

BIBLIOGRAFI

Tun Abdul Razak

Perpustakaan Negara Malaysia
Kuala Lumpur
2004

- 5 JAN 2005

NASKAH PEMERIKSAAN
PERPUSTAKAAN NEGARA MALAYSIA
APB 1155721

Cetakan Pertama 2004

© Perpustakaan Negara Malaysia, 2004

Hak cipta terpelihara. Tiada bahagian terbitan ini boleh diterbitkan semula atau ditukarkan dalam apa jua bentuk dan dengan cara apa jua sama ada secara elektronik, mekanikal, fotokopi, rakaman dan sebagainya sebelum mendapat kebenaran bertulis daripada Ketua Pengarah Perpustakaan Negara Malaysia.

Diterbitkan oleh:

Perpustakaan Negara Malaysia

232 Jalan Tun Razak

50572 Kuala Lumpur

Tel : 03-26871700

Faks : 03-26929767

Laman web : <http://www.pnm.my/>

Perpustakaan Negara Malaysia Data Pengkatalogan-dalam-Penerbitan

Bibliografi Tun Abdul Razak

ISBN 967-931-153-8

ISBN 967-931-154-6 (kkt.)

1. Abdul Razak bin Dato' Hussein, Tun, 1922-1976--Bibliography.

2. Prime ministers--Malaysia--Bibliography. 3. Malaysia--Politics and government--Bibliography. I. Perpustakaan Negara Malaysia.

016.9232595

11
016.9232595
BIB
f ✓

KANDUNGAN

Kata-kata Aluan Menteri Pelajaran	v
Perutusan Ketua Setiausaha Kementerian Pelajaran	vi
Kata Pengantar Ketua Pengarah Perpustakaan Negara Malaysia.....	vii
Prakata.....	ix
Ahli Jawatankuasa.....	xi
Biografi Ringkas.....	xiii
Monograf.....	1
Artikel Majalah.....	9
Artikel Surat Khabar.....	27
Foto	41
Sumber Media.....	103
Laman Web.....	107

KATA-KATA ALUAN
MENTERI PELAJARAN MALAYSIA

*P*erdana Menteri kedua, Y.A.Bhg. Tun Abdul Razak bin Dato' Hussein adalah seorang ahli politik yang mesra dan mudah diajak berbicara. Beliau telah memegang tumpuk kepimpinan negara sejak dari 1970 hingga 1976. Allahyarham Y.A.Bhg. Tun Abdul Razak merupakan seorang negarawan yang telah mengabdiikan kehidupannya untuk kemakmuran dan kemajuan rakyat serta negara. Kesungguhan dan komitmennya dalam membangunkan dan menentukan hala tuju negara menjadikan beliau lebih dikenali sebagai Bapa Pembangunan Malaysia.

Dalam era beliaulah bermulanya pelan pembangunan yang menyeluruh dan sistematik yang dikenali sebagai "Rancangan Pembangunan Malaysia" lima tahun. Beliau telah membawa banyak perubahan kepada sistem pemerintahan negara termasuk memaju dan melengkapkan Angkatan Tentera Malaysia (ATM) dengan peralatan moden serta canggih sebagai langkah menjamin keselamatan rakyat dan negara dari ancaman musuh.

Justeru, sumbangan berterusan yang diberikan oleh Perpustakaan Negara Malaysia dalam mengabdiikan segala catatan mengenai kehidupan dan sumbangan Y.A.Bhg. Tun Abdul Razak kepada kemajuan negara selain peranannya memperkenalkan Malaysia di arena antarabangsa adalah amat dihargai. Harapan saya agar *Bibliografi Tun Abdul Razak* ini akan menjadi sumber rujukan anggota masyarakat untuk mengenali dengan lebih tepat lagi seorang tokoh tanah air yang berwibawa, ikhlas dan berpandangan jauh.

A handwritten signature in black ink, appearing to read "Dato' Hishammuddin Tun Hussein".

Dato' Hishammuddin Tun Hussein

PERUTUSAN
KETUA SETIAUSAHA
KEMENTERIAN PELAJARAN MALAYSIA

Tahniah diucapkan kepada Perpustakaan Negara Malaysia di atas usaha menerbitkan penerbitan *Bibliografi Tun Abdul Razak* dalam usaha mengumpul dan mengabadikan hasil tulisan oleh Y.A.Bhg. Tun Abdul Razak dan tulisan oleh orang lain mengenai beliau serta ketokohan dan sumbangan beliau sebagai warisan intelek negara.

Saya yakin dengan penghasilan bibliografi ini mereka yang ingin mendapatkan sumber rujukan dan maklumat berkaitan negarawan yang disegani dan disayangi rakyat ini akan menjadi lebih mudah dan tersedia. Langkah yang diambil oleh Perpustakaan Negara Malaysia mendokumentkan segala hasil penulisan mengenai Allahyarham Y.A.Bhg. Tun Abdul Razak dalam bentuk bibliografi ini, sekali gus dapat mengurangkan masalah untuk menjejaki dan mengumpul semula sumber maklumat yang bertaburan di merata tempat dan institusi.

Penerbitan *Bibliografi Tun Abdul Razak* ini adalah sumbangan berterusan kepada ilmu pengetahuan di dalam menghargai tokoh-tokoh negara terutama mereka yang telah menerajui pemerintahan negara sebagai Perdana Menteri.

Dato' Haji Ambrin bin Buang

KATA PENGANTAR
KETUA PENGARAH
PERPUSTAKAAN NEGARA MALAYSIA

Syukur Alhamdulillah, di atas kesedaran untuk meningkatkan capaian, sebaran dan akses kepada pelbagai sumber maklumat warisan intelek negara. Perpustakaan Negara Malaysia telah berjaya menghasilkan *Bibliografi Tun Abdul Razak*. Saya sedar usaha ini tidak mudah untuk dilaksanakan, tetapi kesungguhan yang ditunjukkan untuk menerbitkan bibliografi menunjukkan sikap positif yang patut dipuji. Menyedari hakikat bahawa ketersediaan maklumat mengenai seseorang negarawan yang amat berjasa kepada negara, maka inisiatif untuk menghasilkan bibliografi ini boleh menyumbang kepada membina bangsa Malaysia yang menghargai sejarah dan pembangunan negara bangsa Malaysia.

Bibliografi ini menyenaraikan segala penulisan dan karya mengenai Allahyarham Y.A.Bhg. Tun Abdul Razak Dato' Hussein dari tahun 1970 hingga 1976 semasa beliau menjadi Perdana Menteri Malaysia ke dua. Saya percaya walaubagaimana gigih usaha mengumpul sumber maklumat untuk dimuatkan dalam bibliografi ini, pasti ada maklumat yang tertinggal. Oleh itu, saya harap Bibliografi ini akan terus dikemaskini dari semasa ke semasa bagi menjadikannya sebuah bibliografi yang komprehensif berkaitan Allahyarham Y.A.Bhg. Tun Abdul Razak.

Adalah diharapkan penerbitan *Bibliografi Tun Abdul Razak* ini masyarakat akan lebih mengenali peribadi dan ketokohan beliau sebagai seorang pemimpin yang mencintai keamanan dan pembangunan.

Akhir kata saya merakamkan penghargaan dan terima kasih kepada semua yang terlibat dan yang memberikan kerjasama dalam memastikan penerbitan bibliografi ini diterbitkan tepat pada masanya.

Dato' Zawiyah Binti Baba

PRAKATA

Bibliografi Tun Abdul Razak diterbitkan sempena memperingati jasa dan sumbangan beliau sepanjang pentadbirannya iaitu dari tahun 1970 sehingga tahun 1976. Bibliografi ini diterbitkan bertujuan untuk memudahkan capaian kepada sumber maklumat berkaitan dengan Allahyarham Y.A.Bhg. Tun Abdul Razak.

Bibliografi ini mengumpulkan maklumat tentang penulisan/karya yang berkaitan dengan Allahyarham Y.A.Bhg. Tun Abdul Razak bermula dari tahun 1970 sehingga tahun 2002. Bibliografi ini meliputi sumber-sumber maklumat seperti monograf, artikel majalah, suratkhabar, foto, laman web dan sumber media. Sumber maklumat yang disenaraikan di dalam bibliografi ini terdapat di dalam koleksi Perpustakaan Negara Malaysia dan Perpustakaan Foto, Jabatan Penerangan Malaysia. *Bibliografi Tun Abdul Razak* ini mengandungi sebanyak 1,127 entri yang disusun secara berabjad di bawah nama pengarang atau judul (sekiranya tiada nama pengarang).

Contoh entri:

Monograf

Artikel majalah

Artikel surat khabar

Foto

Sumber Media

Laman Web

Ahli Jawatankuasa Penerbitan Bibliografi Tun Abdul Razak

Ketua editor :

Saonah Shairi

Editor :

Anisatul-Wahidah Abdul Wahid

Suriyawani Sulaiman

Zalina Abd. Rahim

Mohamad Sharizal Omar

Penyusun :

Che Rohana Che Omar

Sofia Osman

Nor Suriani Mohd Zin

Rosimah Soad

Suzilawati Salamat

Manirah Mansor

Rozita Yasin

Wan Nur Ashikin Razali

Azril Hisham Abu Bakar

Haslizarohaida Rahim

Biografi Ringkas
Allahyarham Y.A.Bhg. Tun Abdul Razak bin Dato' Hussein (1970-1976)

Y.A.Bhg. Tun Abdul Razak bin Dato' Hussein merupakan Perdana Menteri Malaysia yang kedua. Beliau menggantikan Y.T.M. Tunku Abdul Rahman dan memimpin negara dari tahun 1970 hingga 1976. Beliau memulakan tugasnya sebagai Perdana Menteri pada 22 September 1970.

Y.A.Bhg. Tun Abdul Razak dilahirkan di Pulau Keladi, Pahang pada 11 Mac 1922. Y.A.Bhg. Tun Abdul Razak merupakan anak sulung kepada Dato' Hussein bin Mohd Taib dan Hajah Teh Fatimah bt Daud.

Beliau mendapat pendidikan awal di Sekolah Melayu Kampung Jambu Langgar dan seterusnya melanjutkan pelajaran di Kolej Melayu Kuala Kangsar pada tahun 1934 dan merupakan seorang pelajar yang cemerlang. Selepas berkhidmat sebagai Pegawai Tadbir Melayu di Kolej Melayu Kuala Kangsar pada tahun 1939, beliau dianugerahkan biasiswa untuk melanjutkan pelajarannya di Kolej Raffles, Singapura pada 1940. Pembelajaramnya di kolej tersebut tergendala disebabkan tercetusnya Perang Dunia Kedua. Lantaran itu, Y.A.Bhg. Tun Abdul Razak telah menyertai Angkatan 136 dan menjadi Kapten Pasukan Wataniah menentang Jepun.

Pada tahun 1947, melalui biasiswa Malayan Union, Y.A.Bhg. Tun Abdul Razak melanjutkan pelajarannya dalam bidang undang-undang pada tahun 1947 di Britain. Pada tahun 1950, beliau menerima Degree of an Utter Barrister daripada Lincoln's Inn. Semasa di England, Y.A.Bhg. Tun Abdul Razak merupakan ahli Parti Buruh British dan pemimpin pelajar Kesatuan Melayu Great Britain yang terkenal. Beliau juga merupakan salah

seorang ‘King Scolar’. Selain itu, beliau juga menubuhkan Malayan Forum, iaitu satu organisasi untuk pelajar-pelajar Melayu membincangkan mengenai isu politik negara mereka.

