

Allewelt, Werner: Braunlager Familienbuch : 1. Teil: (1594) 1638 - 1814. Nach Kirchenbüchern und anderen Archivalien bearb. Hrsg. von der Braunlager Museumsgesellschaft e.V. 1. Aufl. Clausthal-Zellerfeld 1999. 463 S.
- Bh 224 (G) -

„**Alliierte** Zeiten - Untergang oder Neubeginn: der Frühsommer 1945 in Mitteldeutschland“ : [Dokumentation] anlässlich der Sonderausstellung 1999 im Schmiedemuseum „Krell’sche Schmiede“ Wernigerode. Von Peter Nüchterlein. Wernigerode 1999
1. Das Kriegstagebuch der 83rd Infantry Division US Army für die Monate April und Mai 1945 : eine Übersetzung des amerikanischen War Diary. 162, LIX S.
2. Erinnerungen deutscher Zeitzeugen an die Monate April und Mai 1945 : eine Sammlung von persönlichen Aufzeichnungen. 78 S.
- T 47 (K) -

Anger, Karl-Heinz: Exlibriszentren des Harzgebietes. 200 Ex. [Wernigerode] [2000]. [Ca. 100] S.
Überreicht anlässlich der Tagung der DEG [Deutsche Exlibris Gesellschaft] im Jahre 2000 in Wernigerode/Harz
- Ku 484 (G) -

Anhaltischer Harz : Profile und Kultur einer historischen Landschaft vom Hochmittelalter bis zum 19. Jahrhundert. Christof Römer [Hg.]. Braunschweig ; Berlin 2000. 152 S. (Harz-Forschungen: Forschungen und Quellen zur Geschichte des Harzgebietes ; 12)
- Ef 94 (G) -

Arnswaldt, Werner K. von: Katalog der fürstlich Stolberg-Stolberg’schen Leichenpredigten-Sammlung. Leipzig. (Bibliothek familiengeschichtlicher Quellen ; 2)
Jeder Band mit Abkürzungsverz. und Alphabetischen Namensverzeichnissen [Verfasser, Drucker, Komponisten, Zeichner, Orte]
1. [A - F]. 1927. 752 S.
2. [G - L]. 1928. 875 S.
3. [M - R]. 1930. 655 S.
4, 1. [S - V]. 1932. 592 S.
4, 2. [W - Z, Nachträge]. 1935. S. 593-1214
- Gen 51 (K) -

Aschersleben - Denkanstöße und Fragen. Hrsg. vom Askanischen Geschichtsverein im Kulturkreis „Adam Olearius“ Aschersleben e.V. Red.: Gerhard Stolle ; Heinz Kleinau. 1. Aufl. Aschersleben 1999. [136] S. (Beiträge zur Geschichte der Stadt Aschersleben ; 1999)
Die einzelnen Beiträge sind zu unterschiedlichen Zeiten entstanden, die ältesten um 1935.
- Ea 92 / 1999 (G) -

Asseburger Urkundenbuch : Urkunden und Regesten zur Geschichte des Geschlechts Wolfenbüttel-Asseburg und seiner Besitzungen. Hrsg. von J. Graf von Bocholtz-Asseburg. Hannover

Text teilw. lat.

1. Bis zum Jahre 1300 : mit Stammtafel und Siegelabbildungen. 1876. XVI, 336 S.

Fotokopie

2. Bis zum Jahre 1400 : mit ... Glossar und Register zu 1. und 2. 1887. 450 S.

- war bereits im Bestand -

- Ep 35 (K) -

Barthel, Klaus-Jörg u. Jürgen Pusch: Flora des Kyffhäusergebirges und der näheren Umgebung. Unter Mitw. von Günter Gottschlich (Hieracium), Heinz Henker (Rosa) und Werner Jansen (Rubus), mit einem Beitr. zur Geologie von Manfred Kupetz und Michael Brust sowie der Unterstützung zahlr. Botaniker-Kollegen des In- und Auslandes. Jena 1999. 465 S.

- Ad 65 (K) -

Behm, Hans: Wernigerode - ein Kreis stellt sich vor : Informationen, Fakten und Dokumente zur Entwicklung des Kreises Wernigerode seit 1945. Wernigerode

Teil 1 von 1989 war bereits im Bestand

2. Städte und Gemeinden des Kreises Wernigerode. 3., [überarb.] Fassung. [1999].

105 S., Anl.

Ms.

3. Betriebsgeschichte von 1945-1989. Überarb. und redigierte Zuarbeiten der Betriebe. 1989. 5 Ordner

Ms. - Enth. umfangreiches Material zur Industrie, Landwirtschaft, Handel, Wasserwirtschaft, Erholungswesen, Gesundheitswesen, Kultur

- As 860 (G) -

Das **Benneckensteiner** Heimatbuch : 650 Jahre Benneckenstein. Im Auftr. des Heimatvereins hrsg. von Louis Wille. [Braunlage] 1969. 156 S.

