

IZVORI

Oni su skupljali da bih mogao zamišljati. S užitkom sam ih čitao, prepisivao, s navodnicima i u kurzivu:

Dubovno nemoj se zaboravit od mene iliti knjižica molitvena koja se zove Put nebeski. Iz različiti knjižica izabrana i u jedno sastavita, koja ukazuje svakom grišnom čoviku put dobrog življenja, a slidećim milost vikovičnjeg spasenja. Način također svako jutro Bogu se priporučiti, svetoj se ispovidi pravo pripraviti, put prisvetoga križa činiti, rosarijo B. D. Marije moliti i mloge druge različite molitve Bogu svemogućemu i svetim njegovim prikazivati koje su ovdje u jedno po jednom devotomu slugi i namisniku Božjemu, stanje popovsko obdržavajućemu, mlogo poštovanomu i plemenito rođenomu gospodinu Antunu Josipu Knezoviću, u Kaločkome arcibiskupatu, šanca Varadinskoga od duša pastiru i notaru apostolskomu, iz mlogi i različiti od bogoljubstva i molenja knjižica skupite. Godina od porođenja Spasitelja 1746. S dopuštenjem starešina tlačena u Budimu kod Veronike Nottensteinin, udovice

Kalendar ili uređeno prikazanje nedilja i svetkovina kakono i pripovidaka s pismama od viteza Đure Kastriotića iliti Skanderbega, s godišnjima događaji i vašari na razgovor Ilirā za godište 1766. upisan. Štampan u Budimu po Leopoldi Francesku Landereru [priređio fra Emerik Pavić]

Kratak pridgovor dubovni o. p. Josipa Stojanovića, Reda s. o. Franceska od obsluženja, Provincije s. Ivana Kapistrana, cesarsko-kraljevske i slavonsko-brodcke regimente kapelana, koji godine 1779. u pemskoj varoši Šlukenavi kod Sakske krajine reče i prikaza prvomu battallionu rečene Brodcke regemente. Po zaktivanju sve prisvitle gospode oficira na svitlo izdan u Osiku kod Ivana Martina Diwalt [1780]

Ivan Velikanović, *Prikazanje raspuštene kćeri, velike poslije pokornice, svete Margarite iz Kortone, Trećega reda svetoga Franceska.* S dopuštenjem starih utišteno u Osiku slovima Ivana Martina Diwalt. Godišta Gospod. MDCCCLXXX.

Uspomena općenskoga suda prikazana bogoljubnomu puku krstjanskomu od Josipa Stojanovića, Reda s. Franceska, Države s. Ivana Kapistrana, godine 1795. na svrhi. Molitva jutarnja principija Eugenije, najposli molitva vojnička s. Ivana Kapistrana pod Biogradom u vrime rata turskoga vojnikom pripisana. U Budimu slovima Mudroskupštine kraljevske 1795.

Život svetoga Eustabije s naukom krstjanskim vire svete apostolske katoličanske Rimske Crkve u sličnoričje složen i ispivan po Antunu Josipu Turkoviću, Gornje osičke varoši, Retfale i Gravica parohu, prikazan slavonskim štiocem za duhovnu zabavu godine 1794., dana prvoga miseca kolovoza u Osiku, Gornjoj u varoši, I–II, U Osiku pritisvano u slovopreši Ivana Mart. Diwalt., privilegiratoga knjigopritiskaoca godine 1795.

Grgur Peštalić, *Utišenje ožalosćenih u sedam pokorni pisama kralja Davida istomačeno*, u toliko promišljanja s nikima od čiste ljubavi Božje i iskrnjega molitvama zadržano i u