Sekembalinya ke tanahair, Y.A.Bhg. Tun Abdul Razak telah menggantikan bapanya yang sudah meninggal dunia sebagai Orang Kaya Indera Syahbandar dan pada masa yang sama turut menyertai Perkhidmatan Awam Melayu. Y.A.Bhg. Tun Abdul Razak merupakan seorang yang berkaliber dalam politik. Ini terbukti apabila pada tahun 1950, beliau telah dilantik menjadi Ketua Pemuda Pertubuhan Kebangsaan Melayu Bersatu (UMNO). Dua tahun kemudian, beliau menjadi Setiausaha Kerajaan Pahang dan pada Februari 1955, pada usia 33 tahun, beliau menjadi Menteri Besar Pahang. Beliau bertanding dan menang dalam pilihanraya umum negara yang pertama pada Julai 1955 dan dilantik menjadi Menteri Pelajaran. Y.A.Bhg. Tun Abdul Razak juga merupakan salah seorang ahli rombongan ke London bagi menuntut kemerdekaan daripada British pada Februari 1956.

Selepas pilihanraya umum 1959, beliau menjadi Menteri Pembangunan Luar Bandar di samping memikul tugas-tugas sebagai Timbalan Perdana Menteri dan Menteri Pertahanan. Kejayaan yang dicapainya termasuk merangka satu dasar pembangunan yang meliputi setiap keperluan negara, yang dikenali sebagai *Buku Hijau*.

Y.A.Bhg. Tun Abdul Razak juga dikenali sebagai orang yang bertanggungjawab dalam melancarkan Dasar Ekonomi Baru (DEB) pada tahun 1971. Beliau dan ‘generasi kedua’ ahli politik Melayu melihat akan keperluan menyelesaikan perbezaan ekonomi dan sosial yang dihadapi oleh mangsa perkauman. DEB meletakkan dua matlamat asas iaitu untuk mengurangkan dan menghapuskan kemiskinan tanpa mengira kaum dan menyusun semula kegiatan ekonomi. DEB yang dilancarkan ini merupakan projek pembangunan negara yang dijalankan secara berperingkat melalui Rancangan-rancangan Malaysia dari tahun 1970-1990.

Y.A.Bhg. Tun Abdul Razak menubuhkan Barisan Nasional pada 1 Januari 1973 untuk menggantikan parti memerintah, Parti Perikatan. Beliau telah berjaya menambah bilangan ahli parti dan menjana perpaduan untuk membentuk ketahanan nasional melalui kestabilan politik.

Pelbagai kurniaan dan darjah kebesaran dianugerahkan kepada Y.A.Bhg. Tun Abdul Razak di dalam dan luar negara sebagai tanda inspirasi jasa dan perkhidmatan beliau kepada pembangunan bangsa dan negara sehingga diberi gelaran ‘Bapa Pembangunan Malaysia’. Y.A.Bhg. Tun Abdul Razak mengahwini Toh Puan Rahah Tan Sri Hj Mohd Noh dan anak sulung beliau ialah Dato’ Seri Najib Tun Abdul Razak yang kini menjadi Timbalan Perdana Menteri.

Y.A.Bhg. Tun Abdul Razak meninggal dunia di London pada 14 Januari 1976 ketika berusia 54 tahun akibat penyakit leukemia. Jenazah beliau telah dikebumikan di Makam Pahlawan, Masjid Negara, Kuala Lumpur. Pemergian beliau merupakan satu kehilangan besar bagi seluruh rakyat Malaysia.

Sumber:

Siri pengisahan sejarah Tun Razak dalam kenangan. Kuala Lumpur: Arkib Negara Malaysia.

Haris Fadillah. *Tun Abdul Razak: Arkitek pembangunan Malaysia*. Kuala Lumpur: Pustaka Bakti Wira, 1996.

Subky Latif. *Suka duka politik Tun Razak*. Kuala Lumpur: Amir Enterprise, 1976.

Paridah Abd. Samad. *Tun Abdul Razak a phenomenon in Malaysian politics: A political biography*. Kuala Lumpur: Affluent Master, 1998.

MONOGRAF

Abdul Razak bin Dato' Hussein, Tun, 1922-1976

Asian progress: the formula action. Kuala Lumpur: Malaysian Centre for Development Studies, 1968.
M 309.212095 ARH

Dasar Luar Malaysia: kenyataan Y.A.B. Perdana Menteri, Tun Haji Abdul Razak b. Hussein di Dewan Rakyat pada 26hb. Jul. 1971. Kuala Lumpur: Jabatan Penerangan Malaysia, 1971.
M 327.09595 ARH

Inflation, employment and development. Kuala Lumpur: Jabatan Penerangan Malaysia, 1974.
M 330.9595 ARH

Malaysia and non-alignment. Kuala Lumpur: Jabatan Penerangan Malaysia, 1973.
M 327.595 ARH

Malaysia's foreign policy: statement by the Honourable Prime Minister, Tun Abdul Razak b. Hussein at the Dewan Ra'ayat on July 26, 1971. Kuala Lumpur: Jabatan Penerangan Malaysia, 1971.
M 327.09595 ARH

Perpaduan negara melalui pembangunan: Rancangan Malaysia Kedua, 1971-1975. Kuala Lumpur: Jabatan Penerangan Malaysia, 1971.
M 338.9595 ARH

The role of private sector in National Development. Kuala Lumpur: Federal Department of Information, 1969.
M 332.67314 ARH

Sa-tiap inch i tanah. Kuala Lumpur: Pusat Pengajian Pembangunan Malaysia, 1971.
M 333.731309595 ARH

Speeches by the Deputy Prime Minister Tun Abd. Razak b. Dato' Hussein, Alhaj 1965. Johor Bahru: Jabatan Cetak Kerajaan, 1969.
M 320.9595 ARH

Speeches by the Hon'ble the Deputy Prime Minister Tun Abd. Razak b. Dato Hussein, Alhaj, 1966. Johor Bahru: Jabatan Cetak Kerajaan, 1970.
M 320.9595 ARH

Strategy for action: the selected speeches of Tun Haji Abdil Razak b. Dato' Hussein al-Haj. Kuala Lumpur: Malaysian Centre for Development Studies, 1969.
M 320.9595 ARH

Abdul Razak bin Dato' Hussein, Tun, 1922-1976

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1963. Kuala Lumpur: Arkib Negara Malaysia, 1980.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1965. Kuala Lumpur: Arkib Negara Malaysia, 1986.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1965. Kuala Lumpur: Arkib Negara Malaysia, 1979.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1972. Petaling Jaya: Arkib Negara Malaysia, 1977.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1973. Kuala Lumpur: Arkib Negara Malaysia, 1977.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1975. Kuala Lumpur: Arkib Negara Malaysia, 1980.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1962. Kuala Lumpur: Arkib Negara Malaysia, 1978.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1971. Petaling Jaya: Arkib Negara Malaysia, 1976.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1961. Petaling Jaya: Arkib Negara Malaysia, 1975.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1974. Petaling Jaya: Arkib Negara Malaysia, 1975.
M 959.5052 ARH

Ucapan-ucapan Tun Haji Abdul Razak b. Hussein, 1960. Petaling Jaya: Arkib Negara Malaysia, 1975.
M 959.5052 ARH

Abdul Razak bin Dato' Hussein, Tun, 1922-1976

Ucapan-ucapan Tun Haji Razak b. Hussein, 1972. Kuala Lumpur: Arkib Negara Malaysia, 1977.

M 320.9595 ARH

Why Malaysia reject the Philippine claim. Kota Kinabalu: Federal Department of Information, 1968.

M 320.959521 ARH

Ahmad Bujang

Bapa Pembangunan Tun Razak. Petaling Jaya: International Book Service, 1985.
K 923 ARH.A

Ahmad Sarji bin Abdul Hamid, Tan Sri Dato' Seri, 1938-

Tun Razak: Bapa Pembangunan Peladang. Ed. ke-2. Kuala Lumpur: Lembaga Pertubuhan Peladang, 1971.

M 630.9595 AHM

Amer Haji Matsom, 1953-

Tun Abdul Razak: Bapa Pembangunan Malaysia. Kuala Lumpur: Penerbit Orkid, 1998.

K 923.2595 ARH.A

Arkib Negara Malaysia

Tun Razak: Pustaka Peringatan Tun Abdul Razak. Kuala Lumpur: Arkib Negara Malaysia, 1976.

M 923.2595 ARK

Detailed layout plan report: Tun Abdul Razak (Town Village 3 Extension Area). Kuantan:

Jabatan Perancang Bandar dan Desa, 1980.

M 711.4309595123 DET f

Haris Fadillah

Tun Abdul Razak: Arkitek Pembangunan Malaysia. Kuala Lumpur: Pustaka Bakti Wira, 1996.

K 923.2595 ARH.H

Harun Hassan

Siapa selepas Tun Razak. Kuala Lumpur: Amir Enterprise, 1975.

M 320.9595 HAR

Kanapathy, V.

Learn from Tun Razak. Kuala Lumpur: Economic Development and Research Department, UMBC, 1976.

M 923.2595 ARH.K

Katalog bahan-bahan Memorial Tun Razak. Kuala Lumpur: Arkib Negara Malaysia, 1982.
MR 016.9232595 ARK

Nik Safiah binti Nik Abdul Karim, Datuk, 1939-
Wanita seiring jalan: pandangan Tun Haji Abdul Razak Datuk Hussein terhadap wanita Malaysia. Petaling Jaya: PERTIWI, 1982.
M 305.409595 SAF

Paridah Abd. Samad
Tun Abdul Razak: a phenomenon in Malaysian politics. Kuala Lumpur: Affluent Master, 1998.
D 923.2595 ARH.P

Paris M. Kilau
Kata-kata hikmat Tun Razak. Kuala Lumpur: Jabatan Penerangan Malaysia, 1976.
M 899.235 PAR

Program Kepimpinan Tun Razak bagi pelajar tingkatan lima 1994. Kuala Lumpur: Yayasan Tun Razak, 1995.
M 371.809595 PRO f

The role of private sector in National Development. Kuala Lumpur: Federal Department of Information, 1969.
M 332.67314 ARH

S. Hashim Ahmad
Abdul Razak Hussein Perdana Menteri kita: era pembangunan. Ampang: Juz'Art, 2001.
M 923.2595 SHA

Seluruh hidupnya untuk Malaysia: a man of Malaysia. Kuala Lumpur: New Straits Times Press, 1976.
M 923.2595 SEL

Shaw, William
Tun Razak, his life and times. Kuala Lumpur: Longman, 1976.
D 923.2595 ARH.S

Sidang Pengarang Fargoes
Tun Abdul Razak. Kuala Lumpur: Fargoes, 1985.
K 923.2595 ABD. S

Siti Mariam Daud
Tun Abdul Razak. Kuala Lumpur: Jade Green Pub., 1996.
M 923.2595 SIT

Subky Latif, 1940-

Suka duka politik Tun Razak. Kuala Lumpur: Amir Enterprise, 1976.
D 923.2595 ARH.S

Tun Abdul Razak in the USSR. Kuala Lumpur: Foong Tai Press, 1972.
M 327.595047 TUN

Tun Razak: Bapa Pembangunan Peladang. Kuala Lumpur: Lembaga Pertubuhan
Peladang, 1977.
D 808.851 TUN

Zainuddin Maidin

Tun Razak jejak bertapak seorang patriot. Kuala Lumpur: Utusan Publications and
Distributors, 1997.
M 923.2595 ARH.Z ff

Tun Razak: profile of a patriot. Kuala Lumpur: Utusan Publications and Distributors,
1999.

