23; colour photo; Lafille

Wall-poster in tunnel near Tian'anmen. First part of title unreadable

PAM 00570 BG A35/381
Yao deng jiu deng yi ge yue (If We Have to Wait, We will Wait for a Month).

Beijing; 1989/05/26; colour photo; Saich

Tiananmen Square. Vertical banner.

PAM 00571 BG A35/383
Nimen chengzhide xuesheng (Your Students)
Jinggao laoshi (Respectfully Informing Our Teachers).

Xiamen; 1989/05/04; colour photo; Ruijter

Xiamen University. Wall-posters during first demonstration in Xiamen. Within hours these wall-posters were taken down by the authorities.

PAM 00572 BG A35/385
1. Yaoqiu zhengfu chengren quanguo xuesheng zizhahui; (1. We Demand that the Government Recognises the Autonomous Student Federations in the Whole Country).

Xiamen; 1989/05/04; colour photo; Ruijter

Xiamen University. Wall-poster during first demonstration in Xiamen. Within hours these wall-posters were taken down by the authorities. Seven demands from the government.

PAM 00573 BG A35/387
Wo you yi ge mengxiang (I Have A Dream).

Nanjing; 1989/05/EO; colour photo; Tielman

Poem posted at Nanjing University, near main gate.

PAM 00574 BG A35/398
Siyuede ai'si (Sad Thoughts in April).

Beijing; 1989/04/16; colour photo; Saich

Beijing University. Wall-poster commemorating death of Hu Yaobang. Text: "Thousands years old landscape, heroes we can't find one except Sun Zhong [Sun Yatsen] we found".

PAM 00575 BG A35/420
Yaobang zai tian zhi ling yu wu bei duihua (Dialogue between the Spirit of Hu Yaobang in Heaven and Us).

Beijing; 1989/04/16; colour photo; Saich

Wall-poster at Beijing University.

PAM 00576 BG A35/421
Beifang niang (A Wolf from the North)
Fengliu ji (Grief for the Distinguished).

Beijing; 1989/04/16; colour photo; Saich

Wall-poster at Beijing University commenorating the death of Hu Yaobang

PAM 00577 BG A35/422
Siyuede ai'si (Sad Thoughts in April).

- Beijing; 1989/04/16; colour photo; Saich
Poem lying on the ground at Beijing University commemorating death of Hu Yaobang. Is different from the wall-poster with same title PAM 00574
- PAM 00578 BG A35/426
Wei zai Yaobang (Great! Yaobang).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University commemorating death of Hu Yaobang
- PAM 00579 BG A35/427
Tong shi Yaogong (Grief the Loss of the Revered Mr. Hu Yaobang).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University commemorating death of Hu Yaobang
- PAM 00580 BG A35/428
Qi ge (A Song in Tears).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University commemorating death of Hu Yaobang
- PAM 00581 BG A35/430
Ji Yaobang (Mourn Hu Yaobang).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University
- PAM 00582 BG A35/432
Dao Yaobang (Mourn Hu Yaobang).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University
- PAM 00583 BG A35/435
Ai'guo minzhu yingcai ... (Patriotic Democratic Person of Outstanding Ability ...).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University commemorating death of Hu Yaobang
- PAM 00584 BG A35/436
Ji Yaobang tongzhi (Mourn Comrade Hu Yaobang).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University commemorating death of Hu Yaobang
- PAM 00585 BG A35/442
Tongdao Yaobang (Deeply Mourn for Hu Yaobang).
Beijing; 1989/04/17; colour photo; Saich
Wall-poster at Beijing University commemorating death of Hu Yaobang
- PAM 00586 BG A35/449
Siyue ai'qing (Sorrow in April).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University commemorating death of Hu Yaobang. Same text plus more wallposters see BG A35/470
- PAM 00587 BG A35/462
Zhengji leilei (Heaps of Government Achievements).

Beijing; 1989/04/18; colour photo; Saich
Wall-poster at Beijing University

PAM 00588 BG A35/463
Zhongwen xi 88 (The Students enrolled in 1988 at the Chinese Department)
Man jiang hong. Dao Yaobang (The Whole River is Red. Mourn Hu Yaobang).
Beijing; 1989/04/18; colour photo; Saich
Wall-poster at Beijing University commemorating death Hu Yaobang

PAM 00589 BG A35/479
Ku Yaobang (Cry for Hu Yaobang).
Beijing; 1989/04/16; colour photo; Saich
Wall-poster at Beijing University commemorating death Hu Yaobang. Continued on BG A35/478

PAM 00590 BG A35/483
Renda tongxue (Students at Chinese People's University)
Huan wo tongxue (Return Our Fellow Students).
Beijing; 1989/04/20; colour photo; Saich
Wall-poster at Beijing University

PAM 00591 BG A35/486
Nanjing [?] sheng; <<Fengxian ge>> (Cry from Nanjing; A Song Offered as a Tribute).
Beijing; 1989/04/22; colour photo; Saich
Wall-poster at Beijing University

PAM 00592 BG A35/492
Wu zhong sheng youdi zao yao (Fabricated Rumours).
Beijing; 1989/04/21; colour photo; Hengst
Wall-poster at Beijing University. Other photo of same wall-poster BG A35/501

PAM 00593 BG A35/494
Beida xuesheng xinwen fabu zhongxin (Beijing University Students News Release Centre)
Xinwen tonggao; si yue shijiu ri zui xin xiaoxi (News Announcement; The Latest News of the Evening of 19 April).
Beijing; 1989/04/20; colour photo; Hengst
Wall-poster at Beijing University

PAM 00594 BG A35/497
(The Next Steps -- Meditations after Deep Mourning).
Beijing; 1989/04/21; colour photo; Hengst
Wall-poster at Beijing University. Title in English, text in Chinese. Incomplete, only pp. 1-5. continued on BG A35/495, 505, 496

PAM 00595 BG A35/498
Chouweihui (Preparatory Committee)
Zhengqu yuanzhu (Winning Over Support).
Beijing; 1989/04/20; colour photo; Hengst
Wall-poster at Beijing University

PAM 00596 BG A35/499
Chouweihui (Tonggao)

Tonggao (Announcement).

Beijing; 1989/04/20; colour photo; Hengst
Wall-poster at Beijing University

PAM 00597

BG A35/500

Beijing; 1989/04/15; colour photo; Hengst
Incomplete wall-poster at Beijing University

PAM 00598

BG A35/502

Guozhengxi xuesheng (Students of the Department of Public Administration)

Dao Yaobang tongzhi (Mourning Comrade Hu Yaobang).

Beijing; 1989/04/15; colour photo; Hengst
Wall-poster at Beijing University

PAM 00599

BG A35/503

Zhishi fenzi xuanyan (Intellectuals Manifesto).

Beijing; 1989/04/21; colour photo; Hengst

Wall-poster at Beijing University. Undated, date given here is date when photograph was taken. For slightly better readable photograph of the same poster, see BG B6/001

PAM 00600

BG A35/504

Xiao wan (Little elegy).

Beijing; 1989/04/21; colour photo; Hengst

Wall-poster at Beijing University. Undated, date given is date when photograph was taken

PAM 00601

BG A35/507

Shanghai ai'guo xuesheng (Patriotic Students of Shanghai)

Zuixin xiaoxi (Latest News).

Shanghai; 1989/06/06; colour photo; Sackman

Wall-poster near Academy of Sciences in Shanghai

PAM 00605

BG A35/510

Shanghai gaoxiao zizhi lianhehui (Shanghai Students Autonomous Federation)

Shanghai gaoxiao zizhi lianhehui gonggao (Announcement by the Shanghai Students Autonomous Federation).

Shanghai; 1989/06/08; colour photo; Sackman

Wall-poster near Academy of Sciences in Shanghai

PAM 00606

BG A35/511

Beijing gaoxiao zizhi lianhehui (Beijing Students Autonomous Federation)

Beijing gaoxiao zizhi lianhehui gao quan shijie (Beijing Students Autonomous Federation Announces to the Whole World).

Shanghai; 1989/06/05; colour photo; Sackman

Wall-poster near Fudan University

PAM 00607

BG A35/515

"Yuan" Mu qiu "Yu"; guanyu "duihua" de zhenxiang (Climbing a Tree to Catch Fish; About the Truth of the "Dialogue").

Beijing; 1989/05/04; colour photo; Sackman

Placard with text carried during demonstration at Tian'anmen Square. Photo taken by Chinese photographer. Title is pun on Yuan Mu's (spokesman of the State Council) name. Compare PAM 00630

PAM 00608 BG A35/516
Xiaozhang bangongshi (Official of the University Principal)
Guanyu yange Sanjiaodi chuchuangde shiyong he guanlide tonggao (Announcement about Strictly Proscribing the Use of the Bill-boards at Sanjiaodi).
Beijing; 1989/10/01; colour photo; Sackman
Official announcement posted at Beijing University

PAM 00609 BG B6/002
Gao Beida tongxue (To the Students of Beijing University).
Beijing; 1989/04/21; B&W photo; Sackman
Wall-poster at Beijing University. Undated, date given is when photograph was taken. Suspended in front of poster a "jianyi tong", a box for proposals and ideas

PAM 00610 BG B6/003
Ji ge you liangxinde wujing (Some MPs with a Conciousness)
Jianying (Sketch).
Beijing; 1989/04/20; B&W photo; Sackman
Wall-poster Beijing University

PAM 00611 BG B6/004
Beijing daxue chouweihui (Beijing University Preparatory Committee)
Heping qingyuan qi tiao (Peaceful Petition of Seven Items).
Beijing; 1989/04/21; B&W photo; Sackman
Wall-poster Beijing University, continued on BG B6/005, 006

PAM 00612 BG B6/007
Chouweihui quanti (All members of the Preparatory committee)
Gonggao (Announcement).
Beijing; 1989/04/20; B&W photo; Sackman
Wall-poster Beijing University, continued on BG B6/008. Includes the names of the members of the committee: Ding Xiaoping, Xiong Yan, Feng Congde, Wang Dan, Yang Qing, Meng Zhaoqiang, Yang Danqing, Zhao Tiguao

PAM 00613 BG B6/009
Jingjixuede sikao (Reflections on Economics).
Beijing; 1989/04/18; B&W photo; Sackman
Wall-poster Beijing University. Undated, date given is when the photograph was taken

PAM 00614 BG B6/010
Beidaren (Person from Beijing University)
Never Turn Back.
Beijing; 1989/04/23; B&W photo; Sackman
Wall-poster Beijing University. Title in English, text in Chinese

PAM 00615 BG B6/011
Xiangyan da jizhe wen (Cigarette Press Conference).
Beijing; 1989/04/25; B&W photo; Sackman

Wall-poster Beijing University, see also BG B6/012. Satirical poster using brand names of cigarettes cut out of cigarette cartons as answers to questions about China's current state of affairs

PAM 00616 BG B6/013

Ju fangeming baoluan fenzi (Elements Stirring a Counterrevolutionary Rebellion).

Beijing; 1989/10; B&W photo; Sackman

Official propaganda poster at Xidan. Adjacent propaganda poster on BG B6/014 (PAM 00617)

PAM 00617 BG B6/014

Guangfan fadong qunzhong jiefa jian (Exposition and Denunciation of Wide-Spread Mobilisation of the Masses).

