

Christian communities in regard to ethnic or tribal minorities [microform] / Claver, Francisco
Joint statement on Muslim-Christian situation in Mindanao-Sulu region [microform] / Mindanao-Sulu Pastoral Conference (1971 : Davao City, Philippines)
The Philippine Constabulary in Mindanao and Sulu, 1903-1917 [microform] / Coats, G. Y.
The Moro [microform] / Cole, Fay-Cooper, b. 1881.
A social-psychological perspective on the Chinese as a minority group in the Philippines
Jinn among the Moro [microform] / Collante, José R.
Report of the Study Conference on the Christian Faith and the Contemporary Middle Eastern World held at Asmara, Eritrea, Ethiopia, April 1-9, 1959 [microform] / Study Conference on the Christian Faith and the Contemporary Middle Eastern World (1959 : I taught among the Muslims [microform] / Concepcion, B. B.
Outline gazetteer of native Philippine ethnic and linguistic groups [microform] / Conklin,
Bukidnons celebrate unity in tribal diversity [microform] / Consignado, Lita S.
MSU for Christians too [microform] / Consignado, Lita S.
Muslims boys on a city tour [microform] / Consignado, Lita S.
New stirrings in Muslim Mindanao [microform] / Consignado, Lita S.
Things are coming up roses for family program among Muslims [microform] / Consignado,
Wedding of the century [microform] / Consignado, Lita S.
Pioneer American entrepreneurs in Mindanao [microform] / Corcino, Ernesto I.
Fourteen days in Babylon [microform] : diary of my fourteen days of captivity in the hands of the rebels / Maria Delia Coronel, Sister.
Kidnaped [i.e. kidnapped], the nun's story [microform] : nun recounts ordeal in hands of Muslim captors / Maria Delia Coronel, Sister.
[Letters from the Governor of Misamis to the Governor-General protesting against the declaration of Mindanao as a United States territory] [microform] / Corrales, Manuel.
Changes in ethnic residential distribution during a period of inter-group conflict, Lanao del Sur, 1970-1975 [microform] / Costello, Michael A.
Residential segregation and intergroup conflict, Lanao del Sur, 1970-1975 [microform] /
Social change in Mindanao [microform] : review of the research of a decade / Costello,
Trends in the social and economic status of the Maranao in the Philippines, 1939-1945 [microform] / Costello, Michael A.
Each other's face [microform] : some thoughts on Muslim-Christian colloquy today / Cragg,
The meaning of Ramadan [microform] / Cragg, Kenneth.
The Qur'ān and the Christian reader [microform] / Cragg, Kenneth.
The crescent review [microform] / Muslim Association of the Philippines.
The Moro impact on Samar Island, the Philippines [microform] / Cruikshank, Bruce.
Pilgrimage and rebellion on Samar, 1884-1886 [microform] / Cruikshank, Bruce.
How well do we really know the Muslims beyond their non-pork diet, polygamous marriages, their pearls, crises, brass work and singkil? [microform] / Reysio-Cruz, Amelita.
Mohammedanism in the Philippines [microform] / Cuadra, Matias.
Report on Muslim-Christian relations in the province of Bukidnon [microform] / Cullen,
Social change and religion among the Bukidnon [microform] / Cullen, Vincent G.
Pride of the U.S. Public Service [microform] / Cunanan, Belinda Olivares.

The abandonment of Tamontaka Reduction, 1898-1899 [microform] / Cushner, Nicholas
New rules to the Sabah game [microform] / Dacanay, Alex.
The Badjaw, sea nomads of Sulu [microform] / Dacanay, Julian E.
A fusion of Malay, Hindu and Moslem influences [microform] / Dacanay, Julian E.
Muslim art [microform] / Dacanay, Julian E.
Sea nomads of Sulu [microform] / Dacanay, Julian E.
What is the Sarimanok? [microform] / Dacanay, Julian E.
He faced death [microform] : the story of Marcelo T. Paiseo, Deputy Governor-at-large of Lanao, whose confidential report on the outlaw situation precipitated the present campaign [Open letter to] Imam Abdul Rahman, Head, Islamic & Arabic Department, Camiatol Philippine Al Islamia, Marawi City [microform] / DJC Alumnus.
Special report [microform] / Dansalan Research Center.
[Dansalan City programs and invitations] [microform] / Dansalan Research Center.
Dansalan Junior College, Marawi City, the Philippines [microform] : a private school with a public concern / Dansalan College.
The corporate farm [microform] / Dansalan Research Center.
Dansalan Crafts [microform] : helping people help themselves / Dansalan Crafts.
Dansalan College, Marawi City, the Philippines [microform] : a private school with a public concern / Dansalan College.
Dansalan College, Marawi City, the Philippines [microform] : a private school with a public concern / Dansalan College.
So kapekabaloy a ina, so kapekabaloy a ama [microform] / Fritz, William, M.D.
So makabantag ko kaplanoa ko kapemilla [microform] / Dansalan College. Child and Pioneering in the Philippines [microform] : a film strip-cassette [i.e. cassette] presentation of the work of Dansalan College, Marawi City, the Philippines / Dansalan College.
Workshop on population education among the Maranaos, May 13-23, 1974 [microform] / Maranao population workshop opens on Monday [microform] / Dansalan Research Center.
Curriculum materials for the continuing education phase [microform] : phase II, Adult Education Program, Dansalan College Community Service / Dansalan College Community
Population education [microform] / Dansalan College Community Service.
[Dansalan College picture file] [microform] / Dansalan Research Center.
Report of the Director to the Board of Trustees [microform] / Dansalan College Community
What is the DCCS? [microform] / Dansalan College Community Service.
Five-year development plan, 1982-83 to 1986-87 [microform] / Dansalan Foundation.
Danjucala newsletter [microform] / Dansalan Junior College Alumni Association.
Dansalan Junior College alma mater song [microform] / Hamm, Margaret J.
Literacy methods [microform] / Dansalan College.
Dansalan Jr College, Marawi City, pearl anniversary, Oct. 21-25, 1980 [microform] / Peganadan [microform] : batiang ka pagari / Dansalan College. Literacy Center.
So mapia a tondogen an makapia ago mabager so lao-as o tao [microform] / Dansalan
Dansalan Jr College, Islamic City of Marawi, 31st Founders' Day [microform] / Dansalan
Dansalan Junior College trustees, staff, alumni, 1950-1980 [microform] / Dansalan College.
DJC collegian [microform] / Dansalan College Community Service.