M 923.2595 ARH.Z

Zurina Ismail

Tun Abdul Razak. Kuala Lumpur: Pelanduk Publications, 1985.
K 923 ARH.Z

ARTIKEL MAJALAH

21st PATA Conference - Jan. 31-Feb. 3. Speech by Tun Abdul Razak bin Dato' Hussein, Prime Minister of Malaysia, at the opening of the 21st Annual Conference of PATA in Kuala Lumpur on Jan. 31. Foreign Affairs Malaysia. 5: 11-18; Mar. 1972. MS 327.595 FAM

7th Annual Asian Development Bank Meeting Apr. 25-27. Opening address by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the Seventh Annual Meeting of the Asian Development Bank in Kuala Lumpur. Apr. 25. Foreign Affairs Malaysia. 7: 131-135; Apr. 1974.
MS 327.595 FAM

A. Aziz Osman

Lawatan Tun Razak ke KKBS. Pemimpin. (8): 7; Ogos 1971.
MS 301.431509595 P

A. F. Yassin

Jambatan ejaan sudah terentang. Dewan Sastera. 2(9): 29-32; Sept. 1972.
MS 899.2305 DS

A. Kadir Awang Kechik

Maulid Nabi patut disambut tapi dengan berarakah? Mastika. 34(5): 108-112; Mei 1974.
MS 059.9923 M

A. Karim Hassan

Pemimpin Persidangan Belia Komenwel di Malaysia. Pemimpin. (9): 22-23; Sept. 1971.
MS 301.431509595 P

Penyertaan diperingkat antarabangsa bergantung pada mutu. Pemimpin. (11): 32-33; Sept. 1976.
MS 301.431509595 P

A. Mues Jabal

Seminar Belia 4B Malaysia. Pemimpin. (3): 24-28; Apr. 1968.
MS 301.4315 P

Abdul Ahmad

Tenaga belia disalorkan melalui majlis perundingan. Pemimpin. (4): 2-4; Apr. 1971.
MS 301.431509595 P

Abdul Razak bin Dato' Hussein, Tun, 1922-1976

Demokrasi-intergrasi-modenisasi cita-cita politik kita. Dewan Masyarakat. X(10): 6-7 & 34; Okt. 1972.
MS 059.9923 DM

Abdul Razak bin Dato' Hussein, Tun, 1922-1976

Dua masalah yang akan dihadapi dalam tahun 70. Pemimpin. (1): 2-3; Jan. 1970.
MS 301.431509595 P

Kearah identiti kesusastraan Malaysia. Dewan Sastera. 3(4): 32, 52 & 53; Apr. 1973.
MS 899.2305 DS

Lembaran baru kepada pergerakan belia tanah air. Pemimpin. (6): 2-6; Jun 1971.
MS 301.431509595 P

Abdul Samad Idris

Kejayaan dan kegagalan pemimpin kita. Dewan Masyarakat. IX(6): 6-7 & 43; Jun 1971.
MS 059.9923 DM

Abdullah Hussain

Tun Razak dengan konsep kebudayaan Malaysia. Dewan Sastera. 6(2): 4-5; Feb. 1976.
MS 899.2305 DS

Ahmad Boestamam

Anchaman komunis di Sarawak, Gerakan Pumpung, Gerakan Ngayau, Gerakan Petek. Dewan Masyarakat. X(4): 27-29; Apr. 1972.
MS 059.9923 DM

Asia Tenggara rantaui damai. Dewan Masyarakat. IX(12): 8-10; Dis. 1971.
MS 059.9923 DM

Lawatan tidak resmi yang resmi "...kami buka kot, pakai slipar...bersenda gurau".
Dewan Masyarakat. X(3): 27-29; Mac 1972.
MS 059.9923 DM

Akmal

Dasar Ekonomi Baru Negara. Dewan Masyarakat. IX(5): 2-4; Mei 1971.
MS 059.9923 DM

Ali Munawwar

Menegak Komanwel Islam. Al-Islam. (6): 16-17; Jun 1974.
MS 297.05 MI

Asas-asas kebudayaan kebangsaan ucapan Perdana Menteri Tun Haji Abdul Razak bin Hussein di pembukaan rasmi Kongres Kebudayaan Kebangsaan di Dewan Tunku Chanselor Universiti Malaya, Kuala Lumpur, pada 16 hb. Ogos 1971. Pemimpin. (9): 2-7; Sept. 1971.
MS 301.431509595 P

ASEAN Chambers of Commerce and Industry Conference: address by the Prime Minister, Tun Haji Abdul Razak, at the opening ceremony of the Second Conference of the ASEAN Chambers of Commerce and Industry in Kuala Lumpur on July 19. Foreign Affairs Malaysia. 8(3): 50-52; Sept. 1975.
MS 327.595 FAM

ASEAN Meeting: Tun Razak's statement. The Deputy Prime Minister, Tun Abdul Razak bin Hussein, made the following statement at the Third ASEAN Ministerial Meeting at Cameron Highland on Dec. 16, 1969. Foreign Affairs Malaysia. 2(3): 44-46; Dec. 1969.
MS 327.595 FAM

Australia and Southeast Asia. Speech by Tun Haji Abdul Razak bin Hussein Prime Minister of Malaysia at the informal dinner given by His Excellency the Governor-General. Foreign Affairs Malaysia. 8(4): 19-20; Dec. 1975.
MS 327.595 FAM

Azam Abdullah
Majlis Belia Asia di bentuk. Pemimpin. (10): 20-21; Okt. 1972.
MS 301.431509595 P

Azran Abdul Rahman
Suara dari punchak soal bahasa sepening Chandi Borobudur. Mastika. 32(6): 20-24; Jun 1972.
MS 059.9923 M

Beri peluang pekerja terlatih. Pemimpin. (5): 4-5; Mei 1972.
MS 301.431509595 P

Berjabat salam yang mengikat janji. Dewan Masyarakat. XII(6): 2-3; Jun 1974.
MS 059.9923DM

Cara China meraikan tamu. Mastika. 34(7): 2-4; Jul. 1974.
MS 059.9923 M

Chou En-lai's speech at banquet. Speech by Mr. Chou En-lai, Prime Minister of the People's Republic of China, at the banquet given in Honour of Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, in Peking, May 28. Foreign Affairs Malaysia. 7: 42-43; May 1974.
MS 327.595 FAM

The Conference of Governors of Central Banks in Southeast Asia, Feb. 7-8. Speech by Tun Abdul Razak bin Dato' Hussein, Prime Minister of Malaysia, at the official opening the 7th Conference of Governors of Central Banks in Southeast Asia in Kuala Lumpur on Feb. 7. Foreign Affairs Malaysia. 5: 19-22; Mar. 1972.
MS 327.595 FAM

Conference on Malay Culture - Jan. 21-28. Speech by Tun Abdul Razak bin Dato' Hussein, Prime Minister of Malaysia, at the opening of the International Conference on Malay Culture in Kuala Lumpur on Jan. 21. Foreign Affairs Malaysia. 5: 5-10; Mar. 1972.

MS 327.595 FAM

Conference on Southeast Asian Studies. Speech by Tun Abdul Razak bin Dato' Hussein, Prime Minister of Malaysia, at the opening of the International Conference on Southeast Asian Studies in Kuala Lumpur on Feb. 23. Foreign Affairs Malaysia. 5: 36-42; Mar. 1972.

MS 327.595 FAM

Development and the quality of life. Speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the inauguration of the Colloquium on Policy Analysis organised by the United Nations Asian Centre for Development Administration (ACDA) in Kuala Lumpur on Nov. 25. Foreign Affairs Malaysia. 7: 81-86; Nov. 1974.

MS 327.595 FAM

Di tengah umpat ia menapak usiamya lagi masuk tahun keempat. Pelancar. 4(2): 6-9 & 13; Jan. 1977.

MS 334.05 P

Elements of Malaysian Foreign Policy. Following is the except of a speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the banquet given by Datuk Bandar to mark the close of Federal Territory Celebrations at the Hotel Hilton, Kuala Lumpur on Mar. 22. Foreign Affairs Malaysia. 7: 57-59; Mar. 1974.

MS 327.595 FAM

FAM joint communique. Tun Haji Abdul Razak, Prime Minister of Malaysia, (left) signing the joint communique in Peking with Mr. Chou En-lai, Prime Minister of the People's Republic of China, (right) to establish full diplomatic relations between the two countries. Foreign Affairs Malaysia. 7: 51-53; May 1974.

MS 327.595 FAM

Foreign Ministers' Conference on Cambodia. Statement by Tun Abdul Razak bin Dato' Hussein, Deputy Prime Minister, Malaysia, at the Conference of Foreign Ministers' of Cambodia, held in Jakarta on May 16 and 17. Foreign Affairs Malaysia. 2(3): 44-49; May 1970.

MS 327.595 FAM

The friendship treaty and delimitation territorial seas treaty. Speech by the Deputy Prime Minister, Tun Abdul Razak bin Dato' Hussein, at the signing of the friendship treaty and the delimitation of territorial seas treaty between Indonesia and Malaysia in Kuala Lumpur on Mar. 17. Foreign Affairs Malaysia. 2(3): 16-19; Mar. 1970.
MS 327.595 FAM

The future of Southeast Asia address by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia to the national press club of Australia, on Oct. 17. Foreign Affairs Malaysia. 8(4): 21-25; Dec. 1975.
MS 327.595 FAM

Grigorovich, V.

Tun Razak dan Malaysia ikut ulasan PRAVDA. Mastika. 32(10): 20-23; Okt. 1972.
MS 059.9923 M

Habibah Zon

Arkib Perdana Menteri penghargaan kepada negarawan. Dewan Masyarakat. XXII(11): 19-21; Nov. 1979.
MS 059.9923 DM

Hadiah Sastera 1971. Dewan Sastera. 2(5): 8-9; Mei 1972.
MS 899.2305 DS

Hadiah sastera Tun Razak sebagai hadiah nasional yang tertinggi. Dewan Sastera. 6(2): 2-3; Feb. 1976.
MS 899.2305 DS

Hadzri Ibrahim

Bantuan kepada mangsa-mangsa banjir. Pemimpin. (2): 26-27; Feb. 1971.
MS 301.431509595 P

Hadzromi A.R

Kongres Kebudayaan Kebangsaan. Pemimpin. (9): 16-21; Sept. 1971.
MS 301.431509595 P

Haji Suhaimi dan pemuda UMNO. Mastika. 37: 2-6; Mac 1977.
MS 059.9923 M

Harapan Allahyarham Tun Perdana Menteri terhadap Gerakan Koperasi Malaysia. Pelancar. 3(2): 8-11; Feb. 1976.
MS 334.05 P

Harun Salleh

Jalan mempercepat pembangunan. Dewan Masyarakat. X(7): 26-29; Jul. 1972.
MS 059.9923 DM