Beijing; 1989/10; B&W photo; Sackman

Official propaganda poster at Xidan. Adjacent poster BG B6/13 (PAM 00616)

PAM 00618 BG B6/015

Beijingshi sifaju xuanchuan chu (Propaganda Desk of the Beijing Judicial Bureau)

"Gongheguo weishi" Liu Guogeng ("Bodyguard of the Republic" Liu Guogeng).

Beijing; 1989/10; B&W photo; Sackman

Official propaganda cartoon posted near the Temple of Heaven. Continued on BG B6/016, 017, 018

PAM 00619 BG B6/019

Beijing daxue xueshenghui (Beijing University Student Association)

Qianyan (Foreword).

Beijing; 1989/03/18; B&W photo; Sackman

Wall-poster Beijing University about the meaning of the 4 May Movement tradition at Beijing University

PAM 00620 BG B6/020

Beijing daxue xueshenghui; Beijing daxue yanjiushenghui (Beijing University Student Association; Beijing University Graduate Student Association)

Gonggao (Announcement).

Beijing; 1989/04/16; B&W photo; Sackman

Wall-poster Beijing University, announcing 5 points of action concerning Hu Yaobang's death

PAM 00621 BG B6/021

Xuesheng chouweihui (Students Preparatory Committee)

Jinri sanjiao bake qingkuang (The Situation of the Class Boycott Today).

Beijing; 1989/04/21; B&W photo; Sackman

Wall-poster Beijing University. Table listing which classes were completely, half, or not at all boycotted

PAM 00622 BG B6/022

"Si'erling" da can'an; mujizhe yan (The Massacre of "20 April"; Account of an Eye-Witness).

Beijing; 1989/04/21; B&W photo; Sackman

Wall-poster Beijing University, continued on BG B6/23, 24

PAM 00623 BG B6/025

Beidaren zenme ban (What to Do, People from Beijing University).

- Beijing; 1989/04/18; B&W photo; Sackman
Wall-poster Beijing University. Undated, date given is when photograph was taken
- PAM 00624 BG B6/026
Yaobang yanlun xuan (Selections from Speeches by Hu Yaobang).
Beijing; 1989/04/17; B&W photo; Sackman
Wall-poster Beijing University, continued on BG B6/027. Quotations from speeches or interviews by Hu Yaobang
- PAM 00625 BG B6/028
1/200
Jinwan jiudian huishi Tian'anmen (Joining of Forces Tonight at Tian'anmen).
Beijing; 1989/04/18; B&W photo; Sackman
Wall-poster Beijing University. Name of author refers to the 200 "warriors" who have taken the initiative
- PAM 00626 BG B6/033
Wang Dan
Laizi Guangchang; Jinji huyu (From the Square; Urgent Call).
Beijing; 1989/05/25; B&W photo; Greenhill
Wall-poster Beijing University
- PAM 00627 BG B6/034
Beijing; 1989/04/26; B&W photo; Greenhill
Last two pages of a wall-poster at Beijing University
- PAM 00628 BG A35/517
Landa lishi baqi (1987 Class of the History Department at Lanzhou University)
Gao Lanzhou renmin shu (Open Letter to the People of Lanzhou).
Lanzhou; 1989/05/15; colour photo; Driessen
Wall-poster at central square in Lanzhou
- PAM 00629 BG A35/518
Ti lieshi mu (About the Martyrs' Tomb).
Beijing; 1989/05/25; B&W photo; Laan
Poem posted at Tunnel Tian'anmen Square. Continued on BG A 25/519, 520, 521, 522
- PAM 00630 BG A35/523
Jiaoda zizhihui (Jiaotong University Autonomous Association)
Shanghai shiminmen (Citizens of Shanghai).
Shanghai; 1989/06/07; colour photo; Laan
Wall-poster in Shanghai
- PAM 00631 BG A35/524
Deng shi xiu weng; gaogao zai shan; qieju junquan; shiwei zhongyang (Mr. Deng the Senile Old Man; High on a Mountain; Usurping Military Power; Exhibiting His Power at the Centre).
Beijing; 1989/05/23; B&W photo; Laan
Poem posted at Tunnel Tian'anmen Square
- PAM 00632 BG A35/525
Jin Gai (Jin Gai)
Miandui liumang (Confronting the Gangsters).
Beijing; 1989/05/24; B&W photo; Laan

Poem posted at Tunnel Tian'anmen Square

- PAM 00633 BG A35/526
Guangchang shiren (Poet from the Square)
Guangchang qishi lu (Record of the Enlightenment at the Square).
Beijing; 1989/05/23; B&W photo; Laan
Poem posted at Tunnel Tian'anmen Square
- PAM 00634 BG A35/527
SOS jiujiu haizi; jiujiu jiaoyu (SOS Save the Children; Save Education).
Beijing; 1989/05/25; B&W photo; Laan
Wall-poster at Tunnel Tian'anmen Square
- PAM 00635 BG A35/528
Qiantou . ziyou . women zou (Forwards . Freedom . We Walk).
Beijing; 1989/05/24; B&W photo; Laan
Poem posted at Tunnel Tian'anmen Square
- PAM 00636 BG A35/530
Xiangtan daxue (Xiangtan University)
Sanzhang (Informal Essay).
Beijing; 1989/05/21; B&W photo; Laan
Poem posted at Tunnel Tian'anmen Square
- PAM 00637 BG A35/531
Xiangtan daxue (Xiangtan University)
Ji (Sacrifice).
Beijing; 1989/05/21; B&W photo; Laan
Poem posted at Tunnel Tian'anmen Square
- PAM 00638 BG A35/531
Xiangtan daxue (Xiangtan University)
Wu ti (Untitled).
Beijing; 1989/05/21; B&W photo; Laan
Poem posted at Tunnel Tian'anmen Square
- PAM 00639 BG A35/532
Ye Yuke
Shi shihou, Zhongguoren (It Is Time, Chinese).
Beijing; 1989/05/EO; B&W photo; Laan
Essay written on banner at Tian'anmen Square. Continued on BG A35/533, 53. Reprinted in Shiyue pinglun 1989/06/25 vol. 2
- PAM 00640 BG A35/535
Shoudu ge jie xiehui lianxi huiyi (United Conference of All Social Circles in the Capital)
Jinji huyu (Urgent Call).
Beijing; 1989/05/25; B&W photo; Laan
Pamphlet posted at Tian'anmen Square
- PAM 00641 BG A35/536
Wu Qiu
Jinye jieyan (Tonight's Martial Law).

Beijing; 1989/05/20; B&W photo; Laan

Poem posted at Tunnel Tian'anmen Square. Reprinted in Shiyue pinglun 1989/06/25 vol. 2

PAM 00642

BG A35/537

Quanli jia chongbai (Power Increases Adulation).

Beijing; 1989/05/EO; B&W photo; Laan

Poem posted at Tian'anmen Square. No date, no title. Date given is date when photograph was taken, title given is first line

PAM 00643

BG A35/538

Luo Yuhua

Dayoushi (1989.5.21) (Ragged Verse (21 May 1989)).

Beijing; 1989/05/21; B&W photo; Laan

Poem posted at Tian'anmen Square. For colour photo of same poem posted elsewhere, see BG A35/540

PAM 00644

BG A35/538

Luo Yuhua

Dayoushi (1989.5.22) (Ragged Verse (22 May 1989)).

Beijing; 1989/05/22; B&W photo; Laan

Poem posted at Tian'anmen Square. For colour photo of same poem posted elsewhere, see BG A35/540

PAM 00645

BG A35/538

Luo Yuhua

Hao le xing (1989.4.28) (New Song about Good (28 April 1989)).

Beijing; 1989/04/28; B&W photo; Laan

Poem posted at Tian'anmen Square. For colour photo of same poem posted elsewhere, see BG A35/540

PAM 00646

BG A35/541

Beijing shimin; Luo Yuhua (A Citizen of Beijing; Luo Yuhua)

Sa relei beitung changkong dadi ku Zhonghua zhuangzhi wei chou (Shedding Hot Tears and Overcome with Grief the Sky and Earth Cry for the Unfulfilled Aspirations of China).

Beijing; 1989/05/20; colour photo; Laan

Poem posted at Tian'anmen Square. Untitled, title given is first sentence. For B&W photo of same poem posted elsewhere, see BG A35/538

PAM 00647

BG A35/541

Beijing shimin; Luo Yuhua (Citizen of Beijing; Luo Yuhua)

Zhongguo zhengzhi shuxue kexueyuan gonggao; Yijiubajiu nian zhengzhi shuxue gongshi yanjiu zuixin chengguo (Public Notice of the Chinese Academy of Political Mathematics; The Latest Results of the 1989 Political Mathematics Research Formula).

Beijing; 1989/05/20; B&W photo; Laan

Satirical text posted at Tian'anmen Square. For B&W photo of same text posted elsewhere, see BG A35/538

PAM 00648

BG A35/539

Luo Yuhua

Youxing kouhao (Demonstration Slogans).

Beijing; 1989/05/20; B&W photo; Laan

Wall-poster posted at Tian'anmen Square. For colour photo of same wall-poster posted elsewhere, see BG A35/540

PAM 00649 BG A35/541
Guoji shangbao kuaixun (di yi hao) (Fast Dispatch of the International Trade News (Number One))
Zhengzhi ju huiyi zhong ceng tichu; Li Peng, Yang Shangkun dou yao xialai; fen you Wan Li, Li Xiannian zandai (It Has Already been Said at the Conference of the Politburo; Li Peng and Yang Shangkun Have to Step Down; They Will Be Replaced Temporarily by Wan Li and Li Xiannian Respectively).
Beijing; 1989/05/24; colour photo; Laan
Pamphlet posted at Tian'anmen Square

PAM 00650 BG A35/536
Wu Qiu
Jingzuo xuanyan (Declaration about the Sit-Down Demonstration).
Beijing; 1989/05/20; B&W photo; Laan
Wall-poster at Tian'anmen Square

PAM 00651 BG B6/036
Beida yi ren (Someone at Beijing University)
Jiu shi, women! (Saving the World, We!).
Beijing; 1989/04/18; B&W photo; Sackman
Wall-poster at Beijing University

PAM 00652 BG B6/035
Zhi wo cengjing ai'guode nüren (To the Woman I Have Loved).
Beijing; 1989/05/03; B&W photo; Sackman
Poem posted at Beijing University

PAM 00653 BG B6/038
Daodi [?] gai zenmeban?! (What to Do?!).
Beijing; 1989/04/21; B&W photo; Sackman
Wall-poster at Beijing University

PAM 00654 BG B6/037
Beijing; 1989/04/21; B&W photo; Sackman
Incomplete wall-poster at Beijing University

PAM 00655 BG B6/036
Beida chenlun le ma? (Is Beijing University Going Down the Drain?).
Beijing; 1989/04/18; B&W photo; Sackman
Wall-poster at Beijing University

PAM 00656 003/007/001
Zhongguo minzhu tuan jie lianmeng (Xianggang) (Chinese Democratic United League (Hongkong))
Jinji huyu (Urgent Call).
Hongkong; 1989/05/23; printed document; Slegt
Other document from same organisation and with the same title, but with different content on reverse side of same pamphlet

PAM 00657 003/007/001
Zhongguo minzhu tuan jie lianmeng (Xianggang) (Chinese Democratic United League (Hongkong))

Jinji huyu (Urgent Call).