- načinu sebe od kužne otrove priuzdržati. Utišteno u Budimu slovima Kraljevske mudroskupštine peštanske godine 1797.
- Razgovor pripusti iliti vrtlar s povrtaljem se razgovara.* Svima Slavoncima na poštenje prikazuje Adam Filipović od Heldental, misnik. S dopuštanjem plem. starešina u Osiku pritiskano s slovi M. A. Divald, pr. knjig., godine 1822.
- Novi i stari kalendar slavonski za prosto godište 1825. Na korist i zabavu Slavonaca složi A. P. o. H. S dopustenjenjem starešina pritiskan u Osiku slovima Divaldovima, privileg. knjigotisca
- Đorđe Rajković, *Život generala Mikašinovića*, Javor 1875.
- Radoslav Lopašić, *Slavonski spomenici za XVII. vjek: pisma iz Slavonije u XVII. vjeku (1633.–1709.)*, Starine JAZU, XXX, Zagreb 1902, str. 1–176.
- Branko Drechsler, *Slavonska književnost u XVIII. vijeku*, Naklada knjižare Mirka Breyera, Zagreb 1907.
- Josip Bösendorfer, *Crtice iz slavonske povijesti*, Tiskom knjigo i kamenotiskare Julija Feiffera, Osijek 1910.
- Oskar Friml, *Ivan Martin Divald: typographus privilegiatus* – Bibliografska crtica od Oskara Frimla, Vjesnik Županije virovitičke, 19, 1910, 2, str. 9–11.
- Djela Matije Antuna Reljkovića*, Stari pisci hrvatski, knjiga XXIII, priredio za štampu i uvod napisao T. Matić, Jugoslavenska akademija znanosti i umjetnosti, Zagreb 1916.
- Josip Bösendorfer, *Diarium sive prothocollum venerabilis conventus s. Crucis Inventae Essekinii intra muros ab anno 1686. usque ad annum 1851.*, Starine JAZU, XXXV, Zagreb 1916, str. 1–198
- Josip Bösendorfer, *Turkovičev dijarij župne crkve unutarjnega grada Osijeka god. 1798.–1806.*, Starine JAZU, XXXV, Zagreb 1916, str. 239–294.
- Stjepan Pelz, *Osobni susretaj Reljkovića s Katančićem*, Nastavni vjesnik, XXV, 9, Zagreb 1917, str. 564–568.
- *** *Razgradnja tvrđavskih bedema: rezultat 2-mjesečnog rada bajke o zakopanom blagu*, Hrvatski list, godina IV, broj 34 (747), subota 10. veljače 1923, str. 3–4.
- Mladen Barbarić, *Majka Božja Judska u Osijeku*, Prva hrvatska dionička tiskara u Osijeku, 1927.
- *** *Tko je sve sahranjivan u podzemnim grobnicama franjev. crkve u Osijeku. Preko 200 ljesova u kriptama za redovnike i svjetovnjake*, Hrvatski list, subota 15. rujna 1928, str. 6.
- Ivan Medved, *Prvi osječki tipografi i knjigoveže*, u: Jubilarni almanah Kluba hrvatskih književnika i umjetnika, Osijek 1929, str. 82–88.
- Danica Pinterović, *Barokne građevine u Osijeku*, u: Izvještaj Višega ženskoga liceja (1917. – 1921.) i Drž. ženske realne gimnazije (1917. – 1929.) u Osijeku, Koncem školske godine 1928/29., Prva hrvatska dionička tiskara u Osijeku, [1929], str. 3–10.
- *** *Zadnji ostaci osječke tvrđave: tvrđava „Kronenwerk“ na baranjskoj strani*, Hrvatski list, godina X, broj 354 (3108), srijeda 25. prosinca 1929, str. 24.
- Josip Bösendorfer, *Kolonija Čiprovčana u Osijeku*, Narodna starina, 29, Zagreb 1932, str. 213–221.
- Josip Bösendorfer, *Franjevci u Osijeku*, Izdavač i nakladnik Geci o. Kapistran, vjeroučitelj, Tisak Građanske tiskare u Osijeku, 1933.

- Ivan Medved, *Tko je sahranjen u podzemnim grobnicama tvrđavske župske crkve u Osijeku?*, Hrvatski list, 5. rujna 1934.
- Josip Bösendorfer, *Vjerska organizacija u Osijeku*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 19–23.
- Stjepan Pelc, *Školska drama osječkih isusovaca i franjevacu u XVIII vijeku*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 23–26.
- Otto Schweitzer, *Oltarske slike u tvrđavskim crkvama*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 35–37.
- Josip Bösendorfer, *Series iudicum trium cameralium civitatum ac triunae civitatis, mecnon consulum liberae regiaeque civitatis Osijek ab anno 1690 usque ad recentissimos annos*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 38–50.
- Josip Bösendorfer, *David Ferdinand Vesentin, prvi osječki sudac (iudex civitatis)*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 44.
- Josip Bösendorfer: *Das Hutler-Kohlhofer-Monsperger Waisenheim*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 62–63.
- A(nte) E(ugen) B(rlić), *Osnutak osječke franjevačko-divaldske tiskare*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 66–67.
- A(nte) E(ugen) Brlić, *Iz doba oslobođenja Slavonije (1686–7)*, u: Zbornik arheološkog kluba „Mursa“ Osijek, Tisak Štamparskog zavoda Krbavac i Pavlović, Osijek 1936, str. 61–62.
- Emilije Laszowski, *Prve tiskare u Osijeku: dokinuće franjevačke i osnutak Divaldtove tiskare u Osijeku*, Hrvatski list, božićni broj, Osijek, 25. prosinca 1936, str. 21.
- A(nte) E(ugen) Brlić, *„Kalendar Illiriski“ (1810): kad je roba dolazila Dravom u Osijek iz Varadina, Pešte, Beča, Graza...* , Hrvatski list, 18, br. 58, Osijek, subota 27. veljače 1937, str. 6.
- Tomo Matic, *Osječka humanistička gimnazija od osnutka do 1848: prilog za povijest srednjih škola u Hrvatskoj*, Rad JAZU, 257, Zagreb 1937, str. 1–82.
- J. P-r, *Osječka tvrđava: njezin postanak i nestanak*, Hrvatski list, Osijek, petak 26. studenoga 1937, str. 9.
- Tomo Matic, *Kazalište u starom Osijeku*, Građa za povijest književnosti hrvatske, XIII, Zagreb 1938, str. 91–108.
- *** *Potruga za hodnikom ispod crkve: pregledana je kriptna ispod župne crkve, ali traženi hodnik nije nađen*, Hrvatski list, Osijek, subota 9. listopada 1938, str. 14.
- Josip Bösendorfer, *Povijest tipografije u Osijeku*, Građa za povijest književnosti hrvatske, XIV, Zagreb 1939, str. 113–146.
- A(nte) E(ugen) B(rlić), *Plemićeva kuća: povodom izdanja umjetničke mape J. Gojkovića, s 28 crteža „Stari Osijek“*, Hrvatski list, Osijek, utorak 31. siječnja 1939, str. 15.
- Pjesme Antuna Kanižlića, Antuna Ivanošića i Matije Petra Katančića*, Stari pisci hrvatski, knjiga XXVI, priredio za štampu i uvod napisao T. Matic, Jugoslavenska akademija znanosti i umjetnosti, Zagreb 1940.