- Hashim Haji Ahmad
Perkechualian rantau Asia Tenggara. Dewan Masyarakat. IX(12): 4-7 & 33; Dis. 1971.
MS 059.9923 DM
- Hasrom Haron
ASEAN dalam dilema. Dewan Masyarakat. XII(1): 36-37; Jan. 1974.
MS 059.9923 DM
- Malaysia - Singapura: jauh dihati dekat dimata.* Dewan Masyarakat. XI(12): 11-13; Dis. 1973.
MS 059.9923 DM
- IINA Conference, Aug. 16-17, opening address. Speech by Tun Abdul Razak bin Hussein, Prime Minister of Malaysia, at the opening of the Inaugural Conference of the International Islamic News Agency (IINA) in Kuala Lumpur on Aug. 16.* Foreign Affairs Malaysia. 5: 82-86; Sept. 1972.
MS 327.595 FAM
- Illias Zardi
Benarkah belia memilih kerja. Pemimpin. (1): 19-21; Jan. 1970.
MS 301.431509595 P
- Inauguration of the Association of Natural Rubber Producing Countries, Oct. 14-16. Speech by Deputy Prime Minister, Tun Abdul Razak bin Dato' Hussein at the Inauguration of the Association of Natural Rubber Producing Countries (ANRPC) at the Dewan Tun Abdul Rahman, Kuala Lumpur on Oct. 14.* Foreign Affairs Malaysia. 2(3): 46-52; Oct. 1970.
MS 327.595 FAM
- Inflation, employment and development. Address by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at a special sitting of the 59th Session of the International Labour Organisation (ILO) Conference in Geneva, Switzerland, June 11.* Foreign Affairs Malaysia. 7: 115-125; June 1974.
MS 327.595 FAM
- The Islamic Foreign Ministers' Conference in Jeddah. Speech by Tun Abdul Razak bin Dato' Hussein as Head of Malaysian delegation to the Islamic Foreign Ministers' Conference held in Jeddah from 23rd-25th Mar.* Foreign Affairs Malaysia. 2(3): 25-31; Mar. 1970.
MS 327.595 FAM
- Islamic Summit Conference in Lahore Feb. 22-24. Speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the Islamic Summit Conference in Lahore, Pakistan, Feb. 24.* Foreign Affairs Malaysia. 7: 10-17; Feb. 1974.
MS 327.595 FAM

Jenaka sastera Tun Razak. Dewan Sastera. 6(2): 16-17; Feb. 1976.
MS 899.2305 DS

Jimatkan minyak: seru Tun. Pedoman Masyarakat. 6(73): 2-3; Nov. 1973.
MS 309.159522 PM

Joint press statement: joint press statement issued at the official visit of the Prime Minister of Malaysia, Tun Haji Abdul Razak bin Hussein, to New Zealand. Foreign Affairs Malaysia. 8(8): 14-15; Dec. 1975.
MS 327.595 FAM

Kabinet baru. Pemimpin. (10): 22-23; Okt. 1970.
MS 301.431509595 P

Kadir Ahmad
Angkasa satu dari tenaga membangun ekonomi rakyat. Mastika. 31(5): 5-7; Mei 1971.
MS 059.9923 M

Bakti Tun terhadap Islam. Al-Islam. (2): 3-5; Feb. 1976.
MS 297.05 MI

Kamaluddin M. Zin
Sheikh Mujib di sidang Lahore. Al-Islam. (3): 3-5 & 50; Mac 1974.
MS 297.05 MI

Ke arah perubahan koperatif perdagangan dan perusahaan daerah. Pelancar. 2(8): 5-9; Ogos 1975.
MS 334.05 P

Kenyataan bersama Peking - KL. Dewan Masyarakat. XII(6): 2-3; Jun 1974.
MS 059.9923 DM

Kukuhkan tali persahabatan tradisional. Mastika. 34(7): 6-9; Jul. 1974.
MS 059.9923 M

La Tatta Ambaralla Daeng Manessa untuk Tun. Dewan Masyarakat. X(5): 38-40; Mei 1972.
MS 059.9923 DM

Lading Perak
Pameran untuk kita kaji sikap. Mastika. (10): 4-5; Okt. 1969.
MS 059.9923 M

Lotfi Ismail

Kemajuan Penyata Razak dan Penyata Rahman Talib. Mastika. 34(6): 81-89; Jun 1974.

MS 059.9923 M

Membina tapak politik lebih besar. Dewan Masyarakat. XII(8): 10-12; Ogos 1974. MS 059.9923 DM

M. Noor Azam

UMNO dalam kontek Malaysia baharu perebutan kekuasaan dalam parti kian menorjol. Dewan Masyarakat. X(7): 22-25; Jul. 1972.

MS 059.9923 DM

Malaysia / Indonesia joint communiqué English translation of the joint communiqué issued at the end of the official visit of the Prime Minister, Tun Abdul Razak bin Hussein, to Indonesia, Dec. 17-19. Foreign Affairs Malaysia. 2(3): 84-86; Dec. 1970. MS 327.595 FAM

Malaysian / Australia relations speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia at the parliamentary lunch at parliamentary house Canberra, on Oct. 16. Foreign Affairs Malaysia. 8(4): 16-18; Dec. 1975.

MS 327.595 FAM

Malaysian / New Zealand relations speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia at informal dinner hosted by the RY. Hon'ble Prime Minister, Mr. Wallace Rawling at the Plimer House in Wellington, Oct. 13. Foreign Affairs Malaysia. 8(4): 6-7; Dec. 1975.

MS 327.595 FAM

Malaysian Foreign Policy with special reference to Japan - question and answer. Foreign Affairs Malaysia. 5: 90-99; Dec. 1972.

MS 327.595 FAM

Manza Dinner. Speech by the Deputy Prime Minister, Tun Abdul Razak, at the Malaysia, Australia, New Zealand Association (MANZA) dinner at Lake Club, Kuala Lumpur today, Feb. 1, 1969 at 9.30 p.m. Foreign Affairs Malaysia. 2(3): 8-10; Feb. 1969.

MS 327.595 FAM

Menjelang genap setahun Perdana Menteri Tun Razak. Dewan Sastera. 1(9): 43; Sept. 1971.

MS 899.2305 DS

Mokhtar Kadir

Pasaran bersama Eropah: kenapa Malaysia perlu masuk. Mastika. (7): 16-19; Jul. 1968.

MS 059.9923 M

Muhammad Abdul Biang

La tatta Ambarala Daeng Manessa. Mastika. 32(7): 2-8; Jul. 1972.
MS 059.9923 M

Muslim unity five years after: from concept to content and consolidation. Address by the Hon'ble Prime Minister, Tun Haji Abdul Razak bin Hussein, at the opening ceremony of the Fifth Islamic Conference of Foreign Ministers, 21st June, at Parliament House, Kuala Lumpur. Foreign Affairs Malaysia. 7: 63-70; June 1974.
MS 327.595 FAM

N.Z. Abidin

Pemodenan pentadbiran bagai bomba memadam kebakaran. Dewan Masyarakat. XVII(9): 7-8; Sept. 1979.
MS 059.9923 DM

Negara memerlukan belia-belia berkebolehan. Dewan Masyarakat. IX(6): 28-29 & 37;
Jun 1971.

MS 059.9923 DM

Nor Ghani

Pembangunan negara. Dewan Masyarakat. IX(4): 2-4; Apr. 1971.
MS 059.9923 DM

Norbi Husin

Sebab perubahan SIKOP. Dewan Masyarakat. XII(7): 10-12; Jul. 1974.
MS 059.9923 DM

Our wealth and our rightful share. Address by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the Financial Times of Conference on Southeast Asia's Natural Resources and the World Economy, in Kuala Lumpur, Sept. 17. Foreign Affairs Malaysia. 7: 7-12; Sept. 1974.
MS 327.595 FAM

Panel hadiah sastera. Dewan Sastera. 1(8): 3; Ogos 1971.
MS 899.2305 DS

Parti dan kerajaan sedutan uchapan Tun Abdul Razak di Perhimpunan Agung UMNO 23hb. Jan. 1971. Dewan Masyarakat. IX(2): 15-17; Feb. 1971.
MS 059.9923 DM

Pejuang menentang kemiskinan luar bandar. Pemimpin. (11): 2-5; Nov. 1970.
MS 301.431509595 P

Pembangunan ubah wajah Sarawak: Tun. Pedoman Masyarakat. 12(74): 6-8; Jul. 1974.
MS 309.159522 PM

Pembinaan generasi muda. Pemimpin. (6): 2-3; Jun 1972.
MS 301.431509595 P

Penyampaian buku-buku novel 10 tahun merdeka kepada Yang Amat Berhormat Perdana Menteri. Dewan Sastera. 1(9): 42-43; Sept. 1971.
MS 899.2305 DS

Perishtiharan keamanan ditandatangani. Dewan Masyarakat. IX(12): 2-3; Dis. 1971.
MS 059.9923 DM

Petikan mutiara kata dari Allahyarham Tun Haji Abdul Razak. Dewan Sastera. 6(2): 18-21; Feb. 1976.
MS 899.2305 DS

Presiden Soeharto diberi penerangan di bilik gerakan. Pemimpin. (4): 24-25; Apr. 1970.
MS 301.431509595 P

Prime Minister's visit to Austria, Sept. 25-27 - Joint communiqué. Joint communiqué issued at the end of the official visit of the Prime Minister Tun Abdul Razak to the Republic of Austria, Sept. 25-27. Foreign Affairs Malaysia. 5: 19-22; Sept. 1972.
MS 327.595 FAM

Prime Minister's visit to Indonesia, Dec. 17-19. English translation of the speech by Deputy Prime Minister, Tun Abdul Razak bin Dato' Hussein, in reply to the speech by President Soeharto at a banquet in Jakarta on Dec. 17, 1970. Foreign Affairs Malaysia. 2(3): 79-82; 17 Dec. 1970.
MS 327.595 FAM

Prime Minister's visit to Poland, Sept. 27-29 - joint communiqué. Joint communiqué issued at the end of the official visit of the Prime Minister Tun Abdul Razak to the Polish People's Republic, Sept. 27-29. Foreign Affairs Malaysia. 5: 23-26; Sept. 1972.
MS 327.595 FAM

Prime Minister's visit to Soviet Union, Sept. 29-Oct. 5 - joint communiqué. Joint communiqué issued at the end of the official visit of the Prime Minister Tun Abdul Razak to the Soviet Union, Sept. 29-Oct. 5. Foreign Affairs Malaysia. 5: 31-35; Sept. 1972.
MS 327.595 FAM

Prime Minister's visit to Soviet Union, Sept. 29-Oct. 5. Speech by Tun Abdul Razak, Prime Minister of Malaysia at the dinner given in His Honour by the U.S.S.R. Government in Moscow on Oct. 2. Foreign Affairs Malaysia. 5: 27-30; Sept. 1972.
MS 327.595 FAM

Prime Minister's visit to Switzerland, Sept. 21-25. Speech by Tun Abdul Razak bin Hussein, Prime Minister of Malaysia, at the dinner given honour by His Excellency Mr. Nello Celio, President of the Swiss Federal Confederation in Berne on Sept. 21.
Foreign Affairs Malaysia. 5: 9-11; Sept. 1972.
MS 327.595 FAM

Prime Minister's visit to Switzerland, Sept. 21-25. Speech by Tun Abdul Razak bin Hussein, Prime Minister of Malaysia, at the dinner given to members of the Swiss Federal Council in Berne on Sept. 22. Foreign Affairs Malaysia. 5: 12-13; Sept. 1972.
MS 327.595 FAM

Prime Minister's visit to Switzerland, Sept. 21-25. Speech by Tun Abdul Razak bin Hussein, Prime Minister of Malaysia, at a Business Luncheon in Berne on Sept. 22.
Foreign Affairs Malaysia. 5: 14-18; Sept. 1972.
MS 327.595 FAM