Hongkong; 1989/05/23; printed document; Slegt

Other document from same organisation and with the same title, but with different content on reverse side of same pamphlet

PAM 00658 003/007/002
Quangang jidutu shengyuan Zhongguo ai'guo minzhu yundong lianhehui (Federation of Christians in All Hong Kong Who Support China's Patriotic Democratic Movement)

Jinji huyu (Urgent Call).

Hongkong; 1989/05/22; printed document; Slegt

PAM 00659 BG B6/039
Zuixin xiaoxi (Latest News).

Beijing; 1989/05/25; B&W photo; Slegt

Wall-poster at Beijing University

Beijing; 1989; photocopy; Munro

Photocopies of complete set of documents collected by Robin Munro. Documents not entered individually into this inventory. A separate inventory prepared by the British Library is added to the collection in the boxes. Continued in box 014

016

014

Beijing; 1989; photocopy; Munro

Photocopies of complete set of documents collected by Robin Munro. Documents not entered individually into this inventory. A separate inventory prepared by the British Library is added to the collection in the boxes. Continued from 016

015

Beijing; 1989; photocopy; ANU

Documents collected by the Contemporary China Centre at the Australian National University, Canberra, Australia. Documents not entered individually into this inventory, since it is a duplicate of the collection Munro, see description box 014 and 016

APPENDIX 1

List of Contributors

This list was compiled from the SOURCES database

AD (Algemeen Dagblad)

British Library

Delfs, Robert

Driessen, Mischa

Eijkelboom, Gwendolyn

Erck, Niels van

Go, Caroline

Heijerman, Fred

Hendriks, Annelie

Hengst, Jeroen den

Hockx, Michel

Hollander, Leonard den

Jonker, Ellis

Korzec, Michel

Laaman, Lars

Laan, Gino

Lafille, Valerie

Landsberger, Stefan

Maeseneer, Paul de

Morton, Sue

Mrevlje, Andrej

Peletier, Jeltje

Pieke, Frank

Ruijter, Liesbeth de

Sackman, Peter

Saich, Tony

Slegt, Irene

Straathof, Caroline

Tielman, Guido

Verbeke, Kristine

APPENDIX 2

TITLE INDEX

This appendix below was compiled from the field TITLE1

1. SOS; 2. Gaoji; 3. Zhichi nimen bing meiyou cuode haizi ba!	PAM 00292
1. Yaoqiu zhengfu chengren quanguo xuesheng zizhahui;	PAM 00572
1976 nian 4 yue 18 ri <<Renmin ribao>> shelun: Tian'anmen shijian shuoming le shenme?	PAM 00081
1988 nian Beida dazibao zhongde jiduan cuowu he fandong guandian	PAM 00210
1989 nian 4 -- 6 yue Zhongguo xuesheng yundong jishi jinji zhengwen	PAM 00168
1989 nian 4 -- 6 yue; Zhongguo xuesheng yundong jishi; jinji zhengwen	PAM 00419
"2.6" jueshi xuanyan	PAM 00121
4 yue 27 ri youxing shimo	PAM 00312
4.21 jianbao	PAM 00297
5 yue 14 ri xiaowu duihua gaiyao	PAM 00102
5 yue 28 ri quanqiu huaren da youxing huaxu	PAM 00057
5 yue 28 ri quanqiu huaren da youxing -- Beijing shi gaolian jue ding xiangying	PAM 00288
5 yue 28 ri quanqiu huaren da youxing -- Beijing shi gaolian jue ding xiangying	PAM 00235
5.16 shengming	PAM 00098
5.25 Caifang ji	PAM 00071
"5.28" quanqiu yanhuang zisun da youxing tonggao	PAM 00138
"5.4." kouhao	PAM 00192
6.3 can'an	PAM 00542
7 eisen van de studenten	PAM 00197
Ai'guo hun	PAM 00167
Ai'guo hun	PAM 00421
Ai'guo minzhu yingcai ...	PAM 00583
Ai'guo minzhu yundong =? dongluan	PAM 00397
Appeal	PAM 00125
At 22:00 in the evening of June 3d ...	PAM 00014
Bake shengming	PAM 00523
Baochi jingt, buyao songxie	PAM 00181
Baowei guangchang! Baowei shoudu! Baowei gongheguo!	PAM 00270
Baowei guangchang! Baowei shoudu! Baowei Gongheguo!	PAM 00455
Baowei Tian'anmen zhihuibu guanyu xueyunde shengming	PAM 00011
Baowei Tian'anmen zhihuibu guanyu xueyunde shengming	PAM 00264
Baowei Tian'anmen zhihuibu guanyu xueyunde shengming	PAM 00267
Baozhi zhaibao (4)	PAM 00488
Baozhi zhayao	PAM 00112
Beida chenlun le ma?	PAM 00655

Beida chouweihui yanzhong shengming	PAM 00143
Beida jiaoshi jiu muqian jushi gao quanguo tongbao shu	PAM 00099
Beida jiaoshi jiu xuesheng jueshi shangshu dangzhongyang, renda changweihui, guowuyuan	PAM 00518
Beida jiaoshi jiu xuesheng jueshi shangshu dangzhongyang, renda changweihui, guowuyuan	PAM 00364
Beida jiaoshi shengyuan xuesheng	PAM 00103
Beida xiaozhang Ding Shisun lun xueyun	PAM 00048
Beida yi xuesheng gei bao lai xin tan Fang Lizhi	
Li Shuxian caozong Wang Dan gao dongluan	PAM 00219
Beida zuowei xueyunde 1 mian qizhi	PAM 00441
Beidaren zenme ban	PAM 00623
Beijing daxue guangda shisheng tiyi zai weiminghu bian wei Yaobang tongzhi li banshen tongxiang	PAM 00085
Beijing daxue guangda xuesheng huanying Ge'erbaqiaofu dao Beijing daxue jiangyan	PAM 00084
Beijing daxue jiaoshi huoyuantuan chengli shengming	PAM 00101
Beijing fasheng fangeming baoluande shishi zhenxiang	PAM 00221
Beijing gaoxiao zizhi lianhehui gao quan shijie	PAM 00606
Beijing gongye daxue gao Beijing shimin shu	PAM 00396
Beijing jianxun	PAM 00499
Beijing shi gaoxiao zizhi lianhe shengming	PAM 00514
Beijing shi zhengfu fayanren da jizhe wen	PAM 00189
Beijing shi zhuanke jishu renxue dui xuesheng yundongde taidu; -- guanyu Beijing shi xueyunde minyi diaocha xiaozu (san)	PAM 00503
Beijing shifan daxue jueshi qingyuantuan tongxun, zong diqi qi	PAM 00204
Beijing shimin yanzhongde xuesheng yundong; -- guanyu Beijing xueyunde minyi diaocha baogao (yi)	PAM 00501
Beijing shiwei, shizhengfu yao xiang renmin jiaodai "qingzhan" zhenxiang	PAM 00002
Beijing xuesheng jueshi jishi	PAM 00111
Beijing zhishijie lianhehui chengli xuanyan	PAM 00259
Beijing zui [?] jianwen lu	PAM 00551
Beijing [?] shi [?] gaoxiao youxing kouhao	PAM 00309
Ben xueqi gaoxiao xuesheng kecheng	PAM 00433
Benbao jizhe Tian'anmen guangchang caifang shilu	PAM 00164
Bianselong	PAM 00456
Biaoyu & kouhao	PAM 00285
Bixu qizhi xianmingdi bochi <<Renmin ribao>> shelun	PAM 00151
Bixu qizhi xianmingdi fandui junguan	PAM 00452
Bo "Renmin ribao" shelun -- women bing mei you weixian	PAM 00023
Bo <<Renmin Ribao>> shelun -- women meiyong weixian	PAM 00179
Bu mian zhi ye muji ji	PAM 00541
Buqu bunao, ba douzheng jinxing daodi	PAM 00205
Buxiude xuanyan	PAM 00049
Buyao mingjun, yao minzhu	PAM 00185
Buziyou, wuning si -- ji Beida xuesheng lingxiu Wang Dan Caifang	PAM 00070
CCTV bufen biandao, jizhe shengyuan xuesheng shengmingshu	PAM 00007
"Chedidi fan ziyouhua" -- jingti	PAM 00232
	PAM 00224

Chen Guying dui muqian jushide shengming	PAM 00051
Chengxiang duli neng chengchuan ma?	PAM 00187
Cong di 2 ci Beijing zhi chun, kan Zhonggong xianzhengquande shizhi	PAM 00184
Congman maodunde guangrong -- guanyu Tian'anmen xuechaode suixiang	PAM 00053
Cuileidan fanghu	PAM 00203
Da gongkaixin	PAM 00416
Dabing yajing + xinwen fengsuo	PAM 00141
Dalu minzhu ai'guo yundong yu shinian wenge dongluan	PAM 00120
Dao Yaobang tongzhi	PAM 00598
Dao Yaobang	PAM 00582
Daodi [?] gai zenmeban?!	PAM 00653
Daonian Hu Yaobang tongzhi jishi sheying zhan	PAM 00357
Daxuesheng; I love you	PAM 00497
Dayoushi (1989.5.21)	PAM 00643
Dayoushi (1989.5.22)	PAM 00644
Demo Times	PAM 00013
Deng daren, huilai ba	PAM 00178
Deng shi xiu weng; gaogao zai shan; qieju junquan; shiwei zhongyang	PAM 00631
Di'er ci "Wusi yundong" de san ge jieduan	PAM 00356
Disan ci langchao; 5 yue 13 ri zhi 16 ri jueshi jishi	PAM 00256
Diaoxiang luocheng xuanyan	PAM 00485
Dui Beida wenhua shenceng maodunde chubu fansi	PAM 00211
Dui dangqian xingshide fenxi	PAM 00517
Dui shijude ji dian kanfa	PAM 00389
Dui zhonggong Shanghai shiwei zhengdun Faguo zongtong jiu Zhongguo	
jushi da jizhe wen	PAM 00064
Fakan ci	PAM 00269
Fang yanjiuyuan, women tingbudao ni!	PAM 00565
Fengliu ji	PAM 00576
Fengyu yu lai bu [?] pingjing; Li Peng jituan yaoyuan jianjie	PAM 00410
Fubai he shiwu shi "dongluan" de genyuan; gongchandang ying tong gai	
qian fei	PAM 00281
Gaige zhi lu ruhe jixu?	PAM 00566
Ganxie nimen, laizi quanguo gedide minzhu doushimen	PAM 00061
Gao Beida tongxue	PAM 00609
Gao Beijing shimin shu	PAM 00190
Gao ge jie tongbao shu	PAM 00423
Gao jiefangjun guanbin shu	PAM 00549
Gao jin Jing budui guanbing shu	PAM 00391
Gao jin Jing guanbing shu	PAM 00528
Gao Lanzhou renmin shu	PAM 00628
Gao Nanjing shimin shu	PAM 00568
Gao quanguo ai'guo tongbao shu	PAM 00524
Gao quanguo daxuesheng shu	PAM 00193
Gao quanguo gaoxiao tongxue shu	PAM 00019
Gao quanguo gaoxiao tongxue shu	PAM 00174