- Ignjat Alojzije Brlić, *Pisma sinu Andriji Torkvatu 1836–1855*, knjiga I, Izdanje Hrvatskog izdavačkog bibliografskog zavoda, Zagreb 1942.
- Kamil Firingner, *Napoleonovi vojnici u Osijeku*, Osječki zbornik, I, Hrvatski državni muzej u Osijeku, Osijek 1942, str. 29–34.
- Josip Bösendorfer, *Što znademo o prvim sucima (iudices, Richter) u komorskom Osijeku?*, Osječki zbornik, I, Hrvatski državni muzej u Osijeku, Osijek 1942, str. 45–48.
- Josip Bösendorfer, *Pokojnici u kriptama osječkih crkava*, Osječki zbornik, I, Hrvatski državni muzej u Osijeku, Osijek 1942, str. 48–53.
- P. F. Derkeš, *Karceri u bivšem osječkom franjevačkom samostanu*, Osječki zbornik, I, Hrvatski državni muzej u Osijeku, Osijek 1942, str. 67–69.
- Josip Bösendorfer, *Divaldiana u Osijeku*, Osječki zbornik, I, Hrvatski državni muzej u Osijeku, Osijek 1942, str. 70–89.
- Ante Eugen Brlić, *Zbirka poviestnih nadpisa grada Osieka*, Izdanje Društva prijatelja starine „Mursa“ prigodom 10-godišnjice, Osijek 1943.
- Josip Bösendorfer, *Pravoslavni elemenat kao sekundarni faktor u oblikovanju građanskog staleža u Osijeku*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 48–133.
- Josip Bösendorfer, *Antuna Josipa Turkovića „Zeca priponizna tužba“*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 174–179.
- Tomo Matic, *Matija Petar Katančić, hrvatski učenjak i pjesnik*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 163–173.
- O. Švajcer, *Jedna zanimljiva slika u tvrđavskoj župnoj crkvi u Osijeku*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 185–187.
- Josip Bösendorfer, *Koliko je džamija bilo u turskom Osijeku?*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 252–253.
- Josip Bösendorfer, *Gdje je pokopan Stjepan barun Bekers, graditelj osječke tvrđave?*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 254.
- Josip Bösendorfer, *Šta znademo o prvim sucima (iudices, Richter) u komorskom Osijeku? (Nastavak)*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 255–258.
- Josip Bösendorfer, *Tri Petraša*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 259–261.
- Josip Bösendorfer, *Javna rasvjeta u osječkoj tvrđavi 1719.*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 266.
- Josip Bösendorfer, *Glumci na njemačkom kazalištu u Osijeku*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 270–271.
- J. B., *Kostićevo testament*, Osječki zbornik, II. i III, „Štampa“, Gradsko grafičko poduzeće Osijek, Osijek 1948, str. 273–274.
- Milan Begović, *Sablasi u dvorcu*, Državno izdavačko poduzeće Hrvatske, Zagreb 1952.
- Marija Malbaša, *Stodvaesetpet godina štamparske djelatnosti u Osijeku (1748.–1873.)*, Osječki zbornik, IV, Osijek 1954, str. 105–140.
- Kamil Firingner, *Švicarsko-francusko podrijetlo prve osječke tiskarske porodice?*, Osječki zbornik, IV, Osijek 1954, str. 157–160.