Prime Minister's visit to Thailand, Dec. 14-16. Speech by Deputy Prime Minister, Tun Abdul Razak at the return dinner in Honour of the Prime Minister of Thailand, Tun Thanom Kittikachorn, on Tuesday 15th Dec. Foreign Affairs Malaysia. 2(3): 70-73; Dec. 1970.
MS 327.595 FAM

R. Adawiyah
Kopolis cadang tubuh ANGKASA. Pelancar. 4(8): 10-12; Apr. 1981.
MS 334.05 P

Radio dekatkan rakyat dengan kemajuan. Mastika. (4): 6-7; Apr. 1973.
MS 059.9923 M

Rafidah Aziz
Tun selesai masalah besar dalam koperasi. Pelancar. 3(2): 14-17; Feb. 1976.
MS 334.05 P

Ranchangan Malaysia Kedua. Dewan Masyarakat. IX(6): 2-5; Jun 1971.
MS 059.9923 DM

Rebolusi mental di luar bandar. Pemimpin. (4): 22-23; Mei 1968.
MS 301.4315 P

S.A. Idid
Penyertaan belia dalam pembangunan. Pemimpin. (2): 16-19; Feb. 1970.
MS 301.431509595 P

S. Ahmad Hussain

20 tahun politik Malaysia. Dewan Masyarakat. XV(8): 4-10; Ogos 1977.
MS 059.9923 DM

Saya mengucapkan tahniah kepada para penulis. Dewan Sastera. 5(8): 2-3; Ogos 1973.
MS 899.2305 DS

Second ASEAN inter-Parliamentary Meeting: speech by the Prime Minister, Tun Haji Abdul Razak at the opening of the Second ASEAN Inter-Parliamentary Meeting in Kuala Lumpur on Aug. 21. Foreign Affairs Malaysia. 8(3): 53-56; Sept. 1975.
MS 327.595 FAM

Sejarah sebagai pembentuk identiti rakyat. Dewan Masyarakat. IX(8): 3-7; Ogos 1971.
MS 059.9923 DM

Selat Melaka meriwayatkan tali perhubungan yang abadi - Tun Razak. Pemimpin (4): 22 & 23; Apr. 1970.
MS 301.431509595 P

Signing of the Technical and Economic Co-operation Agreement with Romania. Speech by Deputy Prime Minister and Director of Operations, Tun Abdul Razak bin Dato' Hussein at the signing of the Technical and Economic Co-operation Agreement with Romania in Bucharest on Sept. 17 during his visit to Romania. Sept. 16-18. Foreign Affairs Malaysia. 2(3): 32-33; Sept. 1970.
MS 327.595 FAM

Solidarity with Arab countries. Statement by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the press conference before his departure for Lahore to attend the Islamic Summit Conference. Feb. 20. Foreign Affairs Malaysia. 7: 48-49; Feb. 1974.
MS 327.595 FAM

Southeast Asia and Malaysia's National Development: address by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, to the New Zealand Institute of International Affairs in Wellington. Dec. 14. Foreign Affairs Malaysia. 8(8): 8-13; Dec. 1975.
MS 327.595 FAM

Soviet Trade and Industrial Exhibition. Text of speech by the acting Prime Minister and Director of Operations, Tun Abdul Razak bin Hussein, at the opening of the Soviet Trade and Industrial Exhibition at Dewan Bahasa dan Pustaka, Kuala Lumpur, at 4.00 p.m. Foreign Affairs Malaysia. 2(3): 22-25; Sept. 1969.
MS 327.595 FAM

Statement at press conference. Statement by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the press conference before his departure for an official visit to the People's Republic of China. May 27. Foreign Affairs Malaysia. 7: 40-41; May 1974.

MS 327.595 FAM

Statement on China visit in Parliament. Statement by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, on his official visit to the People's Republic of China July 17. Foreign Affairs Malaysia. 7: 60-62; July 1974.

MS 327.595 FAM

Statement on return. Statement by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, on return to Kuala Lumpur from the official visit to the People's Republic of China June 2. Foreign Affairs Malaysia. 7: 55-58; June 1974.

MS 327.595 FAM

Suara Tun Razak sudah terdengar di Jepun. Mastika. (1): 2-16; Jan. 1973.

MS 059.9923 M

Subky Latif

Lama sudah Asia ingin bersaudara. Mastika. 32(12): 12-14; Dis. 1972.

MS 059.9923 M

Suhaimi Machtar

Kerajaan campuran: hasil pemimpin memandang jauh. Mastika. (2): 2-7; Feb. 1973.

MS 059.9923 M

Sujak Rahiman

Gagasan penting untuk penulis. Dewan Sastera. 4(5): 23-25; Mei 1974.

MS 899.2305 DS

Susun semula masyarakat tani berdasarkan koperasi untuk seimbangkan kemajuan sains dan teknologi. Pelancar. 2(9):10-12 & 19; Sept. 1975.

MS 334.05 P

Tahniah Tun Razak kepada KM dan rakyat. Pedoman Masyarakat. 5(74): 13-14; Mac 1974.

MS 309.159522 PM

Third Summit Conference of Non-Aligned Countries in Lusaka, Sept. 8-10. Speech by Deputy Prime Minister, Tun Abdul Razak bin Dato' Hussein, leader of the Malaysian delegation at the Third Summit Conference of Non-Aligned Countries in Lusaka, Zambia on Sept. 9. Foreign Affairs Malaysia. 2(3): 13-19; Sept. 1970.

MS 327.595 FAM

A time for frankness and realism. Opening address by the Prime Minister, Tun Haji Abdul Razak bin Hussein, at the Joint Meeting of the ASEAN Standing Committee and Secretaries-General with ASEAN Permanent Committee Chairman in Kuala Lumpur on Oct. 22. Foreign Affairs Malaysia. 7: 64-80; Oct. 1974.

MS 327.595 FAM

Tun melancarkan Gerakan pembaharuan. Dewan Masyarakat. X(8): 2-3; Ogos 1972.
MS 059.9923 DM

Tun Razak ajak rakyat bahaui azam. Pedoman Masyarakat. 1(74): 2; Jan. 1974.
MS 309.159522 PM

Tun Razak bentuk pemerintahan yang elektik. Dewan Masyarakat. IX(11): 2-5; Nov. 1971.
MS 059.9923 DM

Tun Razak dan kenangan Tan Sri Syed Nasir. Dewan Sastera. 6(2): 10-13; Feb. 1976.
MS 899.2305 DS

Tun Razak kutuk Israel. Pedoman Masyarakat 3(73): 2; Sept.- Okt. 1973.
MS 309.159522 PM

Tun Razak, Dewan Bahasa dan sastera Melayu bersama Ungku Aziz di dalam rintisan awal. Dewan Sastera. 6(2): 6-9; Feb. 1976.
MS 899.2305 DS

Tun Razak's speech at banquet. Speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the banquet given by Mr. Chou En-lai, Prime Minister of the People's Republic of China, in Peking, May 28. Foreign Affairs Malaysia. 7: 44-46; May 1974.
MS 327.595 FAM

Tun seru rakyat sokong Barisan. Pedoman Masyarakat. 12(74): 2-5; Jul. 1974.
MS 309.159522 PM

Tun sokong Datuk Rahmah. Pedoman Masyarakat. 2(73): 2-3; Sept. 1973.
MS 309.159522 PM

Tunku sentiasa segar dijwa rakyat. Pemimpin. (10): 4-6; Okt. 1970.
MS 301.431509595 P

U.S / China joint communiqué. The Prime Minister, Tun Abdul Razak, issued the following on Feb. 28. Foreign Affairs Malaysia. 5: 43; Mar. 1972.
MS 327.595 FAM

Ucapan Tun Abdul Razak: Universiti Kebangsaan membina peribadi nasional - Tun Dewan Masyarakat. XI(7): 5-6; Jul. 1973.
MS 059.9923 DM

Ungku A. Aziz

Tun Razak lindungi koperatif dari strategi penghapusan. Pelancar. 3(2): 12-14; Feb. 1976.
MS 334.05 P

United Nations Day - Oct. 24. Text of speech by Tun Abdul Razak bin Hussein, Director of Operations and President of the U.N Association of Malaysia over Radio/TV on Oct. 24, 1969. Foreign Affairs Malaysia. 2(3): 36-37; Oct. 1969.
MS 327.595 FAM

Untung rugi persahabatan Peking - KL. Mastika. 34(7): 10-16; Jul. 1974.
MS 059.9923 M

Visit of Prime Minister of Australia to Malaysia Jan. 28-31 Speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the dinner given in Honour of the visiting Prime Minister of Australia, the Rt. Hon'ble Mr. Gough Whitlam, in Kuala Lumpur, Jan. 29. Foreign Affairs Malaysia. 7: 28-40; Jan. 1974.
MS 327.595 FAM

Visit of Prime Minister of Australia to Malaysia June 11-14. Speech by Tun Abdul Razak bin Dato' Hussein, Prime Minister of Malaysia, at the Honour of the Rt. Hon'ble William McMahon, Prime Minister of Australia, in Kuala Lumpur on June 12. Foreign Affairs Malaysia. 5: 104-106; Mar. 1972.
MS 327.595 FAM

Visit of Prime Minister of Japan to Malaysia Jan. 12-14. Speech by Tun Haji Abdul Razak bin Hussein, Prime Minister of Malaysia, at the dinner given in Honour of the visiting Prime Minister of Japan, Mr. Kakuei Tanaka, in Kuala Lumpur, Jan. 12. Foreign Affairs Malaysia. 7: 27-32; Jan. 1974.
MS 327.595 FAM

Visit of Prime Minister of Thailand to Malaysia, June 9-11. Speech by Tun Razak bin Hussein Prime Minister of Malaysia, at the dinner in Honour of His Excellency Tun Kukrit Pramoj, Prime Minister of Thailand. Foreign Affairs Malaysia. 8: 66-69; June, 1975.
MS 327.595 FAM

Visit of Prime Minister to the Gulf States. Foreign Affairs Malaysia. 8: 5-10; Feb. 1975.
MS 327.595 FAM

Wan Mohd. Mahyiddin

Pemuda UMNO dari Hussein Onn hingga Senu Abdul Rahman. Mastika. 31(3): 10-14; Mac 1971.
MS 059.9923 M

Way Asia Conference opening address. Speech by Tun Abdul Razak bin Hussein, Prime Minister of Malaysia, at the opening of World Assembly of Youth (WAY) Asia Conference in Kuala Lumpur on Aug. 14. Foreign Affairs Malaysia. 5: 77-81; Sept. 1972.
MS 327.595 FAM

Yusuff Yunus

Bahaya kalau ramai manusia. Mastika. 34(2): 36-43; Feb. 1974.
MS 059.9923 M

Zulkarnain Zakaria

Cerita pengawal peribadi tentang Allahyarham Tun: 11 tahun menemani Tun Abdul Razak. Dewan Sastera. 10(26): 80-86; Okt. 1996.
MS 899.2305 DS

ARTIKEL
SURATKHABAR

262 lagi klinik gigi akan dibina seluruh negara - Tun. Utusan Malaysia. 1: (8-9); 20 Apr. 1974.

50 ribu dengar amanat Tun di rapat raksasa: rahmat Barisan Nasional. Utusan Malaysia. 1: (2-4); 3 Mei 1974.