Gao quanguo gaoxiao tongxue shu	PAM 00308
Gao quanguo gongren shu	PAM 00245
Gao quanguo tongbao shu	PAM 00135
Gao quanguo tongbao shu	PAM 00294
Gao quanguo	PAM 00540
Gao quanshi renmen shu	PAM 00037
Gao quanti tongbao shu	PAM 00176
Gao quanti tongbao shu	PAM 00516
Gao renmin jiefangjun quanti guanbing shu	PAM 00169
Gao shimin shu -- Women weishenme jueshi	PAM 00326
Gao shoudu gaoxiao tongxue shu	PAM 00213
Gao tongbao shu	PAM 00250
Gao tongbao shu	PAM 00385
Gao tongxue shu	PAM 00563
Gei Deng mamade yi feng gongkaixin	PAM 00460
Gei guangda ai'guo xueshengde xin	PAM 00559
Gei haizi; -- da daxuesheng "ziyou zhige"	PAM 00300
Gei shi gaoliande 4 dian jianyi	PAM 00434
Gonggao	PAM 00548
Gonggao	PAM 00612
Gonggao	PAM 00620
Gongheguo gongminmen, tongbaomen, jueshi tongxue ...	PAM 00027
Gongheguo gongminmen, tongbaomen, jueshi tongxue, Zhonggong dangyuanmen, jiefangjun zhizhanyuan:	PAM 00375
Gongheguo gongminmen, tongbaomen, jueshi tongxue, Zhonggong dangyuan, jiefangjun zhizhanyuan:	PAM 00142
Gongheguo jue bu shi siyou caichan	PAM 00031
Gongheguo jue bu shi siyou caichan	PAM 00411
Gongheguo lishishangde zhongyao yi	PAM 00255
"Gongheguo weishi" Liu Guogeng	PAM 00618
Gongzhufen jundui xiang renmin kaiqiang	PAM 00044
Guandao neimu	PAM 00207
Guangchang qishi lu	PAM 00633
Guangchang -- shidaide nanmin ying	PAM 00056
Guangfan fadong qunzhong jiefa jian	PAM 00617
Guangming yu hei'an zuihou juezhan; Shoudu [?] [?] baowei	
guangchang huiyi guanyu shijude shengming	PAM 00445
Guangming yu hei'ande zuihou juezhan; -- Shoudu gejie	
lianxi huiyi guanyu shijude shengming	PAM 00261
Guanyu "wu.erling" shoudu jieyanlingde jidian kanfa	PAM 00067
Guanyu 4 yue 25 ri xiawu duihuade zhengxiang	PAM 00021
Guanyu 4 yue 25 ri xiawu duihuade zhenxiang	PAM 00195
Guanyu Beijing xuechao qingkuangde tongbao	PAM 00243
Guanyu dui Chen Xitong, Li Ximing deng Beijing shi lingdaoren buxinren qianming yundong changyishu	PAM 00290
Guanyu duihuade sikao	PAM 00315
Guanyu feihudui	PAM 00035
Guanyu mujuande guiding	PAM 00431
Guanyu shijude liu dian shengming	PAM 00240
Guanyu shijude liu dian shengming	PAM 00374
Guanyu shijude liu dian shengming	PAM 00428
Guanyu yange Sanjiaodi chuchuangde shiyong he guanlide	

tonggao	PAM 00608
Guanyu Yi Jingyao beizhuade diaocha xiaozhude baogao	PAM 00163
Guanyu zheci minzhu ai'guo yundongde zhijie yiyide sikao (zhailu)	PAM 00055
Guo ji	PAM 00567
Guo shang	PAM 00564
Guowuyuan fayanren Yuan Mu 6 yue 6 ri xiawu zai Hanwei xinwen ziyou -- zhi Zhonggong Shanghai shiweide gongkaixin	PAM 00231
"Hanwei xinwen ziyou" de gongkaixin; hanwei xinwen ziyou; -- zhi Zhonggong Shanghai shiweide gongkaixin	PAM 00090
Hao le xinge (1989.4.28)	PAM 00645
Haozhao shu	PAM 00009
Heping qingyuan qi tiao	PAM 00306
Heping qingyuan qi tiao	PAM 00611
Hongqi budao, zhengyi bisheng	PAM 00165
Huan wo renquan, huan wo zizun, huan wo minhun	PAM 00366
Huan wo tongxue	PAM 00590
Huanhu shijie huaren da youxing, qingzhu minzu minzhu yishi da juexing! "Minzhu zhi shen" diaoxiang luocheng	
xuanyan	PAM 00532
Huida	PAM 00319
Huitou shi an	PAM 00367
Huohua	PAM 00531
Huyu shimin ji xuesheng tigao jiebei	PAM 00226
Ji	PAM 00637
Ji Yaobang tongzhi	PAM 00584
Ji Yaobang	PAM 00581
Ji'e bao	PAM 00420
Jianchi baowei guonei minzhu yundongde yiyi	PAM 00498
Jianchi gaige, queli minzhu yu fazhide quanwei	PAM 00088
Jianchi jiushi shengli	PAM 00535
Jianguo sishi nian	PAM 00372
Jianjue zhizhi dongluande xuanchuan kouhao	PAM 00025
Jianjue zhizhi dongluande xuanchuan kouhao (zhendui zhengfu sanfade chuandan)	PAM 00155
Jianjue zhizhi dongluande xuanchuan kouhao	PAM 00287
Jianxun	PAM 00065
Jianxun	PAM 00075
Jianxun	PAM 00086
Jianxun	PAM 00095
Jianxun	PAM 00230
Jianxun	PAM 00271
Jianyi Shangkun tongzhi xue dian xianfa; Du wu'ersi jianghua you'gan	PAM 00405
Jianying	PAM 00610
Jiao Zhonggong, zhongyang, quanguo renda ji guowuyuan dui Zhong-Su shounaohui [?] [?] [?] shu	PAM 00477
Jiaoti quanda, minzhu hejia, zhongshi baodao, xinwen jingshen	PAM 00505
Jieyanling shishi buliaode yuanyin	PAM 00217
Jinggao laoshi	PAM 00571
Jingjixuede sikao	PAM 00613

Jingti xinde "guohui zonghuo an"	PAM 00262
Jingti xinde "guohui zonghuo an"	PAM 00382
Jingti xinde "guohui zonghuo an"	PAM 00398
Jingzuo xuanyan	PAM 00650
Jinisi shijie jilü dahui -- Zhongguo zhi zui	PAM 00546
Jinji changyi	PAM 00390
Jinji huyu . SOS	PAM 00534
Jinji huyu shu	PAM 00183
Jinji huyu	PAM 00016
Jinji huyu	PAM 00093
Jinji huyu	PAM 00127
Jinji huyu	PAM 00275
Jinji huyu	PAM 00376
Jinji huyu	PAM 00640
Jinji huyu	PAM 00656
Jinji huyu	PAM 00657
Jinji huyu	PAM 00658
Jinji huyu	PAM 00334
Jinji jinggao	PAM 00468
Jinji tongbao	PAM 00005
Jinji tonggao	PAM 00015
Jinji xiaoxi	PAM 00238
Jinri sanjiao bake qingkuang	PAM 00621
Jintian xiawu youxing duiwu kouhao	PAM 00026
Jintian xiawu youxing duiwu	PAM 00332
Jinwan jiudian huishi Tian'anmen	PAM 00625
Jinye jieyan	PAM 00641
Jinye, women zai guangchang. Renmen yu women tong zai ...	PAM 00510
Jinye you zhenya!!!	PAM 00324
Jiti juece, jiti shiwu, jiti fuze, jiti cizhi	PAM 00277
Jiu ji Zhongguo	PAM 00383
Jiu Li Peng shangtai weifan xianfa, weifan dangzhangde zhengbian xingzhi da shimin wen	PAM 00435
Jiu shi, women!	PAM 00651
Jiu Zhongguo sangshi lingtu zhuquan yi?	PAM 00493
Jizhede zhenxin hua	PAM 00303
Ju fangeming baoluan fenzi	PAM 00616
Ju guanfang baodao	PAM 00557
Ju Meiguo zhi yin wan 10:00 baodao	PAM 00556
Ju Renmin ribao jizhe zai Beida guangbo zhongxinde baogao	PAM 00094
Jueshi xuanyan	PAM 00139
Jueshi xuanyan	PAM 00239
Jundui shi renminde jundui - Li Pengde weiji	PAM 00171
June 2 Declaration of Hunger Strike	PAM 00001
Junfang qi wei gaoji jiangling biaotai	PAM 00248
Kangyi baise kongbu, baowei minyun qianming yundong	PAM 00212
Kangyi dangju tuoyan, duncu xunsu duihua, shoudu gaoxiao xuesheng zucheng jueshituan	PAM 00273
Konghuang cong he er lai	PAM 00144
Ku Yaobang	PAM 00589
[Kuaixun] Jinchen, zai Chaoyang [?] [?] [?] fujinde jumin lou yangtaishang	PAM 00543

Kuaixun	PAM 00024
Kuaixun	PAM 00247
Kuaixun	PAM 00547
Laizi Guangchang; Jinji huyu	PAM 00626
Laoren zhengzhi bixu jieshu	PAM 00276
Letter to UNISOCO	PAM 00020
Li Peng Li Peng ni zhen shi yi ge "yingxiong" (ruguo bu shi yi zhi gouxiong)	PAM 00463
Li Peng - Lü peng	PAM 00461
Li Peng qitu tiaopi dongluan, bi jiang shang lishide duandoutai	PAM 00272
Li Peng, Yang Shangkun, Qiao Shi, Yao Yilin tongzhi zai 5 yue 22 ri huiyi shangde jianghua yaodian (genju jilu zhengli)	PAM 00328
Li shi zu sun xiang jian huan	PAM 00438
Liancui	PAM 00507
Liangxin he "dangxing" mianqiande jueze	PAM 00363
"Liu-er" jueshi xuanyan	PAM 00424
"Liu.er" jueshi xuanyan	PAM 00257
Man jiang hong. Dao Yaobang	PAM 00588
Mao Zedong dui xuesheng yundongde jinji zhishi	PAM 00362
Meng Huitou	PAM 00282
Miandui liumang	PAM 00632
Minyi diaocha	PAM 00500
Minzhu ai'guo yundongde zhijie yiyi he sikao	PAM 00145
Minzhu gainiande jiben neirong	PAM 00062
Minzhu gainiande jiben neirong	PAM 00442
Minzhu luntan 2	PAM 00450
Minzhu shi shenme? Ziyou shi shenme?	PAM 00078
Minzhu shi shenme? Ziyou shi shenme?	PAM 00227
Minzhu shuo	PAM 00006
Minzhu yundong xiang he cong?	PAM 00413
"Minzhu zhi shen" diaoxiang luocheng xuanyan	PAM 00244
"Minzhu zhi shen" diaoxiang luocheng xuanyan	PAM 00263
Mujuan xuangao	PAM 00018
Muqiande xingshi he womende renwu	PAM 00077
Nanjing [?] sheng; <<Fengxian ge>>	PAM 00591
Nanjing daxue bufen jiaoshi zhidian yaoqiu He Dongchang cizhi	PAM 00097
Never Turn Back	PAM 00614
Nie Shuai jiashu gao renmin jiefangjun guanbing shu	PAM 00206
Nimen.....	PAM 00379
Niuyue changtu: Zhongguo renmin yi bei timing wei yijiubajiu nian nuobei'er shijie hepingjiang houxuanzhe	PAM 00278
Pandang, pangguo, panrenminde weizhengfu	PAM 00236
"Pedigree Record"	PAM 00199
"Ping "laoren tongzhi" yu jiquanzhuyide zhengzhi shuanghuang; zhaichao	PAM 00412
Ping <<Renmin ribao>> shelun - women bing meiyou weixian	PAM 00317
Ping Renmin ribao shelun - Wo dui dangqian minzhu yundongde youlù	PAM 00354
Ping Renmin ribaode lishi gongji	PAM 00087