- Kamilo Firinger, *Madžarska grana Divalda*, Osječki zbornik, IV, Osijek 1954, str. 160–161.
- Kamilo Firinger, *Likovna umjetnost u Osijeku u XVIII. i početkom XIX. stoljeća*, u: Tkalčićev zbornik: zbornik radova posvećen sedamdesetogodišnjici Vladimira Tkalčića, Zagreb 1955, str. 133–146.
- Kamilo Firinger, *Najstarija osječka isprava (iz god. 1691. i 1692.)*, Osječki zbornik, V, Osijek 1956, str. 143–151.
- Kamilo Firinger, *Osječka gimnazija (1729–1929)*, Život i škola, V, 7–8, Osijek 1956, str. 1–9.
- Blažo Misita-Katušić, *Kratak pregled arhitekture Osijeka kroz tri stoljeća*, Osječki zbornik, V, Osijek 1956, str. 171–185.
- Evlja Čelebija, *Putopis: odlomci o jugoslavenskim zemljama*, preveo i komentar napisao Hazim Šabanović, Svjetlost, Sarajevo 1957.
- Ive Mažuran, *Turski Osijek (1526.–1687.)*, Osječki zbornik, VII, Osijek 1960, str. 53–145.
- Homer, *Ilijada i Odiseja*, preveo i protumačio Tomo Maretić, pregledao i priredio Stjepan Ivšić, Matica hrvatska, Zagreb 1961.
- Giorgio Bassani, *Stari obiteljski vrt*, Izdavačko knjižarsko poduzeće Mladost, Zagreb 1964.
- Ive Mažuran, *Najstariji zapisnik općine Osijek – Tvrđa od 1705. do 1746. godine: uvod u historiju Osijeka XVIII stoljeća*, Historijski arhiv u Osijeku, Osijek 1965.
- Kamilo Firinger, *Satovi i urari u Osijeku u 18. i na početku 19. stoljeća*, Osječki zbornik, XI, Muzej Slavonije Osijek, Osijek 1967, str. 167–183.
- Kamilo Firinger, *Osječki kužni kip*, u: Zbornik slavonskih muzeja 1, Osijek 1969, str. 93–101.
- Kamilo Firinger – Vladimir Utvić, *Povijest bolničkih ustanova u Osijeku od 1739 – 1930*, Opća bolnica Osijek, Osijek 1970.
- Kamilo Firinger, *Magistratska instrukcija za grad i tvrđavu Osijek od 18. VII 1690.*, Osječki zbornik, XIII, Muzej Slavonije Osijek, Osijek 1971, str. 161–167.
- Ivy Lentić-Kugli, *Prilog istraživanja osječkih graditelja 18. stoljeća*, Vijesti muzealaca i konzervatora Hrvatske, XXII, 1, Zagreb 1973, str. 9–21.
- Ive Mažuran, *Stanovništvo Osijeka 1693–1703: Liber baptizatorum, copulatorum et mortuorum Essekini ab anno 1693. usque ad 1703.*, Građa za historiju Osijeka i Slavonije, knjiga V, Historijski arhiv u Osijeku, Osijek 1974.
- Ive Mažuran, *Urbanistički razvoj i spomenički značaj osječke Tvrđe*, Centar za kulturu i umjetnost Radničkog sveučilišta „Božidar Maslarić“ Osijek, Osijek 1974.
- Ivan Erceg, *Presjek kroz imovno stanje i obaveze stanovnika Osijeka (početkom 2. polovice 18. stoljeća)*, Zbornik Historijskog instituta Jugoslavenske akademije znanosti i umjetnosti, vol. 7, Zagreb 1974, str. 29–57.
- Kamilo Firinger, *Operacija carskog reza u Osijeku od 1694. do 1726. godine*, Medicinski vjesnik, X, 1, Osijek 1978, str. 77–78.
- Kamilo Firinger, *Kazališni život u Osijeku u XVIII stoljeću*, u: Dani Hvarskog kazališta V: XVIII stoljeće, Čakavski sabor, Split 1978, Zagreb 1979, str. 261–274.
- Marija Malbaša, *Povijest tiskarstva u Slavoniji*, Hrvatsko bibliotekarsko društvo, Zagreb 1978.