85 peratus rakyat sokong National Front - Tun. Berita Harian. 1: (4); 12 Nov. 1974.

Amaran Tun Razak kepada pegawai-pegawai. Berita Harian. 1: (4-5); 6 Ogos 1971.

Ambil segera kakitangan teknik - Tun. Berita Harian. 2: (2-6); 27 Ogos 1971.

Angkatan bersenjata semakin besar dalam zaman Razak. Utusan Malaysia. 12: (1-2); 25 Mac 1971.

Anti nasional: Razak dedah. Utusan Malaysia. 1: (5); 23 Sept. 1975.

Apa pendapat mereka terhadap Tun Razak. Utusan Malaysia. 19: (1-5); 11 Mac 1974.

Aussie backing for Tun's plan. The Star. 6: (3-7); 16 Apr. 1975.

Aussie support for Tun's SE-Asia Policy. Straits Times. 1: (7); 5 Oct. 1970.

Ayoh, sertai semua peringkat rancangan - Tun. Utusan Malaysia. 5: (3-5); 15 Feb. 1975.

Back Razak to the hilt. Straits Times. 2: (1-3); 3 Sept. 1970.

Belia pantang mundur. Berita Harian. 1: (4-8); 5 Sept. 1971.

Berjaya bawa menlu-menlu Islam bersidang di KL: syabas! Tunku kepada Tun. Utusan Malaysia. 1: (2-4); 27 Feb. 1974.

Bukti kerjasama erat perikatan PAS - Razak. Utusan Malaysia. 1: (8-9); 11 Mac 1974.

Bukti seluruh rakyat sokong campuran - Tun. Berita Harian. 1: (4-8); 11 Mac 1974.

Change your ways, urges Razak. Straits Times. 3: (4-5); 11 Jan. 1972.

China's envoy calls on Tun Razak. New Straits Times. 8: (5-8); 28 Feb. 1975.

Dasar Ekonomi Melayu: harapan Tun Razak. Berita Harian. 4: (2-8); 21 Okt. 1973.

Dasar Luar kita untuk bersahabat dengan semua negara - Razak. Utusan Malaysia. 12: (1-2); 12 Feb. 1971.

Dasar Luar: Malaysia berhak jalankan apa saja - Razak. Utusan Malaysia. 1: (7-8); 17 Mac 1971.

Dasar Luar: Tun jelaskan. Berita Harian. 1: (3-4); 27 Jul. 1971.

Drum sound for Razak in Lusaka. New Straits Times. 1: (1); 3 Sept. 1970.

Ekonomi: kerajaan tawar peluang-peluang besar lengkapkan belia - Tun. Utusan Malaysia. 12: (6-7); 10 Sept. 1975.

Elakkan perpindahan ke bandar yang menjadi-jadi sekarang - Tun. Utusan Malaysia. 1: (1-4); 1 Jul. 1975.

Elauu khas belum masa tambah lagi - Tun. Berita Harian. 1: (5-6); 25 Apr. 1974.

First meeting with Tun - their Chancellor. Straits Times. 17: (6); 8 Feb. 1972.

Gembeleng tenaga untuk kemajuan, seru Tun Razak. Berita Harian. 10: (2-4); 22 Sept. 1974.

Give freely to warriors' appeal fund, says Tun. Straits Times. 4: (2-3); 31 July 1970.

Gunakan kritik-kritik golongan muda - Tun. Utusan Melayu. 2: (1-3); 18 Feb. 1971.

A handshake for new PM. Straits Times. 13: (3); 23 Sept. 1970.

Harapan Tun pada parti-parti dalam Barisan. Utusan Malaysia. 1: (8-10); 15 Mac 1974.

Harapan Tun supaya kaum belia jadi angkatan yang bertanggungjawab. Utusan Malaysia. 21: (2-6); 11 Mac 1971.

Hormat terakhir. Utusan Malaysia. 1: (1-8); 17 Jan. 1976.

Hubungan diplomat dengan Cina: pemimpin-pemimpin politik alu-alukan pengumuman Tun Razak. Utusan Malaysia. 6: (2-3); 25 Mac 1974.

Inflasi: pengumuman Tun Razak disokong. Berita Harian. 1: (5-8); 11 Feb. 1974.

Institut da'awah Islam akan di tubuhkan - Tun. Berita Harian. 1: (2-3); 7 Sept. 1971.

Jangan biarkan curiga pisahkan kita - Razak. Utusan Malaysia. 1: (6-8); 1 Jun 1974.

Jangan gunakan isu perkauman - Tun Razak. Berita Harian. 1: (3-5); 1 Mac 1974.

Jangan melampaui batas untuk pancing undi - Tun. Mingguan Malaysia. 1: (2); 10 Mac 1974.

- Johor susun acara meriah untuk Razak.* Berita Harian. 1: (1); 13 Sept. 1971.
- Jual heli undi dalam UMNO: amaran Tun.* Berita Harian. 1: (8-9); 28 Apr. 1974.
- Kegiatan-kegiatan kooperatif berdasas pertanian diselaras.* Berita Harian. 10: (1-3); 7 Feb. 1974.
- Kelantan: Tun beri jaminan.* Berita Harian. 1: (4-6); 20 Ogos 1971.
- Kematian Razak: seluruh dunia turut sedih.* Utusan Malaysia. 1: (8-10); 16 Jan. 1976.
- Kemenangan satu bukti sokongan rakyat - Tun.* Berita Harian. 1: (5-6); 30 Ogos 1971.
- Kerajaan hadapi kemerosotan kewangan - Razak.* Utusan Malaysia. 1: (1-3); 25 Jul. 1975.
- Kerani-kerani tidak mustahak akan dikurangkan - Tun.* Utusan Malaysia. 9: (3-5); 13 Mei 1972.
- Kesabarannya yang mengagumkan semua orang.* Berita Minggu. 19: (1-8); 19 Sept. 1971.
- Kesatuan-kesatuan sekerja alu-alukan jaminan Tun Razak.* Berita Harian. 7: (6-8); 20 Jul. 1971.
- Kita akan iktiraf kerajaan baru Vietnam - Razak.* Utusan Malaysia. 1: (8-9); 2 Mei 1975.
- Kita berazam hapuskan komunis: Tun.* Utusan Malaysia. 1: (7-9); 9 Mei 1974.
- Kita tak mahu bergantung dari luar selama-lamanya - Razak.* Utusan Malaysia. 1: (1-2); 4 Jun 1974.
- Kita tidak gentar - Tun.* Utusan Malaysia. 1: (2-4); 11 Apr. 1975.
- Konsep Gugusan Kepulauan Indonesia jadi perbincangan: Razak - Suharto berunding.* Utusan Malaysia. 1: (7-9); 9 Mei 1974.
- Koperatif bandar patut bantu luar bandar - Razak.* Utusan Malaysia. 1: (7-8); 8 Jul. 1975.
- Kotaraya Peking dihiasi indah nak sambut Razak.* Utusan Malaysia. 1: (2-4); 22 Mei 1974.
- Kursus politik harus diberi perhatian - Razak.* Utusan Malaysia. 5: (1-6); 31 Mei 1975.
- Lack of experts: Razak orders seminar.* Straits Times. 24: (1-2); 10 Feb. 1972.
- Lawatan Razak ke Sweden, Perancis tingkatkan lagi hubungan dagang.* Utusan Malaysia. 3: (5-10); 11 Apr. 1975.

A leap into better year ahead. New Straits Times. 1: (1-3); 11 Feb. 1975.

Let's have wholesale set-ups for Pernas goods. The Star. 3: (1-2); 21 Jan. 1972.

Limbang hak kita - Razak. Utusan Malaysia. 1: (1-3); 18 Apr. 1974.

Majlis harijadi Tun disambut penuh dengan kemesraaan. Berita Harian. 2: (1-8); 12 Mac 1974.

Malaysia, Singapura tetap erat - Tun. Berita Harian. 1: (2-5); 15 Nov. 1973.

Melaksanakan projek-projek perusahaan: jaminan Tun bantu Pulau Pinang. Utusan Malaysia. 12: (1-2); 26 Mac 1971.

Mengapa Malaysia kembali kepada demokrasi - Razak. Utusan Melayu. 1: (5-6); 11 Mac 1971.

Mobilise local talent to produce more books in Malay. Straits Times. 4: (2-5); 30 July 1970.

Nation must develop its own identity - Razak. Straits Times. 1: (1-2); 22 Sept. 1970.

A national culture the key says Razak. Straits Times. 15: (1-3); 22 Jan. 1972.

New P.M's first press conference. Straits Times. 4: (2); 24 Sept. 1970.

No harm in giving Vietnamese training. The Star. 3: (2-4); 11 Jan. 1972.

No mediation in Taiwan dispute says Tun Razak. The Star. 1: (1-3); 12 Jan. 1972.

No superpower support yet, says Razak. The Star. 8: (4-5); 17 Jan. 1972.

Pantai Timur akan capai kemajuan - Tun. Utusan Malaysia. 1: (7-9); 12 Mei 1975.

Parliament is supreme - Tun. Straits Times. 1: (1-2); 2 Sept. 1970.

PATA welcome for Razak. Straits Times. 1: (1); 1 Feb. 1972.

Pegawai-pegawai mesti kerja kuat - Tun. Utusan Malaysia. 1: (1-4); 2 Ogos 1975.

Peking: Razak ulas Trudeau. Utusan Malaysia. 1: (2-4); 27 Jan. 1971.

Pelajar-pelajar yang buat kacau patut pulang - Tun. Utusan Malaysia. 1: (7-8); 22 Okt. 1975.

Peluang-peluang terbuka dari rancangan: rakyat diseru siap sedia. Berita Harian. 2: (2-4); 20 Jul. 1971.

- Pemimpin-pemimpin Asia turut beri hormat terakhir kepada Razak.* Utusan Malaysia. 4: (2-3); 17 Jan. 1976.
- Pemuda UMNO sambut baik akuan Razak.* Utusan Malaysia. 12: (1-3); 18 Feb. 1971.
- Penghormatan terakhir Tun kepada Pesuruhjaya Tinggi Ceylon.* Berita Harian. 9: (1-2); 20 Jul. 1971.
- Penjualan senjata tak akan rosakkan persidangan - Razak.* Utusan Malaysia. 1: (3-4); 15 Jan. 1971.
- Perayeran internasional: kapal-kapal Perang Russia juga bebas - Tun.* Utusan Malaysia. 7: (5-6); 10 Mac 1971.
- Perdana Menteri yang selalu sibuk dengan tugas-tugasnya.* Utusan Malaysia. 8: (3-8); 11 Mac 1971.
- Perdana Menteri yang telah pergi.* Utusan Malaysia. 4: (2-3); 16 Jan. 1976.
- Perpaduan punca kekuatan UMNO.* Berita Harian. 7: (1-6); 7 Feb. 1974.
- Persatuan bekas perajurit alu-alukan jaminan Razak.* Berita Harian. 1: (7-8); 25 Ogos 1971.
- Perutusan PM Tun Abdul Razak: kuatkan tekad di Hari Nasional.* Berita Harian. 1: (3-4); 31 Ogos 1971.
- Pesuruh jaya tinggi Singapura yang baru mengunjungi Tun.* Berita Harian. 9: (3); 7 Ogos 1971.
- PM lancar Hari Perwira.* Berita Harian. 3: (1); 20 Jul. 1971.
- Puncak ASEAN: Razak-Suharto berunding lagi.* Utusan Malaysia. 12: (3-5); 17 Nov. 1975.
- Rancangan ekonomi diutamakan - Razak.* Utusan Malaysia. 10: (2-4); 23 Mac 1971.
- Razak - ADB perlu buat corak bantuan atasi kemiskinan.* Utusan Malaysia. 1: (8-9); 26 Apr. 1974.
- Razak akan temui Presiden Nixon.* Berita Harian. 1: (4-8); 20 Sept. 1971.
- Razak arah bandaraya bina rumah murah di kawasan-kawasan baru.* Utusan Malaysia. 2: (1-3); 11 Sept. 1975.
- Razak arah besarkan lapangan terbang Sitiawan.* Utusan Malaysia. 7: (3-5); 20 Ogos 1975.