- Bi 21 (K) -

Bergsicherung <Ilfeld>: 25 Jahre Bergsicherung Ilfeld : Niederlassung der Gebhardt & Koenig - Gesteins- und Tiefbau GmbH ; 1974 bis 1999. [Fachl. Bearb.: Lothar Orlob. Schriftleitg./Red.: Harry Heck]. Ilfeld [1999]. 110 S.

- Fn 275 (G) -

Kurzer Abriss der Geschichte der ehemaligen Grafschaft und des ehemaligen Landkreises

Blankenburg. [Hrsg.: Landkreis Wernigerode, Schulverwaltungs- und Kulturamt, Geschichtskommission des Landkreises Wernigerode. Wernigerode [2000]. 43 S.

(Kreisheimatblatt Landkreis Wernigerode)

- Bd 149 (K) -

Festschrift 100 Jahre Bergbau **Bleicherode** : 1899-1999. [Hrsg.: Vorbereitungsteam „100 Jahre Bergbau in Bleicherode“, Bleicherode. Red.: Armin Heynke ...]. Bleicherode 1999. 115 S.

- Fn 276 (K) -

Börner, Karl-Heinz: Festschrift anlässlich des 350jährigen Bestehens der Berg-Apotheke Harzgerode. [Hrsg.: Berg-Apotheke Harzgerode, Apothekerin Heidrun Probst]. Harzgerode 1999. 48 S.
- Bf 251 (G) -

Bonifas, Aimé: Häftling 20801 : ein Zeugnis über die faschistischen Konzentrationslager. [Autoris. Übers. aus dem Franz. von Gerhard Lotz. Mit einem Geleitw. von Landesbischof Moritz Mitzenheim, einem Vorw. von Marc Boegner und einem Nachw. des Übers.]. Berlin 1968. 220 S.
Der Franzose war 1944/45 in den KZ (bzw. -Außenlagern) Dora, Mackenrode, Osterhagen und Wieda.
- An 79 (K) -

Der **Brockengarten** : ein Versuchs- und Schaugarten. F. Ebel [u.a.]. Martin-Luther-Universität Halle-Wittenberg ; Nationalpark Hochharz ; Georg-August-Universität Göttingen [Hrsg.]. 1. Aufl. Goslar 1999. 96 S.
- Ah 129 (K/G) -

Abhandlungen und Berichte für Naturkunde. Museum für Naturkunde Magdeburg [Hrsg.].
Magdeburg
22. Sonderband anlässlich des Symposiums der Nationalparkverwaltung Hochharz am
22./23.10.1997 in Wernigerode: „Arthropoden der **Brockenregion** - Ergebnisse der
Bodenfallenuntersuchungen 1992-1996“. Hrsg. von Ingrid Böttcher & Peter Sacher.
1999. 119 S.
- Ad 76 / 22 (G) -

Bürig, Ewald: Naturpark Harz - Die Vogelwelt : ein ornithologischer Streifzug. [Vorw.:
Uwe Wegener]. 1. Aufl. Goslar 1999. 80 S. (Naturpark Harz)
- Ad 298 (K) -

Büsching, Johann G.: Reise durch einige Münster und Kirchen des nördlichen Deutschlands
im Spätjahr 1817. Leipzig 1819. VIII, 478 S.
- Ab 223 (K) -

Dollinger, Petra: Frauen am Ballenstedter Hof : Beiträge zur Geschichte von Politik und
Gesellschaft an einem Fürstenhof des 19. Jahrhunderts. Leipzig 1999
Halbbd. 1. 530 S.
Halbbd. 2. S. 531-1108
- Bf 243 (K) -

Eckerlin, Fritz: 425 Jahre Raths-Apotheke : Breite Straße 22, 38855 Wernigerode.
Wernigerode [2000]. 12 S.
- As 875 (G) -

Englert, Kerstin: Karl Oppermann : Prusiano-Latino. Berlin 1995. 117 S., 32 Taf.
- Ku 234 (G) -

Fachwerksanierung: Das Gildehaus Voigtei 58 in Halberstadt. [Hrsg. vom Landesamt für Denkmalpflege Sachsen-Anhalt, Halle. Red.: Hinrich Rademacher]. Berlin 2000. 168 S. (Arbeitsberichte des Landesamtes für Denkmalpflege Sachsen-Anhalt ; 4)
- Da 417 (K) -

Fick, W.: Jubiläumsschrift des Harzer Verkehrsverbandes e. V. (HVV) zu seinem fünfzigjährigen Bestehen. Braunschweig [1954]. 55 S.
- Ab 244 (G) -

Francke, Eusebius C.: Historie der Grafschafft Manßfeld : darinnen die curieusesten Nachrichten von dem Ursprung des Nahmens dieser Grafschafft, derselben ersten Einwohnern, Landes Beschaffenheit, Bergwercken, Pertinentz-Stücken, Religion, Wapen und ausserordentlichen Begebenheiten ; nebst einer genauen und ausführlichen genealogisch-historischen Beschreibung der Manßfeldischen Grafen und Herren, aller Stämme und Linien von Anfang bis auf unsere Zeiten aus glaubwürdigen Schrifften mit besondern Fleisse zusammengetragen. Leipzig 1723. 348, [10] S.
- Eb 173 (K) -