- Mira Ilijanić i Marija Mirković, *Prilog dokumentaciji o građevnoj povijesti osječke Tvrđe na prijelazu sedamnaestog u osamnaesto stoljeće*, Godišnjak zaštite spomenika kulture Hrvatske, 4/1978, 5/1979, Zagreb 1979, str. 91–108.
- Emerik Pavić, *Flos medicinae – Cvit likarije*, Split 1980.
- Ivo Andrić, *Ex ponto, nemiri, lirika*, Sabrana djela Ive Andrića, knjiga jedanaesta, Sarajevo 1981.
- Ive Mažuran, *Počeci djelovanja osječkog magistrata i njegovi pribodi i rashodi 1697. godine*, Anali Centra za znanstveni rad u Osijeku, 1, Jugoslavenska akademija znanosti i umjetnosti, Osijek 1981, str. 39–63.
- Giuseppe Tomasi di Lampedusa, *Gepard*, preveo Mate Maras, Sveučilišna naklada Liber, Zagreb 1982.
- Ive Mažuran, *Popis stanovništva i njegove imovine u Osijeku 1737. godine*, Anali Zavoda za znanstveni rad u Osijeku, 2, Osijek 1982. i 1983, str. 123–204.
- Stanislav Marijanović, *Matija Petar Katančić (bio-bibliografske ekspozicije)*, u: Povratak zavičajnicima: književnopovijesne ekspozicije, Izdavački centar „Revija“, Radničko sveučilište „Božidar Maslarić“, Osijek 1983, str. 40–95.
- Dragan Mucić, *Kazališni prostori u Osijeku od 1735. do 1975.*, u: Četvrti znanstveni sabor Slavonije i Baranje: zbornik radova, svezak 1, urednici Zbornika Dušan Čalić, Đuro Berber, Jugoslavenska akademija znanosti i umjetnosti, Zavod za znanstveni rad Osijek, Osijek 1984, str. 261–274.
- Ivan Balta, *Vlastelinska porodica Pejačević s posebnim osvrtom na njezinu genealogiju i heraldiku*, Anali Zavoda za znanstveni rad u Osijeku, 4, Osijek 1985, str. 251–320.
- Dragan Mucić, *Njemačko kazalište u prvoj polovici XIX. stoljeća*, u: Zbornik Pedagoškog fakulteta: humanističke i društvene znanosti 1, Pedagoški fakultet Sveučilišta u Osijeku, Osijek 1985, str. 103–132.
- George Meredith, *Egoist*, s engleskoga preveo Tin Ujević, Globus, Zagreb 1986.
- Zapisnik općine Osijek – Tvrđa od 1745. do 1770. godine*, za tisak priredio Dr. Stjepan Sršan, Građa za historiju Osijeka i Slavonije, knjiga 6, Sveučilište u Osijeku, Historijski arhiv u Osijeku, Osijek 1987.
- Rasprava o rimskom miljokazu pronađenom kod Osijeka od Petra Katančića*, s latinskog preveo dr. Stjepan Sršan, Osječki zbornik, 18–19, Osijek 1987, str. 349–374.
- Josip Jakošić, *Scriptores interamniae*, preveo Stjepan Sršan, Revija, 1, Osijek 1988, str. 59–87.
- Jiri Šotola, *Družba Isusova*, Znanje, Zagreb 1988.
- Ive Mažuran, *Izvjestaji Caraffine komisije o uređenju Slavonije i Srijema nakon osmanske vladavine 1698. i 1702. godine*, Sveučilište u Osijeku, Historijski arhiv u Osijeku, Osijek 1989.
- Stjepan Sršan, *Rasprava o rimskom miljokazu pronađenom kod Osijeka od Petra Katančića*, preveo Stjepan Sršan, Osječki zbornik, 20, Osijek 1989, str. 299–318.
- Antun Djamić, *Novi podaci o M. A. Relkoviću i njegovim potomcima*, u: Vrijeme i djelo Matije Antuna Reljkovića, urednici Zbornika akademik Dragutin Tadijanović, prof. dr. Josip Vončina, Jugoslavenska akademija znanosti i umjetnosti, Zavod za znanstveni rad Osijek, Osijek 1991, str. 77–83.
- Marija Malbaša, *Tiskare u sjeveroistočnoj Hrvatskoj u 18. stoljeću*, u: Vrijeme i djelo Matije Antuna Reljkovića, urednici Zbornika akademik Dragutin Tadijanović, prof. dr. Josip