- Razak 'bapa' yang disegani wartawan-wartawan.* Utusan Malaysia. 12: (5-6); 11 Mac 1971.
- Razak calls for a new youth charter.* Straits Times. 10: (1-4); 25 July 1970.
- Razak dan Umno Selangor ambil perhatian berat kampung-kampung Melayu moden di Kuala Lumpur.* Utusan Malaysia. 1: (1-2); 25 Mac 1974.
- Razak dari kaca mata ketua lain-lain parti.* Utusan Malaysia. 9: (1-10); 11 Mac 1974.
- Razak dekatkan angkatan muda dengan angkatan tua.* Utusan Malaysia. 11: (3-6); 11 Mac 1971.
- Razak gesa negara-negara maju segera atasi inflasi.* Utusan Malaysia. 1: (6-9); 12 Jun 1975.
- Razak gets a \$200m loan from the Saudis.* New Straits Times. 1: (8-10); 30 Jan. 1975.
- Razak gets pledge from Sabah Alliance.* Straits Times. 12: (1-3); 28 Sept. 1970.
- Razak gets set for trip to Arab States.* New Straits Times. 1: (4); 12 Jan. 1975.
- Razak hails Party Pesaka pledge.* Straits Times. 1: (8); 11 July 1970.
- Razak in Jeddah before leaving for home.* New Straits Times. 1: (1); 31 Jan. 1975.
- Razak ke Peking 28 Mei.* Utusan Malaysia. 1: (2-4); 21 Mei 1974.
- Razak lancar kempen selamat dijalanraya.* Utusan Malaysia. 8: (3-8); 11 Mac 1971.
- Razak lantik Pengarah Penyelaras.* Berita Harian. 1: (5-6); 16 Jul. 1971.
- Razak launches \$50 mil. FIMA.* Straits Times. 16: (1-5); 25 Feb. 1972.
- Razak mahu orang Melayu maju, progresif.* Berita Harian. 1: (7); 7 Sept. 1971.
- Razak minta Marcos selesai segera soal Jolo.* Utusan Malaysia. 1: (9-10); 21 Feb. 1974.
- Razak opens tourist garden set-up.* Straits Times. 26: (1-2); 3 Feb. 1972.
- Razak pangku jawatan Menteri Kewangan.* Utusan Malaysia. 1: (9-10); 9 Apr. 1974.
- Razak pengerusi mesyuarat Hoki Asia di Jakarta.* Utusan Malaysia. 15: (1-4); 4 Jun 1975.
- Razak plea to people to help the new govt. in heavy task.* Straits Times. 1: (1-2); 6 July 1970.

- Razak presides cabinet's first session.* Straits Times. 18: (5); 30 Sept. 1970.
- Razak rejects domino theory.* The Star. 1: (1-4); 15 Apr. 1975.
- Razak sees kulit kraf display.* Straits Times. 4: (1-4); 8 July 1970.
- Razak seru pujok Peking.* Utusan Malaysia. 1: (2-3); 16 Jan. 1971.
- Razak seru seluruh rakyat penuh azam di tahun baru.* Utusan Malaysia. 1: (1-4); 1 Jan. 1979.
- Razak seru umat Islam ikut jejak Rasulullah.* Utusan Malaysia. 1: (3-5); 14 Jan. 1975.
- Razak signs books at U.A.R. Embassy.* Straits Times. 4: (5); 1 Oct. 1970.
- Razak syorkan tubuh Akademi Sains Negara.* Utusan Malaysia. 1: (7-8); 28 Jun 1975.
- Razak takes oath.* Straits Times. 1: (2); 24 Sept. 1970.
- Razak tells statutory bodies: be on the go.* Straits Times. 1: (7-8); 11 Feb. 1972.
- Razak terima undangan lawat Bangladesh.* Utusan Malaysia. 1: (6-7); 6 Jun 1972.
- Razak to get state's highest award.* Straits Times. 4: (2-5); 10 July 1970.
- Razak to open lake.* New Straits Times. 6: (3-6); 23 Feb. 1975.
- Razak to sign a trade pact in Paris.* New Straits Times. 1: (8-9); 1 Feb. 1975.
- Razak wants a new type civil service.* Straits Times. 7: (1-3); 2 Sept. 1970.
- Razak welcomes US - China declaration.* Straits Times. 1: (1-3); 2 Feb. 1972.
- Razak Whitlam berunding.* Utusan Malaysia. 2: (5); 30 Jan. 1974.
- Razak: amalkan cara hidup masyarakat maju.* Utusan Malaysia. 2: (2-4); 13 Feb. 1974.
- Razak: ekonomi negara akan bertambah tahun ini.* Utusan Malaysia. 1: (9-10); 3 Jun 1975.
- Razak: gabung segera Koperatif Persatuan Nelayan.* Utusan Malaysia. 2: (2-3); 1 Mac 1974.
- Razak: its their wish ...* New Straits Times. 3: (2-4); 25 Jan. 1975.
- Razak: jungle training for our defence partners.* Straits Times. 1: (1); 19 Aug. 1972.

Razak: pembahagian kekayaan lebih adil kepada rakyat. Utusan Malaysia. 1: (1-4); 7 Sept. 1975.

Razak: seluruh khidmat pertahanan negara akan diperbesar. Utusan Malaysia. 1: (9-10); 9 Nov. 1975.

Razak-Chou: tandatangani perjanjian. Utusan Malaysia. 1: (1-2); 2 Jun 1974.

Razak - lambang kejayaan seorang anak desa. Berita Minggu. 7: (3-8); 19 Sept. 1971.

Razak's finest hour yet to come. Straits Times. 13: (4); 23 Sept. 1970.

Razak's so glad as PATA men gear up for big happening. The Star. 9: (2-5); 18 Jan. 1972.

Razak - Suharto mulakan rundingan. Utusan Malaysia. 1: (5-6); 16 Nov. 1975.

Rundingan berasingan kaji pertahanan Asia Tenggara - Tun Razak tiba di London minggu depan. Utusan Malaysia. 3: (3-4); 2 Apr. 1971.

Satu kehilangan yang paling besar. Utusan Malaysia. 26: (1-7); 16 Jan. 1976.

Serampang dua mata kata Tun. Berita Harian. 1: (2-4); 15 Jul. 1971.

Shiro Inove menemui Tun Razak. Berita Harian. 5: (2-3); 26 Apr. 1974.

Sidang puncak: kita perlu butir-butir - Razak. Berita Harian. 1: (1); 21 Jul. 1971.

Sokongan rakyat kian kukuh - Tun. Utusan Melayu. 1: (1-3); 5 Jun 1972.

Suharto dan Razak sepakat atas semua soal. Berita Harian. 1: (2-3); 1 Mei 1974.

Swasta mestii jujur pada eksekutif Bumiputera - Tun. Berita Minggu. 1: (7-8); 15 Mei 1974.

Tafsiran Quran hendaklah sama - Tun. Utusan Malaysia. 1: (2-3); 25 Sept. 1975.

Tepikan perbezaan fahaman masing-masing: seruan Tun kepada parti-parti politik. Utusan Melayu. 1: (7-8); 29 Mac 1971.

Teras bagi membentuk bangsa yang kuat - Razak. Utusan Malaysia. 1: (8-9); 10 Mei 1974.

Terentanglah jambatan dari KL ke Peking. Utusan Malaysia. 4: (2-4); 24 Mei 1974.

Think and act urban: call by Tun Razak. Straits Times. 1: (1-2); 14 Feb. 1972.

Tour a success: Tun. New Straits Times. 1: (1-2); 3 Feb. 1975.

Towards a just society. Straits Times. 1: (2-3); 22 Aug. 1972.

Tugas wakil-wakil rakyat: petua MB Johor tepat - Tun. Utusan Melayu. 1: (8-10); 17 Mei 1975.

Tun admires environ exhibit. Straits Times. 19: (1-2); 2 Feb. 1972.

Tun akan bincang masaalah Asia Tenggara di Perancis. Utusan Malaysia. 1: (7-9); 25 Apr. 1975.

Tun akan memilih calun-calun BN. Berita Harian. 1: (9-10); 3 Mei 1974.

Tun akan resmikan pesta pembangunan. Utusan Malaysia. 18: (4-6); 15 Jul. 1972.

Tun arah adakan Dasar Baru Pelajaran Vokasional. Berita Harian. 1: (1); 18 Sept. 1971.

Tun bawa pulang berita baik. Berita Harian. 1: (3-5); 1 Mac 1974.

Tun beri fatwa meninggikan taraf petani. Berita Harian. 1: (3-4); 16 Jul. 1971.

Tun bersetuju bank pekerja dibentuk. Berita Harian. 1: (2-6); 2 Mei 1975.

Tun best wishes go with the games team. Straits Times. 10: (4-7); 8 July 1970.

Tun brief the Malay chambers. Straits Times. 8: (1-2); 11 Jan. 1972.

Tun dan isteri ketuai perarakan raksasa UMNO Kelantan. Berita Harian. 1: (7); 20 Ogos 1971.

Tun gesa kaum belia berani tampil ke depan. Berita Harian. 1: (4); 21 Jul. 1971.

Tun gesa masalah kaum belia diberi keutamaan. Berita Harian. 7: (1-4); 21 Jul. 1971.

Tun harap kongres dapat membentuk budaya nasional. Berita Harian. 7: (4-5); 15 Ogos 1971.

Tun jelas amalan demokrasi. Berita Harian. 1: (2-3); 23 Sept. 1974.

Tun kepada negara berkecuali - waspada terhadap pertemuan kuasa-kuasa besar. Utusan Malaysia. 1: (6-7); 13 Mei 1972.

Tun memberi jaminan yang tegas: hasrat rakyat Terengganu akan dipenuhi. Berita Harian. 1: (2-7); 29 Ogos 1971.

Tun mungkin akan ke BB. Berita Harian. 1: (4-5); 25 Jul. 1971.

Tun opens complex. The Star. 10: (2); 16 Jan. 1972.

Tun Razak akan melawat Amerika, Russia dan China. Utusan Malaysia. 9: (1-3); 13 Mei 1972.

Tun Razak and 3000 VIPs For MAS Touch Down at Subang Today. New Straits Times. 1: (2-4); 23 Aug. 1975.

Tun Razak beri amaran kepada anggota-anggota Dewan. Berita Harian. 1: (2-3); 19 Jul. 1991.

Tun Razak Beritahu Edward Heath tujuan Dasar Kecuali Malaysia. Utusan Malaysia. 1: (2-4); 13 Jan. 1971.

Tun Razak bertemu Mao sebelum mulakan rundingan. Utusan Malaysia. 4: (2-8); 6 Jun 1974.

Tun Razak berunding dengan Wilson hari ini. Utusan Malaysia. 1: (5-10); 14 Apr. 1975.