Bemerkenswerte **Frauen** : Wernigerode, Blankenburg, Ilsenburg, Derenburg, Benzingerode. [Hrsg.: Gleichstellungsbeauftragte des Landkreises Wernigerode. Gestaltg.: Mitarb. der Strukturanpassungsmaßnahme „Heimatsforschung und Kulturarbeit zur Bereicherung des Lebensinhaltes speziell für Frauen“ des Vereins „Frau und Bildung e.V.“]. Wernigerode 1999. 49 S.
- Gen 55 (G) -

Frauen in der Geschichte : Kräuterweiber, Kiepenfrauen und Botengängerinnen im Harz. Hrsg. vom Landkreis Goslar - der Oberkreisdirektor, Referat für Gleichstellungsfragen - Frauenbüro. 1. Aufl. Goslar 1991. 40 S.
- H 296 (G) -

FrauenOrte : Frauengeschichte in Sachsen-Anhalt. Hrsg. von der Expo 2000 Sachsen-Anhalt GmbH und Elke Stolze. 1. Aufl. Halle (Saale) 2000. 210 S.
Enth. u.a.: Projektergebnisse zur Frauengeschichte in Sachsen-Anhalt, Auswahlbibliographie
- Ep 202 (K) -

Fröhlich, Hans J.: Wege zu alten Bäumen: Sachsen-Anhalt : [mit Standorten und Kurzbeschreibungen von über 200 Exemplaren]. Kuratorium „Alte liebenswerte Bäume in Deutschland“ e.V. Wiesbaden. Frankfurt 1994. 175 S. (Wege zu alten Bäumen ; 7)
- Ep 199 (K) -

Gabriel, Gerald: Der Harz und sein südliches Vorland: Interpretation der Bouguer-Anomalie und spezielle Studien zur Geodynamik mit der Methode der finiten Elemente. 1. Aufl. Clausthal-Zellerfeld 1998. 191 S.
Zugl.: Clausthal, Techn. Univ., Diss., 1997
- Ac 404 (K) -

Gerversman, H.: De Harz : Reisherinneringen. Rotterdam 1930. 56 S.
Text niederländ.
- Ab 232 (K) -

Goslar 1890 - 1960 : Gesichter einer Stadt, ihrer Umgebung und ihrer Menschen. Friedhelm Geyer [Hrsg.]. Photogr. von Franz Schirmer [u.a.]. 1. Aufl. Goslar 1986. [Ca. 120] S.
- H 297 (G) -

Gröning, Wilhelm: Taschenbuch für Harz-Reisende. Bernburg 1850. 365 S.
- Ab 237 (K) -

Haase, Hugo: Hydrologische Verhältnisse im Versickerungs-Gebiet des Südharz-Vorlandes. Göttingen 1936. 218 S., 9 Taf., 2 Anl.
Göttingen, Univ., Diss., 1934
- Ac 364 (K) -

Der **Harz** und Dänemark = Denmark and the Harz. [Hrsg.: Harzer Förderkreis e.V., Stolberg. Red.: Marianne Höra ... Projektleitg.: Klaus Schröter]. Stolberg 2000. 26 S. (Der Harz und Europa ; 1)
Text dt. und engl.
- Ab 245a (G) -

Die **Harzzither**. Clausthal-Zellerfeld 2000
Katalog zur Ausstellung der Museumsgesellschaft e.V. Braunlage und des Studienganges Musikinstrumentenbau der Westsächsischen Hochschule Zwickau (FH) 8.7.-10.9.2000 im Kurgastzentrum von Braunlage
1. Geschichte, Bau, Spielpraxis, Musik. Von Lutz Wille und Norbert Duve mit einem Beitr. von Andreas Michel. 1. Aufl. 88 S. + 1 CD
2. Volksmusikinstrumente aus dem 18.-20. Jahrhundert. Hrsg. von Johann Hilpert, Andreas Michel und Lutz Wille. 67 S.
- Al 320 (K/G) -

Hegerhorst, Karin: Der Harz als frühmittelalterliche Industrielandschaft : archäometrische Untersuchungen an Verhüttungsrelikten aus dem Westharz. 1. Aufl. Clausthal-Zellerfeld 1998. 165 S.
Zugl.: Clausthal, Techn. Univ., Diss., 1998
- Ae 349 (K) -

Heutger, Nicolaus: 850 Jahre Kloster Walkenried. Mit Beitr. von Landesbischof Gerhard Heintze ... Hildesheim 1977. XII, 166, [71] S.
S. 147-160: Die anderen niedersächsischen Zisterzen und Zisterzienserinnenklöster
- Bg 4 (G) -

Juranek, Christian: Schloss Wernigerode. Halle an der Saale 1999. 96 S. (Edition Schloss Wernigerode ; 1)
Auswahlbibliographie S. 77-81, chronologisch aufgebaut
- At 216 (K/G) -