- Vončina, Jugoslavenska akademija znanosti i umjetnosti, Zavod za znanstveni rad Osijek, Osijek 1991, str. 71–76.
- Stanislav Marijanović, *Njemački teatar u Osijeku: kazališni plakati i almanasi*, u: Krležini dani u Osijeku 1987 – 1990 – 1991: Krležino kazalište danas, zadaci i dostignuća suvremene hrvatske teatrologije, priredio Branko Hećimović, Hrvatsko narodno kazalište u Osijeku, Pedagoški fakultet, Osijek, Zavod za književnost i teatrologiju HAZU, Zagreb, Osijek – Zagreb 1991, str. 134–191.
- Stanko Andrić, *Povijest Slavonije u sedam požara*, Studentski centar Sveučilišta u Zagrebu, Zagreb 1992.
- Zapisnik općine Osijek – Tvrđa od 1770. do 1786. godine*, za tisak priredio Dr. Stjepan Sršan, Građa za povijest Osijeka i Slavonije, knjiga 8, Sveučilište Josipa Jurja Strossmayera u Osijeku, Historijski arhiv u Osijeku, Osijek 1992.
- Stjepan Sršan, *Osječki ljetopisi 1686.–1945.*, Povijesni arhiv u Osijeku, Osijek 1993.
- Đurđica Cvitanović, *Dopuna proučavanju djela i života Nikole Doxata de Démoreta*, Radovi Instituta za povijest umjetnosti, XVII, 2, Zagreb 1993, str. 57–61.
- Ive Mažuran, *Srednjovjekovni i turski Osijek*, Zavod za znanstveni rad Hrvatske akademije znanosti i umjetnosti u Osijeku, Gradsko poglavarstvo Osijek, Školska knjiga Zagreb, Osijek 1994.
- Vilma Vukelić, *Tragovi prošlosti (memoari)*, prema transkriptu redigirao, s njemačkoga preveo i komentarima popratio Vlado Obad, Nakladni zavod Matice hrvatske, Zagreb 1994.
- Stjepan Sršan, *Zemljišna knjiga grada Osijeka (Tvrđa) 1687.–1821. godine*, Hrvatsko-njemačko društvo Zagreb, Podružnica Osijek, Povijesni arhiv u Osijeku, Osijek 1995.
- Od turskog do suvremenog Osijeka*, Zavod za znanstveni rad Hrvatske akademije znanosti i umjetnosti u Osijeku, Gradsko poglavarstvo Osijek, Školska knjiga d. d. Zagreb, Osijek 1996.
- Sonja Gačina i Grgur Marko Ivanković, *Planovi i vedute Osijeka*, Muzej Slavonije Osijek, Osijek 1996.
- Stjepan Sršan, *Osječka groblja*, Povijesni arhiv u Osijeku, Osijek 1996.
- Nenad Moaćanin, *Osijek u turskim izvorima*, Povijesni prilozi, 16, Hrvatski institut za povijest, Zagreb 1997, str. 33–56.
- Stjepan Sršan, *Osječki dnevnik Sebastijana Karla Redlsteina 1804.–1832.*, Državni arhiv u Osijeku, Osijek 1997.
- Stjepan Sršan, *Inventar tiskare u Osijeku početkom 19. stoljeća*, Osječki zbornik, 24–25, Osijek 1996–1999, str. 125–128.
- Ive Mažuran, *Grad i tvrđava Osijek*, Grafika, Osijek 2000.
- Vilim Matić, *Povijest deset zgrada u osječkoj Tvrđi*, Anali Zavoda za znanstveni i umjetnički rad u Osijeku, svezak 17, Hrvatska akademija znanosti i umjetnosti, Zagreb – Osijek 2001, str. 27–66.
- Franjo Emanuel Hoško, *Franjevačke visoke škole u kontinentalnoj Hrvatskoj*, Kršćanska sadašnjost, Zagreb 2002.
- Mirjana Repanić-Braun, *Oltarne slike Franza Xavera Wagenschöna u crkvi sv. Mihaela u Osijeku*, Radovi Instituta za povijest umjetnosti, 26, Zagreb 2002, str. 98–108.

- Vilim Matić, *Povijest građanskog bloka u osječkoj Tvrđi (Ulica D. Pinterović, Firingerova, Markovićeva i Kubačeva ulica)*, Anali Zavoda za znanstveni i umjetnički rad u Osijeku, svezak 19, Hrvatska akademija znanosti i umjetnosti, Zagreb – Osijek 2003, str. 17–39.
- Robert Skenderović, *Kuga u Požezi i Požeškoj kotlini 1739. godine*, Scrinia Slavonica, 3, Slavonski Brod 2003, str. 157–170.
- Autobiografija Osman-age Temišvarskog*, priredio, preveo s osmanskog turskog i obradio Ekrem Čaušević, Srednja Europa, Zagreb 2004.
- Božica Valenčić, *Stara Gradska vijećnica u osječkoj Tvrđi*, Osječki zbornik, XXVII, Muzej Slavonije Osijek, Osijek 2004, str. 157–180.
- Darko Vitek, *Osijek u XVIII. stoljeću – od zasebnih gradskih jedinica do jedinstvenog grada*, disertacija, Filozofski fakultet Sveučilišta u Zagrebu 2004.
- Zlata Živaković Kerže, *Temeljni doprinosi Johanna Koblhoffera, Josepha Huttlera i Cristiana Monspergera stvaranju bolničke infrastrukture u Osijeku*, u: Godišnjak njemačke narodnosne zajednice – VDG Jahrbuch 10, Osijek 2004, str. 25–29.
- Kamilo Firinger, *Osječke ljekarnice u drugom deceniju 19. stoljeća: borba za otvorenje prve ljekarnice u Gornjem gradu*, u: Dr. Kamilo Firinger: arhivist i povjesničar, Muzej Slavonije Osijek, Državni arhiv u Osijeku, Osijek 2005, str. 20–30.
- Kamilo Firinger, *Borba za prvu ljekarnu u Osijeku – Donjem gradu (1815–1817)*, u: Dr. Kamilo Firinger: arhivist i povjesničar, Muzej Slavonije Osijek, Državni arhiv u Osijeku, Osijek 2005, str. 87–104.
- Kamilo Firinger, *Sto godina kazališne zgrade u Osijeku (1866–1966)*, u: Dr. Kamilo Firinger: arhivist i povjesničar, Muzej Slavonije Osijek, Državni arhiv u Osijeku, Osijek 2005, str. 204–207.
- Darko Vitek, *Pravni položaj Osijeka u XVIII. stoljeću*, Scrinia Slavonica, 5, Slavonski Brod 2005, str. 99–114.
- Darko Vitek, *U pozadini izgradnje osječke tvrđe*, Povijesni prilozi, 28, Hrvatski institut za povijest, Zagreb 2005, str. 161–172.
- Vergilije, *Eneida*, s latinskog preveo Bratoljub Klaić, Globus media, Zagreb 2005.
- Dragan Damjanović, *Stambena arhitektura dvadesetih godina 20. stoljeća u Osijeku*, u: Osječka arhitektura 1918.–1945., uredili Julijo Martinčić i Dubravka Hackenberger, Hrvatska akademija znanosti i umjetnosti, Zavod za znanstveni rad u Osijeku, Zagreb – Osijek 2006, str. 75–122.
- Visitaciones Canonicae – Kanonske vizitacije, knjiga V., Osijek i okolica 1732.–1833.*, prepisao, preveo i priredio Dr. sc. Stjepan Sršan, Državni arhiv, Osijek – Biskupija đakovačka i srijemska, Đakovo, Osijek 2007.
- Doris Baričević, *Barokno kiparstvo sjeverne Hrvatske*, Školska knjiga, Institut za povijest umjetnosti, Zagreb 2008.
- Petar Puhmajer, *Gradska svjetovna arhitektura baroka*, u: Slavonija, Baranja i Srijem – vrela europske civilizacije, drugi svezak, Galerija Klovićevi dvori, Zagreb 2009, str. 359–365.
- Erazmo Roterdamski, *Pobvala Ludosti*, prijevod i obrada Zvonimir Milanović, Cid-Nova, Zagreb 2009.
- Ivan Stražemanac, *Povijest franjevačke provincije Bosne Srebrene 1730.*, preveo i priredio Stjepan Sršan, Državni arhiv u Osijeku, Osijek 2010.