Junior collegian [microform] / Dansalan College.
Collegian (Marawi City, Philippines) / Dansalan College.
Materials relating to the current conflict in Mindanao and Sulu and its background [microform] / Dansalan Research Center.
Materials relating to women, marriage, family life and the life cycle of Filipino Muslims
Materials relating to the education and development of the Muslim Filipinos [microform] /
Materials relating to the history of the Moros [microform] / Pumbaya, Ismael.
Masters theses on Muslim Filipinos [microform]: a contributive (not exhaustive) list /
Masters theses on Muslim Filipinos additional to Bibliographical bulletin, no. 5 [microform] /
Doctoral dissertations [microform] / Pumbaya, Ismael.
Annual Session on Mindanao and Sulu Cultures [microform] / Annual Session on Mindanao
Bibliography of Dansalan Research Center publications and reports from January 1975 through May 1979 [microform] / Dansalan Research Center.
English translated Salsila of Mindanao and Sulu [microform] / Dansalan Research Center.
List of maps as of March 24, 1982 [microform] / Dansalan Research Center.
Meeting on Maranao Orthography, Dansalan College, January 28-29, 1977 [microform] : memorandum / Meeting on Maranao Orthography (1977 : Marawi City, Philippines)
The Muslims of the Philippines [microform] : a filmstrip/slide set / Dansalan Research
Report of the Director [microform] / Dansalan Research Center.
Report from a Christian-Muslim dialogue, the Islamic City of Marawi, May 14, 1981 [microform] / Dansalan Research Center.
Dansalan College Credit Union, Inc., Dansalan College, Marawi City [microform] : 1st Annual General Assembly, January 30, 1979 / Dansalan College Credit Union.
Sedepan ta alongan / Dansalan College Community Service.
1977 Region XI Area Fertility Survey [microform] / Hackenberg, Robert A.
L'Art arabe d'après les monuments du Kaire depuis le VIIe siècle jusqu'à la fin du XVIIIe [microform] / Dansalan Research Center.
Jikiri's last stand [microform] / Davidson, W. H.
The Moros in peace and war [microform] / Davis, Oscar King, 1866-
Dawat'l Islam [microform] / Dansalan Research Center.
Senator Tamano's new task is to bring Muslims and Christians together a new flag
Dos cartas al Rey contra los Moros de las Filipinas [microform] / Avalos, Melchor de.
An evaluation of socio-personal traits of Grade Four pupils in Labangan, Zamboanga de Sur [microform] / Adlaon-de Fiesta, Serafina.
The controversy over Zamboanga [microform] / De Jesus, Ed. C. (Edilberto C.)
Attitudes of the Maranaos towards health and sanitation and family planning [microform] : rural-urban contrast / De la Calzada, Abe S.
Project proposals, Dansalan College Extension Service, Marawi City, Philippines
The Moro wars [microform] / Costa, Horacio de la.
Muhammad Alimuddin I, Sultan of Sulu, 1735-1773 [microform] / Costa, Horacio de la.
Monday, bloody Monday [microform] : the Patikul massacre / De Vera, Jose.
Children of the afternoon [microform] / De Vera, Maria Lourdes.
The spirit of Islam in Sumatra [microform] / Delius, Eberhard.

Mindanao [microform] : development and marginalization / Demigillo, Eugenio A.
Cagayan [microform] / Demetrio, Francisco R., 1920-
Hadji Butu, 1865-1938 [microform] / Dansalan Research Center.
Maranao alipalipan [microform] / Hamm, Margaret J.