Kanther, Michael A. u. Dietmar Petzina: Victor Aimé Huber (1800-1869) : Sozialreformer und Wegbereiter der sozialen Wohnungswirtschaft. Hrsg. vom GdW Bundesverband deutscher Wohnungsunternehmen e.V. Berlin 2000. 202 S. (Schriften zum Genossenschaftswesen und zur öffentlichen Wirtschaft ; 36)
Verzeichnis der Veröffentlichungen V. A. Hubers S. 183-189. Literatur [u.a. über Huber] S. 190-196. Personenreg. S. 198-202
- Gen Hu 35 (K/G) -

Karnop, Stefan ; Lars-Henrik Rode u. Mathias Tullner: Der Regierungsbezirk Magdeburg und seine Geschichte : von der „Königlichen Regierung in Niedersachsen zu Magdeburg“ zum Regierungspräsidium Magdeburg (1816-1998). 1. Aufl. Dessau 1998. 223 S.
- Dc 184 (K) -

Karpe, Wolfgang: Geotopverzeichnis : geologische Naturdenkmale und Geotope in Sachsen-Anhalt. Unter Mitarb. von Chr. Mai und M. Thomae. Geologisches Landesamt Sachsen-Anhalt [Hrsg.]. Halle (Saale) 1999. 142 S. (Mitteilungen zur Geologie von Sachsen-Anhalt : Beiheft ; 3)
- Ac 379 (K) -

Der **Karstwanderweg**. Red.: Christel und Reinhard Völker unter Zuarb. ...
1. Der Karstwanderweg im Landkreis Sangerhausen. Hrsg. durch die Kreisverwaltung Sangerhausen. 1996. 64 S.
2. Der Karstwanderweg im Landkreis Nordhausen : mit kulturhistorischen und touristischen Informationen. Hrsg. durch das Landratsamt Nordhausen. 1997. 72 S.
- Ac 395 (K) -

Kneffel, Heidelore u. Jörg-Michael Junker: Vieles gibt uns die Zeit: Goethe-Begegnungen. Hrsg. vom Institut für Regionalgeschichte und Denkmalpflege e.V. [IFRUD, Bleicherode]. Nordhausen ; Bleicherode 1998. 123 S.
- Fn 277 (K) -

Köhler, Gerhard u. Horst Foerster: Der Darlingeröder Burgberg und die Ahlsburg im Eckertal um 1400 als Lehen im Besitz des Wernigeröder Ministerialen Hans Stesies : ein Vergleich beider Lehen. Bearb. im Auftr. des Fördervereins zur Pflege der Heimatgeschichte und des Brauchtums Darlingerode e.V. Magdeburg 2000. II, 73 Bl.
Typoskript
- Bc 276 (G) -

Korf, Winfried: Die Herren von der Asseburg und ihre Schlösser. [Hrsg.: Heimat- und Verkehrsverein „Asse“ e.V.]. [Wolfenbüttel?] [1992?]. 96 S.
- Ae 350 (G) -

Kühne, Waldemar: Der Harz vom hygienisch-klimatischen Standpunkt : mit einem Führer durch seine Bäder, Luftcurorte und Sommerfrischen. Braunschweig 1890. 122 S.
- Ab 225 (G) -

Kuhlbrodt, Peter: Das alte Ellrich : Geschichte einer Südharzstadt. Nordhausen 2000. 477 S. Aufl. auf 400 Ex. limit.
- Fn 267 (K) -

Naturpark **Kyffhäuser** : ein naturkundlicher und kulturhistorischer Führer durch die Region. [Hrsg.: Förderverein für die ländliche Region Nordthüringens e.V. ; Kyffhäuser Fremdenverkehrsverband e.V. Inhaltl. Bearb.: L. Koch ; I. Seifert-Rösing ; Michael Karwasz. Red.: I. Seifert-Rösing ...]. 1. Aufl. Göttingen 1996/97. 78 S.

- Fk 39 (K) -

Lagatz, Uwe: Minsleben - eine Landgemeinde im Wandel der Zeiten : Festschrift zur 1000. Wiederkehr der ersten urkundlichen Erwähnung im Jahre 2000. [Hrsg.: Stadt Wernigerode]. Wernigerode 2000. 40 S.

- Bc 273 (G) -

Lagatz, Uwe: Wernigerode : Geschichte, Architektur, Kunst. Mit Fotos von Thorsten Schmidt. Wernigerode 2000. 191 S.

Auswahlbibliographie S. 186-190

- As 856 (G/K) -

Die **Landschaftsschutzgebiete** Sachsen-Anhalts. Hrsg. vom Landesamt für Umweltschutz Sachsen-Anhalt. [Konzept u. Gesamtbearb.: Lutz Reichhoff ...]. Magdeburg 2000. 494 S. Literaturverz. S. 432-487

- Ad 89 (G) -

Langensteiner Schützenverein von 1817: Chronik des Langensteiner Schützenvereins 1817 E. V. [Red.: Hans-Georg Brüser ...]. Langenstein [2000]. 87 S.

- Da 416 (K) -

Lauerwald, Paul: Bahnknoten Nordhausen. Wesseling/Rhein ; Quedlinburg 1998. 111 S.