- Stari osječki natpisi 1706.–1900.*, preveo i priredio dr. sc. Stjepan Sršan, Državni arhiv u Osijeku, Osijek 2010.
- Zlata Živaković-Kerže, *Značenje plovne rijeke Drave u razvoju grada Osijeka*, Anali Zavoda za znanstveni i umjetnički rad u Osijeku, svezak 26, Zagreb – Osijek 2010, str. 75–88.
- Katarina Horvat-Levaj i Margareta Turkalj Podmanicki, *Nekadašnja isusovačka crkva sv. Mihovila u Osijeku u srednjoeuropskom kontekstu*, Peristil, 54, Zagreb 2011, str. 207–216.
- Franjo Emanuel Hoško, *Slavonska franjevačka učilišta*, Kršćanska sadašnjost, Zagreb 2011.
- Zdenka Janeković Römer, *O napuštanju, udomljivanju i posvajanju djece u srednjovjekovnom Dubrovniku i Dalmaciji*, u: Filii, filiae...: položaj i uloga djece na jadranskom prostoru, Zbornik radova 4. Istarskog povijesnog biennala, svezak 4, ur. Marija Mogorović Crljenko, Zavičajni muzej Poreštine, Poreč – Državni arhiv u Pazinu – Sveučilište Jurja Dobrile, Pula 2011, str. 15–32.
- Danijel Jelaš, *Dr. Josip Bösendorfer i njegova pisana ostavština*, Glasnik Arhiva Slavonije i Baranje, 11, Osijek 2011, str. 379–390.
- Friedrich Wilhelm von Taube, *Povijesni i zemljopisni opis kraljevine Slavonije i vojvodstva Srijem*, preveo s njemačkog i priredio za tisak: Dr. sc. Stjepan Sršan, Državni arhiv u Osijeku, Osijek 2012.
- Zlata Živaković-Kerže, *Prosvjetno, pastoralno i zakladno djelovanje isusovca Cristiana Monspergera (osvrt na njegovo djelovanje u Osijeku od 1767. do 1803.)*, u: Zbornik o Mati Zoričiću: zbornik radova sa znanstvenoga skupa „Mate Zoričić i prosvjetiteljstvo u redovničkim zajednicama tijekom 18. stoljeća“, Skradin, 19.–21. svibnja 2011. godine, Hrvatski studiji Sveučilišta u Zagrebu, Zagreb 2012, str. 325–334.
- Petar Puhmajer, *Odras ugarske graditeljske radionice Andreasa Mayerhoffera u stambenoj arhitekturi Osijeka u 18. stoljeću*, Radovi Instituta za povijest umjetnosti, 37, Zagreb 2013, str. 129–144.
- Nikola Samardžić i Vladimir Abramović, *Švajcarac u Beogradu: Nikola Doksat de Morez*, u: Stranci u Beogradu, Beograd 2013, str. 41–50.
- Zlatko Uzelac, *Barokna anamorfoza u arhitekturi dvorca princa Eugena Savojskog u Bilju*, Peristil, 57, Zagreb 2014, str. 81–90.
- Matija Petar Katančić, *Izabrana djela*, priredio Stanislav Marijanović, Stoljeća hrvatske književnosti, Matica hrvatska, Zagreb 2014.
- Zbornik o Emeriku Paviću: zbornik radova sa znanstvenoga skupa „Emerik Pavić i franjevci u kontinentalnoj Hrvatskoj“*, Osijek, 23.–25. svibnja 2013., urednici Pavao Knezović i Marko Jerković, Hrvatski studiji Sveučilišta u Zagrebu, Zagreb 2014.
- Daniel Haman, *Kripta župne crkve sv. Mihaela u osječkoj Tvrđi*, Župa sv. Mihaela arkandela, Osijek 2014.
- Mirjana Repanić-Braun, *Hoc protegente securā stat inclita urbs Esseck: On the Commission Circumstances and Authorship of the Plague Column in Osijek*, Acta Historiae Artis Slovenica, 20/1, Ljubljana 2015, str. 139–154.
- Enad Moaćanin, *Osmanski Osijek: novi pristup*, Rad Hrvatske akademije znanosti i umjetnosti, 51, Zagreb 2016, str. 83–106.
- Zlatko Uzelac, *Barokna preobrazba srednjovjekovne (orijentalizirane) urbane strukture Osijeka*, Artos, 5, 2016, Osijek.