Qi ge	PAM 00580
Qi lu er shou; [?] Mao Zedong yuanyun fenghe	PAM 00439
Qi wei laojiang zhi jieyan zong zhihuibude yi feng xin	PAM 00280
Qian Yumin zishu bei bangjiade jingguo	PAM 00036
Qianglie kangyi fennu kongsu Zhonggong Liaoningshengwei	
can wu rendaoe zhengzhi pohai yu ling ren fazhi zaige	
zhitide faxisi baoxing	PAM 00511
Qianming xuezi, jueshi qingyuan, yiwan renmin, hun xi	
guangchang	PAM 00092
Qiantou . ziyou . women zou	PAM 00635
Qianxian xiaoxi (di 3 hao)	PAM 00329
Qianyan	PAM 00038
Qianyan	PAM 00619
Qilai, tongbaomen	PAM 00544
Qing kan <<Renmin ribao>> yijiuqiliu yu yijiubajiu nian	
shelun	PAM 00304
Qinghua meiyu beipan; -- Chengqing jinchen guangbo	
zhenxiang	PAM 00298
Qinghua ren . shu . lu	PAM 00225
Qinghua xuesheng minzhu xuanyan	PAM 00223
Qinghuaren bao, di 1 qi	PAM 00222
Qingyuan shu	PAM 00214
Qingyuanshu	PAM 00196
Qingyuanshu	PAM 00305
Qingyuanshu	PAM 00467
Qishi	PAM 00451
Qishi	PAM 00451
Quan Deng Xiaoping tongzhi lixiu	PAM 00202
Quan Deng Xiaoping tuixiu	PAM 00140
Quanguo ge zu renmin, gongren, shehui ge jie zhiming	
renshi; lian [?] he jueshi qingyuantuan xuanyanshu	PAM 00429
Quanguo ge zu renmin, gongren, shehui ge jie zhiming	
renshi lianhe jueshi qingyuantuan xuanyanshu	PAM 00113
Quanli jia chongbai	PAM 00642
Qunzhong laigao	PAM 00106
Qunzhong liuchuan	PAM 00399
Renlei shehui xuejia sen.si'aiyin tan Zhongguo minyun	PAM 00218
Renmin bisheng	PAM 00521
Renmin ribao haowai	PAM 00373
Sa relei beitung changkong dadi ku Zhonghua zhuangzhi	
wei chou	PAM 00646
Sangzhong wei shei er meng?!	PAM 00561
Sanzhang	PAM 00636
Shanghai gaoxiao zizhi lianhehui gonggao	PAM 00605
Shanghai shi gaoxiao lianhehui gonggao	PAM 00173
Shanghai shiminmen	PAM 00630
Shangyuan fangwen ji	PAM 00045
Shehui zhuyi shiqide jiquan zhuanzhi	PAM 00148
Shei shi "dongluan" de zhizaozhe?	PAM 00515
Shei shi Xi'an "4.22" can'ande xiongshou? Jianjue yaoqiu	
qingcha "4.22"	
can'an, yancheng baotu	PAM 00289

Shelun: ba womende minzhu yundong jinxing daodi	PAM 00311
Shelun: Hongyang "5.4" jingsheng, tuijin minzhu jincheng	PAM 00073
Shelun: Tuanjie qilai, qizhi xianmingdi fandui dongluan	PAM 00041
Shen Yinhan zishu beibu guocheng	PAM 00034
Shengming	PAM 00520
Shengyuan	PAM 00008
Shengyuan	PAM 00241
Shengyuan	PAM 00265
Shenzhen daxue quanti jiaoshi shengyuan Beijing xuesheng	
jueshi xingdong tongdian	PAM 00146
Shi quanzhu? Haishi.....	PAM 00052
Shi shihou, Zhongguoren	PAM 00639
Shibing men, kan guandao chi nimen	PAM 00150
Shigaolian jueyi	PAM 00126
Shigaolian zuixin fabude xiaoxi	PAM 00555
<<Shijie jingji daobao>> "jueding" de chenshu -- shishi	
zhengxiang, womende taidu he yaoqiu	PAM 00089
Shiju dongtai <4>	PAM 00553
Shimin shi dui jundui jincheng cunyou "huailü" ma?	PAM 00449
Shiwan huoji	PAM 00180
Shiwu ri jianwen jize	PAM 00104
Shiwu ri youxing [?] yi	PAM 00496
Shiyan	PAM 00274
Shoudu bufen zhongxuesheng zhi Zhongguo daxueshengde	
yifeng gongkaixin	PAM 00010
Shoudu gaoxiao xuesheng minzhu yundong zhenxiang	PAM 00307
Shoudu gaoxiao zizhi lianhehui gao renmin shu	PAM 00454
Shoudu ge jie lianhehui (shoulian) jianjie	PAM 00109
Shoudu ge jie lianhehui chengli	PAM 00063
Shoudu ge jie lianxi huiyi guanyu shijude shi dian shengming	PAM 00208
Shoudu ge jie lianxi huiyi guanyu shijude shengming	PAM 00147
Shoudu ge jie lianxi huiyi guanyu shijude shengming	PAM 00486
Shoudu ge jie lianxi huiyi guanyu shijude shi dian shengming	PAM 00404
Shoudu gongren zizhi lianhehui chouweihui jinji tonggao	PAM 00032
Shoudu quanti gongren he xueshengde lianhe shengming	PAM 00012
Shoudu yi [?] [?]	PAM 00457
Shoulian huiyuan zhangcheng (shixing jian 1)	PAM 00029
Shuo ji ju zhenhua	PAM 00522
Shuping: Women fandui shenme? Women xuyao shenme?	PAM 00076
"Si.erling" da can'an; mujizhe yan	PAM 00622
"Si.erling" xue'an jishi	PAM 00525
Si.erwu duihua zhenxiang	PAM 00194
Si.eryi youxing shimo	PAM 00134
Si.eryi youxing shimo	PAM 00154
Sishi nian lai jiujiang shui zai zhizao dongluan	PAM 00246
Siwang	PAM 00509
Siyue ai'qing	PAM 00586
Siyue ershi ri <<Xianggang jingji ribao>> baodao; jiao ti	
quan da minzhu he jia zhongshi baodao xinwen	
jingshen	PAM 00536
Siyue xueyun yu "wenge" de jiu dian benzhi qubie	PAM 00359
"Siyue xueyun" yu "Siwu yundong"	PAM 00361

Siyuede ai'si	PAM 00574
Siyuede ai'si	PAM 00577
SOS jiujiu haizi; jiujiu jiaoyu	PAM 00634
Suiran leiruode quti gaosu wo	PAM 00378
Suowei "duihuahui" de zhenxiang	PAM 00022
Suowei "duihuahui" de zhenxiang	PAM 00188
Suowei "duihuahui" de zhenxiang	PAM 00331
Suowei "duihuahui" de zhenxiang	PAM 00512
Suowei "duihuahui" de zhenxiang	PAM 00513
Tamen jiujiu yao gan shenme?	PAM 00453
Tamen qu le	PAM 00039
Tantan jieyan he fanjieyan	PAM 00066
Tao Li Peng xiwen	PAM 00209
Tao Li Peng xiwen	PAM 00283
Ti lieshi mu	PAM 00629
Tian, Nanda lianhe jinji shengming	PAM 00393
Tianli hezai? Liangxin hezai? Gongdao hezai? Falü hezai?	PAM 00198
Tong shi Yaogong	PAM 00579
Tongbaomen, tongxuemen:	PAM 00538
Tongbaomen: women ren wukeren, zhineng jueshi	PAM 00233
Tongdao Yaobang	PAM 00585
Tonggao	PAM 00596
Tongzhimen, tongbaomen, gongminmen!	PAM 00252
Tongzhi	PAM 00530
"Tui? Bu tui?" haishi "Dui? Bu dui?"	PAM 00487
"Tui? Bu tui?" haishi "Dui? Bu dui?"	PAM 00128
Tuidang shengming	PAM 00418
Tuifan fengjian zhuanzhi tongzhi shi renminde yiwu;	
Fazhan hanwei renmin minzhu shi renminde quanli	PAM 00392
Wange	PAM 00508
Wan	PAM 00321
Wei sha X er zuo	PAM 00440
Wei yin jueshi er [?] houyizhengde tongxue yiyuan sunkuan	
nanfang gexing zheng geci	PAM 00479
Wei zai Yaobang	PAM 00578
Wei ziyou	PAM 00201
Weilai shinian Zhongguo gaigede chubu shexiang <zhaifu>	PAM 00313
Weishenmo yao xinwen ziyou?	PAM 00123
Weisuwei huoshan	PAM 00320
Weiwen xin	PAM 00492
Wen ni shiba bian, gan ren qianwan qing	PAM 00158
Wo bu zhidao -- qiujiu yu Li Peng, Yang Shangkun	PAM 00137
Wo yi woxie jian xuanyuan -- ji Beijing daxue xueyun	
lingdao zhe zhiyi -- Guo Haifeng	PAM 00080
Wo you yi ge mengxiang	PAM 00573
Women faqi zhe chang Zhongguo lishi shang zui dade ai'guo	
minzhu yundongde yuanyin	PAM 00441
Women faqi zhe chang Zhongguo lishi shang zui dade ai'guo	
minzhu yundongde yuanyin shi	PAM 00448
Womende celüe	PAM 00228
Womende xingdong fanfzhen he celüe	PAM 00554
Womende xuanyuan	PAM 00407