- Agg 139 (K) -

Lauerwald, Paul: Die Nebenbahn Berga-Kelbra -Stolberg, Harz. Wesseling/Rh. 1997. 64 S.

- Agg 140 (K) -

Lautenschläger, Bernd: Historische Entwicklung der Kupferproduktion im Raum Ilseburg und Technologie der Kupferhütte Ilseburg. Veckenstedt [1998]. 24 S.

Typoskript

- Bc 278 (G) -

Ledebur, Leopold von: Die Grafen von Valkenstein am Harze und ihre Stammgenossen. Berlin 1847. VIII, 115 S.

- Bf 250 (K) -

Lehmann, Friedrich W.: Die Geschichte der Stadt Kelbra am Kyffhäuser : verbunden mit einer Heimatskunde. Nach d. Ms. gedr. [Kelbra] 1900. X, 380 S.

- Ec 136 (K) -

Leisering, Walter: Zur Geschichte der Askanier : ein Tabellenbuch mit 200 Abbildungen und historischen Anhalt-Karten. 2. Aufl. Dessau 1998. 64 S.

- Ef 96 (K) -

Lerbach: vom Bergwerk-, Eisenhütten-, Waldarbeiter- und Köhlerdorf zum Erholungsort : kleiner kulturgeschichtlicher Rückblick in Bildern ; Band 2. Hrsg.: Harzklub-Zweigverein Lerbach e.V. Gestaltg., Text u. Inhalt: Rainer Kutscher. Lerbach 1999. 96 S.
Bd. 1 erschien 1989, nicht im Bestand vorhanden
- Bh 226 (K) -

Lück, Heiner: Über den Sachsenspiegel : Entstehung, Inhalt und Wirkung des Rechtsbuches. Mit einem Beitr. zu den Grafen von Falkenstein im Mittelalter von Joachim Schymalla. Stiftung Schlösser, Burgen und Gärten des Landes Sachsen-Anhalt. Halle an der Saale 1999. 96 S. (Veröffentlichungen der Stiftung Schlösser, Burgen und Gärten des Landes Sachsen-Anhalt ; 1)
- Ae 347 (K) -

Maier, Silvia: Studien zur Geschichte des Waisenhauses in Wernigerode im 18. Jahrhundert. 82 Bl.
Leipzig, Univ., Magisterarb., 1993
- As 866 (G) -

Heimatgeschichtliches Archiv : heimatgeschichtliche Beiträge, Forschungsergebnisse, Dokumente. **Mansfelder Heimatverein** e.V. Eisleben
Erscheint seit ca. 1995, unregelmäßig, meist mehrmals im Jahr
H. 1 - 51
- Eb 180 (K/G) -

„... von daher bin ich“: Martin Luther und der Bergbau im **Mansfelder Land** : Rundgang durch die Ausstellung. Martin Treu im Auftr. der Stiftung Luthergedenkstätten in Sachsen-Anhalt. [Hrsg.: Stiftung Luthergedenkstätten in Sachsen-Anhalt. Konzeption u. Texte der Ausstellung: Rosemarie Knappe]. Lutherstadt Eisleben 2000. 96 S. (Stiftung Luthergedenkstätten in Sachsen-Anhalt ; 7)
Ausstellung in Martin Luthers Sterbehaus Eisleben vom 25. März bis 12. November 2000
- Eb 165 (G) -

Gruben und Hüttenanlagen der **Mansfeld'schen** Kupferschieferbauenden Gewerkschaft : in Lichtdruck hergestellt nach photographischen Aufnahmen. Eisleben [1900?]. [29] Bl.
- Eb 166 (K) -

Geschichte **Mitteldeutschlands** : das Begleitbuch zur Fernsehserie. Hrsg. vom Mitteldeutschen Rundfunk. [Leitg.: Helfried Spitra. Red.: Dorothea Schrade ...]. Halle an der Saale 2000. 384 S.
- T 53 (K) -

Montanverein Ostharz in Straßberg: Festschrift zum 10jährigen Bestehen des Montanverein Ostharz in Straßberg e. V. : ein Verein stellt sich vor. Red. u. Gestaltg.: K. Engelke ... Straßberg 1999. 64 S.
- Bf 245 (G) -

Mueller, Andreas: Grenzfälle im Herzen Deutschlands. 1. Aufl. Goslar 1999. 160 S.
- As 481 (G) -

Muschwitz, Gerhard: Literarische Schatzgräberei im Harz : Festvortrag zur 94. Jahresversammlung der Gesellschaft der Bibliophilen e. V. am 13. Juni 1993 in Goslar. München 1993. 32 S.

Vorgestellt werden die Dichter Johann Friedrich Löwen (geb. 1727 in Clausthal), Otto Erich Hartleben (geb. 1864 in Clausthal) und Paul Ernst (geb. 1866 in Elbingerode).

- Ku 347 (G) -

Niemann, Hans-Werner: Die Geschichte des Bergbaus in St. Andreasberg. Unter Mitarb. von Dagmar Niemann-Witter. Clausthal-Zellerfeld 1991. 154 S.