Zlatko Uzelac, *Barokna tvrđava Petrovaradin / Inženjer Matija von Kaiserfeld*, <http://korzoportal.com/zlatko-uzelac-barokna-tvrđava-petrovaradin-inženjer-matija-von-kaiserfeld/>, postavljeno 28. prosinca 2016.

Zlatko Uzelac, *Pročelje Vodenih vrata tvrđave Osijek, slavluk gradiškim i brodskim grančarima za pobjedu kod Kolina, 18. lipnja 1757.*, u: Klasicizam u Hrvatskoj, Institut za povijest umjetnosti, Zagreb 2016, str. 167–180.

Zlatko Uzelac, *Tvrđava Osijek i začetak strateškog lanca gradova-tvrđava princa Eugena Savojskog prije rata 1716.–1718.*, Osječki zbornik, 33, Osijek 2017, str. 29–46.

Siniša Đuričić, *Nasljeđe grofa Veteranija i vlastelinstvo Darda krajem 17. i početkom 18. stoljeća*, Scrinia Slavonica, 17, Slavonski Brod 2017, str. 35–52.

Zlatko Uzelac, Margareta Turkalj Podmanicki i Valentina Slabinac, *Vrata Roga (Hornwerk Thor) tvrđave Osijek, valorizacija i projekt prezentacije*, Portal: godišnjak Hrvatskoga restauratorskog zavoda, 9, Zagreb 2018, str. 61–76.

* * *

Gradivo Državnog arhiva u Osijeku:

HR-DAOS-2, Komorska općina Unutarnji grad – Osijek, Kutija: 1, Godina: 1696–1786.

HR-DAOS-2, Komorska općina Unutarnji grad – Osijek, br. predmeta 31717/18 (Izvjешće o postanku K. H. M. zakladne bolnice)

HR-DAOS-2, Komorska općina Unutarnji grad – Osijek, knjiga 5 (Grundt. Buech Der Statt Eßegg)

Zbirka matičnih knjiga:

HR-DAOS-500, 1693–1703, knjiga 784 (Liber Baptizatorum et Copulatorum Mortuorum Eszekeni in Ecclesia S. Michaelis Societatis Jesu)

HR-DAOS-500, 1704–1738, knjiga 785 [Unutarnji grad / kršteni – vjenčani – umrli]

HR-DAOS-500, 1735–1795, knjiga 799 [Unutarnji grad / vjenčani]

HR-DAOS-500, 1796–1855, knjiga 800 [Unutarnji grad / vjenčani]

HR-DAOS-500, 1739–1794, knjiga 788 (Liber baptisatorum in Praesidio Essekiniensi ab anno MDCCXXXIX)

HR-DAOS-500, 1796–1833, knjiga 789 (Liber baptisatorum)

HR-DAOS-500, 1739–1795, knjiga 805 (Syllabus defunctorum in Praesidio Essekiniensi Allodiis et Trans Dravum ab anno MDCCXXXIX)

HR-DAOS-500, 1796–1831, knjiga 806 (Liber defunctorum Ecclesiae Interioris Essek ad S. Michaellem Archangelum 1796)

HR-DAOS-500, 1832–1855, knjiga 807

HR-DAOS-500, 1743–1776, knjiga 849 [Donji grad / kršteni – vjenčani – umrli]

HR-DAOS-500, 1777–1809, knjiga 850 (Liber baptisatorum de Anno 1777) [Donji grad]

HR-DAOS-500, 1777–1835, knjiga 860 (Liber copulatorum) [Donji grad]