Wu ti	PAM 00638
Wu zhong shehui zhiyede shimin dui xuesheng yundongde taidu; -- guanyu Beijing xueyunde minyi diaocha baogao (er)	PAM 00502
Wu zhong sheng youdi zao yao	PAM 00592
Wu.erling wujing shi canbao, baiming ai'guo xuesheng xieran Fengtai	PAM 00200
Wu.erling zhi ye jishi	PAM 00377
Wuchide zhengfu	PAM 00108
Wuhu, <<Shijie jingji daobao>>	PAM 00079
Wuhu, <<Shijie jingji daobao>>	PAM 00251
Wusi xuanyan	PAM 00152
Wuyuede Zhongguo	PAM 00483
Xi'an "4.22" can'an zhenxiang	PAM 00427
Xian jieduan shouyao mubiao	PAM 00403
Xiang "duihuahui" tichu shitiao zhiyi	PAM 00358
Xiang Li Peng Zhiyi shu	PAM 00229
Xiang shiminmen xueshengmen chuanbo	PAM 00459
Xianggang Xin bao shelun (yijiubajiu nian si yue ershiwu ri); dalu xueyun huo minzhong lijie	PAM 00558
Xiangyan da jizhe wen	PAM 00615
Xiao wan	PAM 00600
Xie zai Ge shi fang Hua zhi wen	PAM 00474
Xin Gongheguo guoge geci	PAM 00464
Xin sheng	PAM 00458
Xing lai ba!	PAM 00491
Xinwen (6.3 xiawu)	PAM 00030
Xinwen daobao di'er qi	PAM 00072
Xinwen daobao diliu qi (neibu faxing)	PAM 00058
Xinwen daobao diliu qi	PAM 00040
Xinwen daobao diliu qi	PAM 00253
Xinwen daobao diliu qi	PAM 00401
Xinwen daobao diqi qi (neibu faxing)	PAM 00047
Xinwen daobao disan qi (neibu faxing)	PAM 00082
Xinwen daobao disi qi (neibu faxing)	PAM 00091
Xinwen daobao disi qi	PAM 00480
Xinwen daobao diwu qi	PAM 00425
Xinwen daobao haowai (neibu faxing)	PAM 00043
Xinwen daobao	PAM 00310
Xinwen daobao	PAM 00437
Xinwen kuaixun di'er qi	PAM 00258
Xinwen kuaixun di'er qi	PAM 00408
Xinwen kuaixun diwu qi	PAM 00159
Xinwen kuaixun diyi qi	PAM 00268
Xinwen kuaixun	PAM 00003
Xinwen tonggao; si yue shijiu ri zui xin xiaoxi	PAM 00593
Xinwen yao shuohua, xinwen yao ziyou	PAM 00365
Xinwen yao you ganshuo zhenghuade yongqi	PAM 00160
Xinwen ziyou yi chengwei shouyao wenti	PAM 00318
Xuanchuan jiangyan tigang	PAM 00177
Xuanyan shu	PAM 00234
Xuede jianzheng	PAM 00550
Xuesheng yundongde mudi he fangxiang	PAM 00526

Xuesheng zizhihuide chansheng ji qita	PAM 00074
"Xueshengmen zhujian sanqu yihou...." -- Ping guanfangde	
xin celüe	PAM 00216
Xueyun wenda lu	PAM 00191
Xueyun wenda lu	PAM 00314
Xueyun yu minyi; -- guanyu Beijing xueyunde minyi diaocha	
baogao (si)	PAM 00504
Yang Shangkun tongzhi zai junwei jinji kuoda huiyi shangde	
jianghua	
yaodian -- 1989.05.24 (genju jilu zhengli)	PAM 00242
Yang Shangkun tongzhi zai junwei jinji kuoda huiyi shangde	
jianghua yaodian -- 1989.05.24 (genju jilu zhengli)	PAM 00124
Yang Shangkun tongzhi zai junwei jinji kuoda huiyi shangde	
jianghua yaodian -- 1989 nian 5 yue 24 ri (genju jilu	
zhengli)	PAM 00330
Yangpu you si qiu	PAM 00475
Yao deng jiu deng yi ge yue	PAM 00570
Yao deng jiu deng yiwannian	PAM 00400
Yaobang yanlun xuan	PAM 00624
Yaobang zai tian zhi ling yu wu bei duihua	PAM 00575
Yi feng laixin	PAM 00100
Yi liang "jingche" zhuangsi san tiao renming	PAM 00046
Yonggandi zhan qilai, gongren laodage	PAM 00110
You yi pian senlin	PAM 00470
Youxing kouhao	PAM 00648
Yu minzhu, Chang'an jie Guojige sheng haodang, wei ziyou,	
Xinhuaamen qian hehen sa rexue	PAM 00506
"Yuan" Mu qiu "Yu"; guanyu "duihua" de zhenxiang	PAM 00607
Yuanmu Qiuyu	PAM 00360
Zai Beijing gaoxiao shi ji wan tongxuede qianglie yaoqiu	
xia...	PAM 00215
Zai gao ai'guo tongbao shu	PAM 00153
Zai minzhu he fazhide daoli shang jie jue dangqian de wenti	PAM 00042
Zai minzhu he fazhide guida shang jie jue dangqian	
Zhongguo de wenti	PAM 00069
Zhao Ziyang fabiao shumian jianghua	PAM 00186
Zhe ci yi Hu Yaobang tongzhi shishi wei qiji, Beijing shi	
gaoxiao xuesheng zifa xianqide minzhu ai'guo xuesheng	
yundong ...	PAM 00301
Zhengfu xuanbu jiejianling huo gao quanguo tongbao shu	PAM 00293
Zhengji leilei	PAM 00587
Zhengqu yuanzhu	PAM 00595
Zhengzhi ju huiyi zhong ceng tichu; Li Peng, Yang Shangkun	
dou yao xialai; fen you Wan Li, Li Xiannian zandai	PAM 00649
Zhi baiyi zhanshide yifeng weiwenxin	PAM 00050
Zhi da gege da jieji de yi feng xin	PAM 00166
Zhi duzhe	PAM 00083
Zhi fengming jinzhu Beijing jieyande guanbingde xin	PAM 00149
Zhi Hujialou diqu juminde yi feng xin	PAM 00533
Zhi Li Pengde yi feng juemixin	PAM 00466
Zhi quanguo ge jieceng ge jie renshi shu	PAM 00527
Zhi quanguo jiaoshide yi feng gongkaixin	PAM 00529

Zhi renda changweihui ji zhonggong zhongyangde gongkaxin	PAM 00322
Zhi renmin	PAM 00537
Zhi shimin	PAM 00175
Zhi shoudu quanti yihu gongzuozhe	PAM 00136
Zhi wo cengjing ai'guode nüren	PAM 00652
Zhi xinhua she	PAM 00295
Zhi youde ren	PAM 00490
Zhi Zhonggong Zhongyangde gongkaxin	PAM 00369
Zhi Zhongguo gongchandang [?] [?] jiceng zhibude gongkaxin	PAM 00478
Zhihuibu jinji dongyuanling	PAM 00254
Zhihuibu jinji dongyuanling	PAM 00327
Zhishi fenzi da youxing	PAM 00096
Zhishi fenzi xuanyan	PAM 00316
Zhishi fenzi xuanyan	PAM 00599
Zhongguo bei huanxing le ma??	PAM 00422
Zhongguo daodi shei zhu ni--fu?	PAM 00384
Zhongguo dangdai jushide kanfa he jianyi	PAM 00386
Zhongguo gongren ci	PAM 00465
Zhongguo hai xuyao chuilian tingzhengde taishanghuang ma?	PAM 00172
Zhongguo renmin xuesheng zizhi hui caiwu guizhang	PAM 00432
Zhongguo shehui kexue yuan xuezhede gongkai xin	PAM 00249
Zhongguo shehuixue zhengfu yanjiuxi qimo kaojuan	PAM 00381
Zhongguo wang hechu qu?	PAM 00560
Zhongguo zhengzhi shuxue kexueyuan gonggao; Yijiubajiu nian zhengzhi shuxue gongshi yanjiu zuixin chengguo	PAM 00647
Zhongguode "guangrong geming"	PAM 00033
Zhongnanhai juxing jizhe zhaodaihui	PAM 00220
Zhongyang minzu xueyuan bufen jiaoshou zhi guowuyuan, dang zhongyangde jinji huyu sheng	PAM 00333
Zhongyang minzu xueyuan bufen jiaoshou zhi guowuyuan, dang zhongyangde jinji huyu sheng	PAM 00017
Zhongyangtai zenme le?	PAM 00107
Zhongyao xinwen	PAM 00260
Zhou zongli; women weiyide zongli; renmin xiangnian ni	PAM 00484
Zhu jing waishang he waiqiao fenfen cheli	PAM 00161
Zhuangju	PAM 00406
Ziyou, minzhu: Zhongguode xin xiwang	PAM 00388
Ziyou zhige	PAM 00299
Ziyouzhe xuanyan	PAM 00279
Ziyouzhe xuanyan	PAM 00482
"Zongli" song	PAM 00471
Zongshuji zenme shi ta bushi ni? Li Peng tongzhi! Women wei ni buping!	PAM 00182
Zuihou xiaode, yiding shi renmin	PAM 00266
Zuixin xiaoxi (laizi guangchang)	PAM 00170
Zuixin xiaoxi	PAM 00060
Zuixin xiaoxi	PAM 00519
Zuixin xiaoxi	PAM 00601
Zuixin xiaoxi	PAM 00659
Zun; Mou sha! Women shi bangxiong!!	PAM 00562
Zunjingde tongzhimen!	PAM 00323
[?] [?] [?] de shizhi; Li Pengde yi chang zhengbian	PAM 00569

[?] [?] Beida chouweihuide gongkaixin (jielu)	PAM 00415
[?] [?] xingshi [?] women [?] [?] [?]	PAM 00472
[?] yi	PAM 00552
[?] yue [?] ri wan da [?] ge pengyou wen	PAM 00473
	PAM 00284
	PAM 00286
	PAM 00296
	PAM 00368
	PAM 00371
	PAM 00380
	PAM 00387
	PAM 00394
	PAM 00414
	PAM 00417
	PAM 00444
	PAM 00446
	PAM 00462
	PAM 00469
	PAM 00481
	PAM 00489
	PAM 00495
	PAM 00498
	PAM 00539
	PAM 00545
	PAM 00594
	PAM 00597
	PAM 00627
	PAM 00654

APPENDIX 3:

Place Name Index

Below are listed the few pamphlets (37 out of a total of 602) originating from cities other than Beijing, compiled from a search of the field PLACE. Adding an separate list for Beijing as well would be pointless, since it is the source of the overwhelming majority of the documents.

Guangzhou:

PAM 00180; PAM 00535

Hong Kong:

PAM 00212; PAM 00226; PAM 00498; PAM 00560; PAM 00656; PAM 00657; PAM 00658

Lanzhou:

PAM 00628

Nanjing:

PAM 00182; PAM 00217; PAM 00218; PAM 00563; PAM 00564; PAM 00565; PAM 00566;
PAM 00567; PAM 00568; PAM 00573

Shanghai:

PAM 00171; PAM 00172; PAM 00173; PAM 00177; PAM 00601; PAM 00605; PAM 00606;
PAM 00630

Shenyang:

PAM 00511

Xi'an:

PAM 00289

Xiamen:

PAM 00544; PAM 00571; PAM 00572

Zhengzhou:

PAM 00209; PAM 00283

Leuven (Belgium):

PAM 00530; PAM 00531

Paris (France):

PAM 00185

APPENDIX 4:

Author Index

This index was compiled from a search of the AUTHOR field of the database, and is therefore not an index of all occurrences of the names given below throughout the complete database. Almost all names used to sign a document were retained as long as they give at least some indication of the work-unit or place of origin of the author.