- Bh 227 (K) -

Der Heimatbote : heimatkundliche Beiträge aus dem Landkreis **Nordhausen**. Hrsg.: Rainer Hellberg und Steffen Iffland. Nordhausen

Erscheint halbjährl.

1. 1999

- Fn 260 (K) -

Jahrbuch des Landkreises **Nordhausen**. Hrsg. vom Landratsamt Nordhausen. Nordhausen
Erscheint jährl. - Ab 1998 u.d.T.: Heute und einst : ... Jahrbuch des Landkreises Nordhausen

1990-1993 (1993) 1997 (1998)

1994 (1995) 1998 (1999)

1995 (1996) 1999 (2000)

1996 (1997)

- Fn 270 (K) -

Schicksalsjahr 1945, Inferno **Nordhausen** : Chronik, Dokumente, Erlebnisberichte. Zsgest. von Peter Kuhlbrodt. Hrsg. vom Archiv der Stadt Nordhausen. Nordhausen 1995. 199 S.

(Heimatgeschichtliche Forschungen des Stadtarchivs Nordhausen, Harz ; 6)

- Fn 239/6 (K) -

Oemler, Hermann D. u. Burkhard Rudo: Ernst Wilhelm Deistel, der erste Wernigeröder Stadtbaurat. Wernigerode 1997. 37, [118] S.

- Gen D 4 (G) -

Oppermann, Fritz: Wippra im 20. Jahrhundert : Geschichte der Gemeinde Wippra und den dazugehörigen Ortsteilen. [Hrsg.: Gemeinde Wippra]. Wippra [2000]. 159 S.

- Eb 171 (K) -

Auf den Spuren der **Ottonen** : Protokoll des Wissenschaftlichen Kolloquiums anlässlich des 1000. Todestages der Reichsäbtissin Mathilde von Quedlinburg am 06.02.1999 in

Quedlinburg. [Hrsg.: Landesheimatbund Sachsen-Anhalt e.V., Halle]. Halle 1999. 120 S.

(Beiträge zur Regional- und Landeskultur Sachsen-Anhalts ; 13)

- Ep 170 / 13 (K) -

Das Samuhel-Evangeliar aus dem **Quedlinburger** Dom. KulturStiftung der Länder, Bundesrepublik Deutschland, Ernst von Siemens-Kunstfonds. [Hrsg. von der Kulturstiftung der Länder und der Bayerischen Staatsbibliothek. Red.: Florentine Mütterich und Karl Dachs]. München 1991. 59 S., 32 Taf. (Patrimonia ; 25) (Bayerische Staatsbibliothek: Ausstellungskataloge ; 53)

Ausstellung in der Bayerischen Staatsbibliothek München vom 17. Januar - 27. Februar 1991. In der Ausstellung wurden vier weitere Evangeliare gezeigt, die von der Forschung in einen Schulzusammenhang mit dem Quedlinburger Evangeliar gebracht worden sind.
- Db 157 (K) -

Die Stiftskirche zu **Quedlinburg** : eine Führung durch den romanischen Sakralbau und den Domschatz. Fotogr. von Rosemarie Radecke. Text von Friedemann Goßlau. Quedlinburg [2000]. 127 S.

- Db 280 (K) -

Rosemeyer, Hugo: 1000 Jahre Derenburg : 937-1937. [Hrsg. von der Stadt Derenburg]. Derenburg [1937]. 58 S.

Enth. u.a.: Festfolge zur Tausendjahrfeier vom 13. bis 20. Juni 1937 der Stadt Derenburg
- Bc 186 (K) -

Der Lustgarten des Johann **Royer** : Beiträge einer Gedenktagung für den fürstlich-braunschweigischen Hofgärtner Johann Royer (1574-1655) in Hessen. Hrsg. vom Botanischen Arbeitskreis Nordharz e.V. durch Peter Hanelt und Egon Högel. Magdeburg 1999. 143 S.

- Ad 278 (K) -

Bestandssituation der Pflanzen und Tiere **Sachsen-Anhalts**. Hrsg. von Dieter Frank und Volker Neumann. Stuttgart (Hohenheim) 1999. 469 S. (Naturschutzpraxis)

- Ad 152 (K) -

Schauer, Brigitte: Chronik der Rats-Apotheke Osterwieck und der Adler-Apotheke Zilly. 1991. 19 Bl.

Leipzig, Ing.-Schule für Pharmazie, Fachschulabschlußarb., 1991. - Unvollst. (Lit.-verz. und Anlagen fehlen), dafür ergänzt durch einige Abschriften archivalischer Akten

- C 78 (K) -

Schlochtermeyer, Dirk: Bistumschroniken des Hochmittelalters : die politische Instrumentalisierung von Geschichtsschreibung. Paderborn [u.a.] 1998. 222 S.

Zugl.: Hamburg, Univ., Diss., 1996/97 [überarb.]

- T 44 (K) -

Schmidt, Kurt: Von den Anfängen der Stadt Bad Sachsa : neue Forschungen zur Stadtgeschichte. Mit einem Anhang: A. Heinze, Historische Daten der Stadt Bad Sachsa. [Hrsg. vom Verein für Heimatgeschichte Walkenried und Umgebung e.V.]. 2., erw. Aufl. Walkenried 1981. 51 S. (Schriftenreihe des Vereins für Heimatgeschichte Walkenried und Umgebung ; 9)

- Bg 6 / 9 (G) -

Schneider, Alfred: Zeittafel zur Ortsgeschichte von Wickerode. Hrsg. von der Gemeindeverwaltung Wickerode. 2. Aufl. Wickerode 1999. 37 Bl.
- Ec 137 (G) -

Schröpfer, Torsten: Fundgrube : Wissenswertes über den Westharzer Bergbau und das Hüttenwesen ; mit zahlreichen Stichwörtern aus den Bereichen Archäologie, Bergbau, Botanik, Geographie, Geologie, Hüttenkunde, Lagerstättenkunde und Mineralogie. 1. Aufl. Clausthal-Zellerfeld 2000. 621 S. (Schriftenreihe des Oberharzer Geschichts- und Museumsvereins)
- Ag 109 (G) -

Schubert, Christine: Profile aus dem Landkreis Wernigerode : Bürger unserer Zeit. [Hrsg.: Verlag Elmar Zinke, Raben Steinfeld]. Raben Steinfeld. (Edition Profile)
1. Stadt Wernigerode. 2000. 415 S.
- Gen 52a (K) -

Schulten, Peter N.: Die Münzen der Grafen von Hohnstein von den ersten Anfängen im Mittelalter bis zum Aussterben des gräflichen Hauses 1593. Osnabrück 1997. 184 S.
Lit.-Verz. S. 179-183
- Fh 19 (K) -

Seen und Teiche im Harz : [124 Seen und Teiche]. Rolf Wittwer [Bilder] ; Hartmut Mantwill [Text]. Hrsg.: Harzwasserwerke. Hildesheim ; Zürich ; New York 2000. 124 S.
Text dt. und engl.
- Ac 363 (K) -

Siegel, Wolfram: Der heilige Gangolf im Raum um den Harz : und die Zeit der Sachsenkriege Karls des Großen. Hrsg. von Christof Römer. Braunschweig 2000. 56 S.
= Harz-Zeitschrift, 45. (126.) 1993. 2
- Aa 246 (G) -

Steinke, Werner: 125 Jahre Halberstadt-Blankenburger Eisenbahn : Eisenbahngeschichte aus dem Nordharz. Gernrode/Harz 2000. 120 S.
- Agg 138 (K) -

Steinsiek, Peter-Michael: Nachhaltigkeit auf Zeit : Waldschutz im Westharz vor 1800. Münster [u.a.] 1999. 283, 56 S. (Cottbuser Studien zur Geschichte von Technik, Arbeit und Umwelt ; 11)
Zugl.: Göttingen, Univ., Diss., 1998
- Af 117 (K) -

Gipskarst **Südharz**. Förderverein Gipskarst Südharz e.V. Uftrungen
Heft 1 u.d.T.: Gipskarst im Landkreis Sangerhausen
1997. 95 S.
2000. 43 S.
- Ec 128 (G) -

Festschrift 100 Jahre Kurort **Sülzhayn**. Hrsg.: Kur- und Fremdenverkehrsverein Sülzhayn e.V. ; Stadtverwaltung Ellrich, Fremden-Verkehrsbüro. [Autoren: Rudolf Fritz ...]. Sülzhayn 1998. 79 S.

- Fn 265 (K) -

Sylvester, Irmgard: Das Stammbuch des Erbgrafen Henrich Ernst zu Stolberg-Wernigerode von 1728 bis 1733 : literatur- und frömmigkeitsgeschichtliche Einordnungen. München. 99 S. München, Univ., Magisterarb., 2000

- At 218 (G) -

Täge, Albert: Das Dorf Wehrstedt (Landkreis Halberstadt) : eine Ortschronik als Beitrag zur Heimatkunde. Wehrstedt 1928. 120 S.

- Da 413 (K) -

VanDeCastele, Edgard: Ellrich : Leben und Tod in einem Konzentrationslager = Leven en Dood in een Concentratiekamp. Ill. von Gustaaf C. de Bruyne. Übers. und ins Dt. übertr. von Ruth Monicke. Bad Münstereifel 1997. 135 S.

Text dt. und niederländ.

- Fn 253 (K) -

Vladi, Firouz: Der Bau der Helmetalbahn : ein Bericht von der Eisenbahngeschichte, den KZ-Häftlingslagern und der Zwangsarbeit im Südharz in den Jahren 1944-45 sowie den Evakuierungsmärschen im April 1945. Mit Beitr. von Albert van Dijk ... Hrsg. von der Arbeitsgemeinschaft Spurensuche in der Südharzregion [in den Landkreisen Osterode am Harz, Nordhausen und Sangerhausen] in Koop. mit der KZ-Gedenkstätte Mittelbau-Dora. Duderstadt 2000. 164 S.

- Fn 262 (K) -

Waldentwicklung Harz : Fachgutachten. Hrsg.: Niedersächsisches Ministerium für Ernährung, Landwirtschaft und Forsten, Hannover. Texte u. fachl. Beratung: Niedersächsisches Forstplanungsamt, Wolfenbüttel. Hannover [1992?]. 126 S.