Bao Zunxin:

PAM 00042; PAM 00069; PAM 00090; PAM 00098; PAM 00290

Baowei Tian'anmen guangchang zongzhihuibu:

PAM 00254; PAM 00327

Baowei Tian'anmen zhihuibu:

PAM 00011; PAM 00264; PAM 00267

Baowei Tian'anmen zhihuibu; zongzhihui: Chai Ling; fuzongzhihui: Li Lu; fuzongzhihui: Feng Congde:

PAM 00267; PAM 00264

Bei Dao:

PAM 00322; PAM 00319

Beida <<Xinwen daobao>> she:

PAM 00202

Beida bufen yanjiusheng:

PAM 00191

Beida chouweihui:

PAM 00019; PAM 00174; PAM 00308; PAM 00310

Beida falü xi fenchouwei:

PAM 00023

Beida jiaoshi:

PAM 00318

Beida xuanchuanbu:

PAM 00108; PAM 00416

Beida xuesheng xinwen fabu zhongxin:

PAM 00593

Beidaren: Wu [Wai]; chouweihui xuanchuanbu fagao:

PAM 00415

Beidaren:

PAM 00179; PAM 00405; PAM 00614

Beifang jiaotong daxue xuesheng zizhihui:

PAM 00516

Beifang jingmi jixie chang quanti zhigong:

PAM 00183

Beigaolian:

PAM 00241

Beijing daxue chouweihui lilun xinxiu:

PAM 00120; PAM 00539

Beijing daxue chouweihui:
PAM 00134; PAM 00136; PAM 00154; PAM 00611

Beijing daxue guangda xuesheng:
PAM 00213

Beijing daxue xuesheng chouweihui:
PAM 00196; PAM 00214; PAM 00305

Beijing daxue xuesheng zizhi chouweihui:
PAM 00151; PAM 00306

Beijing daxue xueshenghui:
PAM 00619; PAM 00620

Beijing daxue yanjiushenghui:
PAM 00620

Beijing daxue:
PAM 00137; PAM 00210; PAM 00307

Beijing dianying xueyuan:
PAM 00244; PAM 00263; PAM 00532

Beijing gaolian xuanchuanbu:
PAM 00003

Beijing gaoxiao lianhehui:
PAM 00324

Beijing gaoxiao linshi xingdong weiyuanhui:
PAM 00196; PAM 00214

Beijing gaoxiao xuesheng zizhi lianhehui:
PAM 00037

Beijing gaoxiao zizhi lianhehui:
PAM 00127; PAM 00245; PAM 00606

Beijing gongye daxue:
PAM 00388; PAM 00396

Beijing hangkong hangtian daxue:
PAM 00526

Beijing nongye daxue minzu zhenxing yinshuasuo:
PAM 00256

Beijing nongye daxue xuanchuandui:
PAM 00256

Beijing qingnian jingji xiehui:
PAM 00240; PAM 00374; PAM 00428

Beijing shi gaolian:
PAM 00008;

Beijing shi gaoxiao lianhehui:
PAM 00235; PAM 00288; PAM 00520

Beijing shi gaoxiao xuesheng jueshi qingyuantuan:
PAM 00239

Beijing shi gaoxiao xuesheng zizhi lianhehui:
PAM 00152; PAM 00294; PAM 00301

Beijing shi gaoxiao zizhihui:
PAM 00012

Beijing shi jueshi qingyuantuan:
PAM 00012

Beijing shi musilinjiao xiehui:
PAM 00016

Beijing shi xinwen danwei bufen gongzuozhe:
PAM 00002

Beijing shi xuesheng zizhi hui Beijing yike daxue fenhui:
PAM 00190

Beijing shi Yisilanjiao xiehui:
PAM 00334

Beijing shida xinlixue xi minyi diaocha xiaozu:
PAM 00503

Beijing shifan daxue jueshi qingyuantuan:
PAM 00204

Beijing shifan daxue quanti xuesheng:
PAM 00492

Beijing shifan daxue xinlixue xi minyi diaocha xiaozu:
PAM 00500; PAM 00501; PAM 00502; PAM 00504

Beijing shifan daxue:
PAM 00273; PAM 00407; PAM 00450

Beijing shifan xueyuan:
PAM 00170

Beijing shimin:
PAM 00391

Beijing waiguoyu xueyuan xuesheng chouweihui:
PAM 00181

Beijing wu shimin:
PAM 00423

Beijing wudao xueyuan:
PAM 00244; PAM 00263; PAM 00532

Beijing yuyan xueyuan zizhihui:
PAM 00012

Beijing zhishijie lianhehui:
PAM 00259

Beijing zhongqingnian lilun gongzuozhe:
PAM 00435

Beijinglian:
PAM 00265

Beijingshi sifaju xuanchuanchu:
PAM 00618

Beishida:
PAM 00228; PAM 00229

Bing Xin:
PAM 00322

Cai Yanling:
PAM 00290

Cao Wenxuan:
PAM 00364

Chai Ling:
PAM 00264; PAM 00267

Chang Xiangqun:
PAM 00290

Chen Kejin:
PAM 00333

Chen Pingyuan:
PAM 00322

Chen Qiguang:
PAM 00333

Chen Wen:
PAM 00031; PAM 00411
Chen Yiliang:
PAM 00098
Chen Zaidao:
PAM 00248; PAM 00280
Chouweihui quanti:
PAM 00612
Chouweihui:
PAM 00595; PAM 00596
Chu Shenglin:
PAM 00518
Dai Qing:
PAM 00090; PAM 00333
Deng Feilai:
PAM 00098
Du Chuanxue:
PAM 00511
Fada xuanchuanbu:
PAM 00548
Fei Yuan:
PAM 00090
Feng Congde:
PAM 00264; PAM 00267
Feng Lisan:
PAM 00098
Feng Yidai:
PAM 00322
Feng Zhizheng:
PAM 00369
Fudan daxue xueshenghui:
PAM 00177
Gansu er xiongdi:
PAM 00379
Gao Xin:
PAM 00001; PAM 00121; PAM 00257
Gaolian xuanchuanbu:
PAM 00274; PAM 00284
Geming Makesizhuyizhe tongmeng:
PAM 00560
Gengfu:
PAM 00077
Gu Zhaoji:
PAM 00333
Guan Jixin:
PAM 00369
Guo Xiaohui:
PAM 00290
Guo Yisheng:
PAM 00333
Guowuyuan nongyan zhongxin fazhan yanjiusuo:
PAM 00240; PAM 00374; PAM 00428

Guozhengxi xuesheng:
PAM 00598
Han Hong:
PAM 00098
He [?] li:
PAM 00491
Hou Dejian:
PAM 00001; PAM 00121; PAM 00257; PAM 00290
Huang Pu:
PAM 00333
Huang Tao:
PAM 00290
Huang Ziping:
PAM 00322
Hujialou jiedao banshichu:
PAM 00533
Ji Shunli:
PAM 00282
Ji Xianlin:
PAM 00364
Jia Jingyan:
PAM 00333
Jiangzi:
PAM 00315
Jiaoda zizhihui:
PAM 00630
Jieyan budui shangwang ganzhan ji jiashu lianhehui:
PAM 00182
Jin Gai:
PAM 00632
Jin Guantao:
PAM 00033; PAM 00322
Jin Kemu:
PAM 00364
Keqiu yu quan shehui gongtong fendoude yi qun Nandaren:
PAM 00563
Lan Shan:
PAM 00299
Landa lishi baqi:
PAM 00628
Lao Mu:
PAM 00098; PAM 00322
Li Jiying:
PAM 00300
Li Jukui:
PAM 00248
Li Jukui:
PAM 00280
Li Nanyou:
PAM 00090
Li Peng:
PAM 00328

Li Tuo:
PAM 00098; PAM 00322

Li Xianzhi:
PAM 00518

Li Ximing:
PAM 00243

Liang Kaiguang:
PAM 00290

Liang Zhiping:
PAM 00098

Lin Yaohua:
PAM 00333

Lin Ye:
PAM 00483

Lin [Jing]:
PAM 00290

Liu Dong:
PAM 00322

Liu Qingfeng:
PAM 00033;

Liu Xiaobo:
PAM 00001; PAM 00121; PAM 00257; PAM 00290

Liu Yinghang:
PAM 00333

Liu Zaifu:
PAM 00098

Liu Zhanqiu:
PAM 00090

Lu Daji:
PAM 00333

Lu Guanting:
PAM 00201

Lu Xiaoying:
PAM 00290

Luo Yuhan (Beijing shimin):
PAM 00643; PAM 00644; PAM 00645; PAM 00646; PAM 00647; PAM 00648

Ma Xiao:
PAM 00185

Ma Xueliang:
PAM 00333

Min Sheng:
PAM 00392

Minzhu zhi sheng:
PAM 00560

Minzu xiehui:
PAM 00474; PAM 00475; PAM 00477; PAM 00496

Mishuchu:
PAM 00552

Mu Ren:
PAM 00071

Mu Yun:
PAM 00070; PAM 00102

Mu Zongjian:
PAM 00333

Nanda:
PAM 00217

Nankai daxue zizhihui:
PAM 00393

Neimenggu yi zhongxue jiaoshi:
PAM 00529

Ni Defu:
PAM 00333

Niu Han:
PAM 00322

Ou Zhongren:
PAM 00039

Pi Bofeng:
PAM 00290

Qi Xiang:
PAM 00518

Qian Liqun:
PAM 00364

Qiao Shi:
PAM 00328

Qiche zhizaochang gongren:
PAM 00559

Qinghua daxue chouweihui:
PAM 00021; PAM 00534

Qinghua daxue zuweihui:
PAM 00194

Qinghua daxue:
PAM 00026; PAM 00233; PAM 00332

Qinghuaren:
PAM 00326; PAM 00298; PAM 00519; PAM 00522; PAM 00528; PAM 00234

Qinghua zuweihui:
PAM 00195

Quangang jidutu shengyuan Zhongguo ai'guo minzhu yundong lianhehui:
PAM 00658

Quanguo ge zu renmin, shehui ge jie zhishi renshi lianhe jueshi qingyuantuan choubeizu:
PAM 00429; PAM 00113

Quanti Beida xuesheng:
PAM 00527

Ren Ju:
PAM 00290

Renda tongxue:
PAM 00590

Renda yi xuesheng dangyuan:
PAM 00363

Renda zizhihui:
PAM 00431; PAM 00432

Renmin daxue:
PAM 00515

Renmin minzhu yanjiuhui:
PAM 00482

Shan Zhen:
PAM 00251
Shanghai ai'guo xuesheng:
PAM 00601
Shanghai gaoxiao zizhi lianhehui:
PAM 00605
Shanghai qingongye zhuanke xuexiao xuesheng lianhehui:
PAM 00171
Shanzheng:
PAM 00079
Shao Yanxiang:
PAM 00322
Shen Dade:
PAM 00098
Shenzhen daxue:
PAM 00146
Shi Cao:
PAM 00148
Shida rexuezhe tongmeng:
PAM 00561
Shida yanjiusheng:
PAM 00215
Shida:
PAM 00187; PAM 00230
Shigaolian:
PAM 00126
Shoudu ba da yishu yuanxiao xuanchuanzu:
PAM 00537
Shoudu bufen zhongxuesheng:
PAM 00010
Shoudu gaoxiao ziyuan jueshezhe:
PAM 00139
Shoudu gaoxiao zizhi lianhehui xuanchuanbu:
PAM 00454
Shoudu ge jie ai'guo weixian lianxi huiyi:
PAM 00147; PAM 00486
Shoudu ge jie ai'guo wei[xian] [dang] lianxi huiyi:
PAM 00404
Shoudu ge jie lianhehui (shoulian):
PAM 00109; PAM 00153
Shoudu ge jie lianxi huiyi:
PAM 00261
Shoudu ge jie xiehui lianxi huiyi:
PAM 00640
Shoudu gongren zizhi lianhehui (choubeichu):
PAM 00012
Shoudu gongren zizhi lianhehui chouweihui:
PAM 00015
Shoudu gongren zizhi lianhehui:
PAM 00005; PAM 00032; PAM 00127; PAM 00245
Shoudu shehui gejie xieshang lianhehui:
PAM 00163

Shoudu zhishi jie:
PAM 00135
Shoulian chouweihui:
PAM 00029
Shunbo:
PAM 00078
Si.wu xingdong:
PAM 00212; PAM 00498
Song Shilun:
PAM 00248
Song Shilun:
PAM 00280
Song Shuhua:
PAM 00333
Students Fighting for Freedom and Democracy:
PAM 00020
Su Shaozhi:
PAM 00090; PAM 00098
Su Xiaokang:
PAM 00098; PAM 00322
Sun Qiyou:
PAM 00333
Tang Shuchen:
PAM 00201
Tang Yijie:
PAM 00322
Tianjin daxue zizhihui:
PAM 00393
Wang Dan:
PAM 00626
Wang Gangyi:
PAM 00290
Wang Kang:
PAM 00313
Wang Runsheng:
PAM 00098
Wang Shuren:
PAM 00103
Wang Yi:
PAM 00490
Wang Zhaojun:
PAM 00098
Wang Zhonghan:
PAM 00333
Wang [Tie]:
PAM 00290
Wen Jie:
PAM 00282
Wen Yuankai:
PAM 00313
Wu Bin:
PAM 00290

Wu Ming:
PAM 00007; PAM 00009

Wu Qian[jia]:
PAM 00098

Wu Qiu:
PAM 00641; PAM 00650

Wu Tingjia:
PAM 00290

Wu Zuguang:
PAM 00090; PAM 00322

Wu Zuxiang:
PAM 00322

Xi'an diqu dazhuan yuanxiao shisheng:
PAM 00289

Xi'an gaoxiao ji ge ju daibiao fu lai shengyuan qingyuan shensu tuan:
PAM 00427

Xiang Hong:
PAM 00313

Xianggang daxue xueshenghui, zhichi ai'guo xueyun xingdong weiyuanhui:
PAM 00226

Xiangtan daxue:
PAM 00636; PAM 00637; PAM 00638

Xiao Ke:
PAM 00248; PAM 00280

Xiao Qian:
PAM 00322

Xiao Xiao:
PAM 00184

Xiaozhang bangongshi:
PAM 00608

Xie Mian:
PAM 00364

Xie Xuanjun:
PAM 00098

Xinwen daobao bianjibu:
PAM 00425; PAM 00480

Xu Liangying:
PAM 00090

Xu Wenming:
PAM 00165

Xu Xing:
PAM 00098

Xuanchuanbu:
PAM 00030

Xuesheng chouweihui:
PAM 00621

Yan Jiaqi:
PAM 00042; PAM 00069; PAM 00090; PAM 00098; PAM 00231

Yan Jiayan:
PAM 00364

Yan Wenjing:
PAM 00322

Yang Ce:
PAM 00333

Yang Dezhi:
PAM 00248; PAM 00280

Yang Shangkun:
PAM 00124; PAM 00242; PAM 00328; PAM 00330

Yao Yilin:
PAM 00328

Ye Fei:
PAM 00248; PAM 00280

Ye Yuke:
PAM 00639

Yi ge lujun shaoxiao:
PAM 00149

Yi Ming:
PAM 00471

Yi Wei 76 Sui Gaolingde Sichuan Gongmin:
PAM 00123

Yu Feng:
PAM 00290

Yu Guangyuan:
PAM 00255

Yu Haocheng:
PAM 00090

Yuan Zhiming:
PAM 00290

Yue Daiyun:
PAM 00322

Yuyan xueyuan:
PAM 00320

Zhang Ai'ping:
PAM 00248; PAM 00280

Zhang Boli:
PAM 00080; PAM 00082

Zhang Dainian:
PAM 00322

Zhang Jie:
PAM 00322

Zhang Xianyang:
PAM 00090

Zhang Xueming:
PAM 00469; PAM 00473

Zhao Yu:
PAM 00098

Zhao Ziyang:
PAM 00186

Zheng Yi:
PAM 00098

Zhengzhou daxue:
PAM 00209; PAM 00283

Zheyang:
PAM 00567

Zhishang weiyuanhui:
PAM 00038

Zhonggong Beijing shiwei xuanchuanbu:
PAM 00221

Zhongguo baowei renquan tongmeng:
PAM 00540

Zhongguo jingji tizhi gaige yanjiusuo:
PAM 00240; PAM 00374

Zhongguo keji daxue:
PAM 00389

Zhongguo minzhu tuan jie lianmeng (Xianggang):
PAM 00656; PAM 00657

Zhongguo quanti ai'guo xuesheng:
PAM 00236

Zhongguo renmin daxue boshi yanjiusheng:
PAM 00361

Zhongguo renmin daxue boshisheng:
PAM 00359

Zhongguo renmin daxue xuesheng:
PAM 00368

Zhongguo shehui kexueyuan yanjiushengyuan bufen xuesheng:
PAM 00193

Zhongguo tizhi gaige yanjiusuo:
PAM 00428

Zhongguo xiqu xueyuan:
PAM 00244; PAM 00263; PAM 00532

Zhongguo yinyue xueyuan:
PAM 00244; PAM 00263; PAM 00532

Zhongguo zheng-fa daxue quanti tongxue:
PAM 00198

Zhongguo zheng-fa daxue heping qingyuan tuan:
PAM 00467

Zhongkeyuan "You Chouxuan":
PAM 00438; PAM 00439; PAM 00440

Zhongshan yi ai'guo xuesheng:
PAM 00180

Zhongwen xi 88:
PAM 00588

Zhongwen xi:
PAM 00564

Zhongxin gongsi guoji wenti yanjiusuo:
PAM 00240; PAM 00374; PAM 00428

Zhongyang caizheng jinrong xueyuan:
PAM 00367

Zhongyang dianshitai bufen biandao, jizhe:
PAM 00232

Zhongyang gongyi meiyuan:
PAM 00244; PAM 00263; PAM 00532

Zhongyang jingwei disan shi suoyou shanliangde guanbing:
PAM 00250

Zhongyang meishu xueyuan:
PAM 00244; PAM 00263

Zhongyang minzu xueyuan bufen jiaoshou:

PAM 00017

Zhongyang minzu xueyuan xuesheng zizhihui:

PAM 00018

Zhongyang xiju xueyuan:

PAM 00244; PAM 00263; PAM 00532

Zhongyang yinyue xueyuan:

PAM 00244; PAM 00263; PAM 00532

Zhou Duo:

PAM 00001; PAM 00121; PAM 00257; PAM 00290

Zhou Minchu:

PAM 00333

Zhou Zongya:

PAM 00333

Zhu Li (Yingyu xi jiaoyuan, yuan dangyuan):

PAM 00418

Zhu Xiaoping:

PAM 00098

Zizhi lianhehui:

PAM 00568

Zong Pu:

PAM 00322

IISG-Werkuitgaven/IISG-Working Papers

1. Henk Hondius/Margreet Schrevel, Inventaris van het archief van de Sociaal-Democratische Arbeiderspartij (SDAP) 1894-1946 (Amsterdam 1985)
ISBN 90.6861.003.1
2. Hansje Galesloot/Tom van der Meer, De Nederlandse vakbondsperiodieken van het IISG. Systematisch overzicht (Amsterdam 1985)
ISBN 90.6861.004.X
3. Jaap Haag, Inventaris van het archief van de Nederlandsche Federatieve Bond van Personeel in Openbare Dienst (1893-) 1918-1940 (Amsterdam 1986)
ISBN 90.6861.012.0
4. Jack Hofman/Henk Hondius, Inventaris van het archief van de Federatie van Nederlandse Journalisten (FNJ) (1894-) 1946-1967 (-1970) (Amsterdam 1987)
ISBN 90.6861.019.8
5. Huub Sanders, Books and pamphlets on British social and economic subjects (ca. 1650-1880) at the IISG Amsterdam (Amsterdam 1988)
ISBN 90.6861.025.2
6. Jaap Haag, Inventaris van het archief van Jan Marius Romein (1893-1962) 1871-1965 (Amsterdam 1989)
ISBN 90.6861.029.5
7. Rik Vuurmans, Plaatsingslijst van het archief van de Algemene Studenten Vereniging Amsterdam (1945-1986) (Amsterdam 1989)
ISBN 90.6861.034.1
8. M. Wilhelmina H. Schreuder/Margreet Schrevel, Inventory of the E. Sylvia Pankhurst Papers 1863-1960 (Amsterdam 1989)
ISBN 90.6861.033.3
9. Karin Hofmeester (red.), De ontwikkeling van arbeidersbewegingen in internationaal vergelijkend perspectief. Een geannoteerde bibliografie (Amsterdam 1990)
ISBN 90.6861.046.5
10. Jack Hofman, Inventaris van het archief van de Pacifistisch Socialistische Partij (PSP) (1955-) 1957-1981 (Amsterdam 1990)
ISBN 90.6861.047.3
11. Jaap Haag, Inventar des Teilnachlasses und der Kollektion Gustav Landauer (1870-1919) 1882-1919 (-1936) (Amsterdam 1990)
ISBN 90.6861.048.1
12. Jack Hofman/Nico Markus/Marijke ter Schegget, Plaatsingslijsten van de archieven van de Algemene Nederlandse Metaal Bewerdersbond (ANMB) (1886) 1945-1971 en de Industriebond-NVV (1971-) 1972-1979(-1981) (Amsterdam 1990)
ISBN 90.6861.049.X

13. J. Boeke/C. Smit, Inventarissen van de archieven van Cornelis Boeke en Beatrice Boeke Cadbury (1842-) 1884-1976 (-1984) en de Werkplaats Kindergemeenschap Bilthoven ('de Werkplaats') (1921-) 1926-1954 (-1986) (Amsterdam 1990)
ISBN 90.6861.054.6
14. Frank N. Pieke and Fons Lamboo, Inventory of the Collection Chinese People's Movement, Spring 1989. Volume I: Documents at the International Institute of Social History (IISH) (Amsterdam 1990)
ISBN 90.6861.057.0