(Waldentwicklung in Niedersachsen ; 1)

- Af 119 (K) -

Wappler, Gerlinde: Menschen um Gleim. Oschersleben

1. „Sie sind ein ungestümer Freund“. Mit einem Beitr. von David Lee zu Karl Wilhelm Ramler. 1998. 296 S.

Ortsreg. S. 283-285, Personenreg. S. 286-293

2. „Leben Sie wohl, geliebter Vater“. 2000. 320 S.

Ortsreg. S. 309-311, Personenreg. S. 312-319

- Gen 44 (K) -

Wedler, Otto: Jeschichten uht Benneckenschteine. Hrsg. von Ingeborg Schädlich. Goslar 2000. 148 S.

- Bi 48 (G) -

Weiß, Wiso u. Herbert Löbel: 25 Jahre VEB Vereinigte Papierfabriken „Ostharz“ Weddersleben, 425 Jahre Papierfabrik Weddersleben : 1549-1974 ; ein Beitrag zur Betriebsgeschichte des VEB Vereinigte Papierfabriken „Ostharz“ Weddersleben. [Weddersleben] [1974]. 41 S.
- Db 279 (K) -

Wendt, Heinrich: Geschichte des Welfenfürstentums Grubenhagen, des Amtes und der Stadt Osterode. Bearb. von Jörg Leuschner. Mit Einl., Texterl. und Übers. Hildesheim 1988. VIII, 609 S.
Personen- u. Ortsnamenreg. S. 555-609
- Bh 225 (K) -

Festschrift zum zehnjährigen Bestehen des Kreisschützenverbandes **Wernigerode** : 1990-2000. Wernigerode [2000]. [68] S.
- As 867 (G) -

Liebe, Verlobung und Hochzeit im Volksleben des Kreises **Wernigerode**. [S.l.] [ca. 1930]. 44, 5 Bl.
Prüfungsarbeit. - Maschinenschriftl. Ex.
- Al 314 (K) -

Wernigeröder Tanzbüchlein. Abgeschrieben und eingerichtet von Heimart Schmidt zum Berge. Goslar 1993. 106 S.
- Al 218b (G) -

Wirtschaftsstandort Landkreis **Wernigerode**: Bericht zur wirtschaftlichen Entwicklung im Jahr Amt für Wirtschaftsförderung, Landkreis Wernigerode. Wernigerode
Erscheint jährl. seit 1993
1993. 1. Aufl. 75 Bl. - Umfaßt die Jahre 1990 bis 1993
1994. 1. Aufl. 77 Bl.
1995. 1. Aufl. 83 Bl.
1996. 1. Aufl. 68 Bl.
1997. 1. Aufl. 93 Bl.
1998. 2. Aufl. 84, [11] Bl.
- As 858 (G) -

Windschild, Karl F.: Mit dem Finger vor dem Mund ... : Ballenstedter Tagebuch des Pfarrers Karl Fr. E. Windschild 1931-1944. Hrsg. und erl. von Günther Windschild und Helmut Schmid. 1. Aufl. Dessau 1999. 544 S.
Personenreg. S. 514-543
- Gen W 11 (K) -

Wrede, Volker: „Bald reich, bald arm, bald gar nichts“ - Der Schieferbergbau im Harz. 1. Aufl. Clausthal-Zellerfeld 1998. 85 S.
- Ag 108 (K) -

Zeitfuchs, Robby u. Volker Schirmer: Zeitzeugen - Der Harz im April 1945. [Norderstedt] [2000]. 268 S.
- Aa 186 (K) -

Ziegler, Thilo: „Auf Spurensuche“: der Kreis Sangerhausen in der Zeit von 1939 bis 1945 : eine Dokumentation über die Ereignisse der Kriegszeit 1939 bis 1945, die Rüstungsindustrie und den Einsatz von Arbeitskräften sowie dem Ende des NS-Regimes. Sangerhausen 1999. 133 S.

- Ec 134 (K) -

Ziomek, Karl-Heinz: Herausgetreten : eine Erzählung über einen Weg zur Kunst. Oschersleben 2000. 111 S.

- Gen Z 1 (K) -

Bete und arbeite! : **Zisterzienser** in der Grafschaft Mansfeld. Stiftung Luthergedenkstätten in Sachsen-Anhalt. Hrsg. von Esther Pia Wipfler in Zusammenarb. mit Rose-Marie Knappe. Halle/Saale 1998. 216 S. (Stiftung Luthergedenkstätten in Sachsen-Anhalt ; 3)

Begleitband zur Ausstellung im Sterbehaus Martin Luthers in Eisleben 24.10.1998-24.6.1999.

- Umfangreiche Verweise zu weiterführender Literatur

- Eb 176 (K) -

Zschoche, Herrmann: Caspar David Friedrich im Harz. Amsterdam ; Dresden 2000. 157 S. Orts- u. Sachreg. S. 155-156

- Ku 285 (G/K) –