Tun Razak disambut meriah. Utusan Malaysia. 1: (2-3); 20 Jun 1975.

Tun Razak lawat Singapura. Berita Harian. 1: (1-2); 14 Nov. 1971.

Tun Razak membuka kelab dan lapangan golf baru. Berita Harian. 2: (5-6); 1 Jul. 1971.

Tun Razak meninggal kerana barah. Utusan Malaysia. 1: (1-5); 15 Jan. 1976.

Tun Razak open \$7m complex today. New Straits Times. 1: (1-3); 22 Jan. 1975.

Tun Razak penyama hak rakyat. Utusan Malaysia. 18: (3-8); 11 Mac 1971.

Tun Razak sampaikan darjah pengurniaan. Berita Harian. 2: (6-7); 1 Apr. 1974.

Tun Razak seru orang ramai supaya membeli insuran nyawa. Berita Harian. 2: (2-5); 6 Ogos 1971.

Tun Razak to open 2.4 mil. building. Straits Times. 14: (2-6); 25 July 1970.

Tun Razak: jawatan kanan kerajaan akan diperbanyak. Utusan Malaysia. 12: (1-2); 25 Mac 1971.

Tun Razak: pengetahuan sains perlu diutamakan. Utusan Malaysia. 12: (6-7); 22 Mac 1971.

Tun sambut baik bank pekerja. Utusan Malaysia. 1: (1-4); 2 Mei 1974.

Tun sebut 5 'musuh' konsep Barisan Nasional. Berita Harian. 1: (1-2); 1 Mei 1975.

Tun seru Bumiputera tebus kemunduran. Berita Harian. 1: (1); 21 Okt. 1973.

Tun seru guru-guru eratkan kerjasama dengan ibubapa. Berita Harian. 1: (4-8); 14 Mei 1974.

Tun seru pengganas menyerah. Utusan Malaysia. 1: (1-3); 3 Jun 1974.

Tun steps into photo row. The Star. 4: (3-4); 16 Jan. 1972.

Tun the busy host at open house. New Straits Times. 4: (1-2); 26 Jan. 1975.

Tun to meet Wilson. The Star. 1: (3-7); 4 Apr. 1975.

Tun umum pembuahan Amanah Saham Negeri Pahang. Utusan Malaysia. 2: (2-3); 22 Apr. 1974.

Tun: ADB diminta beri bantuan bentuk baru. Berita Harian. 1: (3-5); 27 Apr. 1974.

Tun: awas golongan pengacau. Utusan Melayu. 1: (1-3); 29 Mac 1974.

Tun: awas talibarut lebih jahat. Berita Harian. 1: (3-4); 29 Mac 1974.

Tun: dunia akui usaha Malaysia. Berita Harian. 1: (4-8); 29 Apr. 1974.

Tun: Kelantan setuju taraf baru Nilampuri. Berita Harian. 4: (4-6); 2 Mei 1974.

Tun: negeri-negeri mundur akan di utama dalam RMK. Utusan Malaysia. 2: (1-8); 18 Jul. 1975.

Tun: saya sedia lawat Komunis China. Berita Harian. 2: (1-4); 20 Jul. 1971.

Tun: waspada golongan pecah-belah. Utusan Malaysia. 1: (1-5); 20 Jun 1975.

Tun: we need loyal, dedicated citizens. Sunday Times. 1: (3); 28 Feb. 1971.

UK oil firms get assurance from Tun. The Star. 2: (2-5); 16 Apr. 1975.

UMNO 1975 - menurut kajian Tun Razak, presidennya. Utusan Malaysia. 4: (2-5); 20 Jun 1975.

UMNO mesti sesuaikan diri dengan kehendak rakyat - Tun Abdul Razak. Utusan Melayu. 4: (3-6); 25 Jan. 1971.

Wanita dan belia: harta penting kita - Razak. Utusan Malaysia. 3: (6-9); 14 Mei 1975.

We must stand on our feet: Tun. Straits Times. 1: (4); 5 Oct. 1970.

Where farmers can go to for help - Razak. New Straits Times. 1: (7); 23 Aug. 1975.

Whitlam dijangka timbulkan perkara Brunei ketika meraikan Tun Razak. Utusan Malaysia.
1: (1-3); 16 Okt. 1975.

FOTO

5th Islamic Foreign Minister Conference in Kuala Lumpur: Tun Abdul Razak gives reception at Sri Taman 1974 [photograph: b&w; 9x13cm].
FR/1/2 ZN9372-ZN9392

Algerian Minister for Tourism, Tuan Abdul Aziz Maovi calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OA C7078-C7079

Ambassador for the German Democratic Republic, Mr. Guenter Gahlich calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OG RA10593

American Economics Delegation to Malaysia attends dinner given by Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OU ZN8303-ZN8319

Annual dinner of the Malaysian Civil Service Association, Hotel Merlin 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L/5064

Appointment of Tun Abdul Razak as new Prime Minister of Malaysia 1970 [photograph: b&w; 9x13cm].
KA/4/1/2 L4300

Archibishop Giovanni Moretti of East Asia calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
ZMO ZN8077-ZN8078

Assistant Ambassador of Sri Lanka to Malaysia Tuan A. K. David calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OC C7509

Australia Prime Minister, Mr. E. E. Whitlam gives dinner to Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OA RA10160-RA10171

Australian Ambassador to Malaysia, Dr. Kalus Ziegler calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OA L12832-L12835

Australian Defense Minister Mr. Allen Fairhall calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 L/2918

Australian Foreign Minister, Senator D. R. Willisee in Kuala Lumpur calls on Tun Abdul Razak 1975 [photograph: b&w; 9x13cm].
OA C8285

Australian High Commissioner to Malaysia, Mr. A. R. Parsons, calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OA L10104-L10107

Australian Prime Minister, Mr. E.E. Whitlam calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OA RA10156-RA10158

Bangladesh High Commissional to Malaysia Zainuddin Ahmad calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OB L10549-L10551

Birthday party for Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 ZN/4355

Body of the late Tun Abdul Razak lying in state at Parliament House 1976 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/76/1 L19248-L19349

British Air Admiral Sir Brian Burnett calls on Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
OU Z13702-C13706

British Commander in Chief for Far East Sir Brain Burnett calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 ZN3268

British Defence Chief of staff calls on Tun Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 C1762

British Defence Secretary, Lord Carrington calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 L4038

British Defense Chief, Admiral Sir Peter Hill Norton, calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OU L9921-L9925

British Defense Minister, Mr. William Rogers calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OU ZN8521-ZN8523

British Defense Secretary, Lord Carrington calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OU ZN8521-ZN8523

British High Commissioner to Malaysia 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C/3218

British Members of Parliament calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 S2055

Bulgarian Ambassador to Malaysia, Mr. Parvan Tchernev, calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OB C6685-C6687

Bulgarian Ambassador to Malaysia, Todor Stoyanov calls on Tun Abdul Razak 1975 [photograph: b&w; 9x13cm].
OB C8304

Burial at Masjid Negara of the late Tun Abdul Razak 1976 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/76 RA14141-RA14189

Burmese Foreigner Minister, Col. Sithu Itla Han calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OB C4949-C4953

Canadian Defense Minister, Mr. J. Richardson calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OC C7100

Canadian Minister for Industry Trade of Commerce, Mr. Jean Luc Popin calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/6 RA1955

Charge of Affairs dari Korea Utara Tuan Jong Song Mun mengunjungi Tun Abdul Razak 1974 [gambar foto: h&p; 9x13cm].
OK C7400-C7401

Chief Minister of Papua New Guinea, Mr. Michael Somane calls on Tun Razak 1973 [photograph: b&w; 9x13cm].
OP C6533-C6534

Commonwealth Secretary - General, Mr. Arnold Smith calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 SH3202

Countess Brecknock calls on Tun Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 ZN/2139

Czechoslovakia Ambassador to Malaysia, Dr. Jivi Piukara calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OC RA10290-RA10291

Datuk Hussein Onn gives press conference on the death of late Tun Abdul Razak 1976 [photograph: b&w; 9x13cm].
KA/4/1/2 Z17015

Delegated USA Ambassador to Malaysia. Tuan Abdul Dalim Soliman Ezzat calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OU L11793-L11796

Delegates for the Islamic Conference call on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
FR/1/2 Z15508-Z15605

A delegation representing the Executive Council of the Association of SEA Institutions of Higher Learning calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 HH986

Deputy Director of United Nations, Mr. C. V. Narasimhan calls on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L/5055

Dr. Marion Grafin. Chief Editor of DIEZEN calls on Tun A. Razak 1972 [photograph: b&w; 9x13cm].
KA/2-1972 KA/4/1/6 RA6316

East German Ambassador to Indonesia. Mr. Peter Stockman calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OG C6678-C6679

Encik Franscisco Taled. Setiausaha Penerangan Awam dari Manila mengunjungi Tun Abdul Razak 1974 [gambar foto: h&p; 9x13cm].
OP Z15058-Z15061

Executive Chairman of Goodyear Mr. Russell de Yong calls on Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 RA6129

Faideh Diba from Iran calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 C1315A

Foreign Minister of Khmer Republic, Mr. Koun Wick calls on Tun Abdul Razak 1971
[photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 RA-4637

Foreign Minister of Khmer Republic, Mr. Quek Ky Kim calls on Tun Abdul Razak 1973
[photograph: b&w; 9x13cm].
OK RA10474-RA10476

Foreign Minister of the Korean Republic, Mr. Kim Dong Jo calls on Tun Abdul Razak 1975
[photograph: b&w; 9x13cm].
OK ZN10101-ZN10104

Four Indonesian journalists calls on Tun Abdul Razak and presented a painting to him 1969
[photograph: b&w; 9x13cm].
KA/4/2/6 RA2153-2155

French Minister for Foreign Trade, Norbert Segard calls on Tun Abdul Razak 1975
[photograph: b&w; 9x13cm].
OF L16923-L16927

Funeral of the late Tun Abdul Razak 1976 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/76 ZN11182-ZN11244

Funeral procession of the late Tun Abdul Razak 1976 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/76/1 L19350-L19407

General S.B. Shah from Nepal calls on Tun Abdul Razak 1969 [photograph: b&w;
9x13cm].
KA/2-1969 KA/4/2/69/6 RA2580

Governor of Bank Negara announces winner of the Bank Negara Mural Competition 1970
[photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 L/4707

H. H. Sultan of Pahang visits the late Tun Abdul Razak's grave at Masjid Negara 1976
[photograph: b&w; 9x13cm].
KB/611 ZN11245-ZN11253

The Highnesses Sultan and Sultanah of Selangor call on Tun Abdul Razak on hari raya 1970
[photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 L/4690 & L/4691

His Majesty and Tun Abdul Razak at the Rulers' Conference 1971 [photograph: b&w;
9x13cm].
KB/14 L6539-L6543

Indian Finance Minister, Tuan Chauan calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI RA10617

Indonesian Foreign Minister, Tun Adam Malek calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 L/4122

Indonesian Dy. Defense Chief Lt. Gen. M. Jassin calls on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C/3402

Indonesian Foreign Minister, Tun Adam Mulih breaks fast with Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI C7241-C7244

Indonesian Information Minister, Bapak Budiarjo calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI RA8470-RA8473

Indonesian Members of Parliament call on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI L15172-L15177

Indonesian Minister of Mines Dr. Brodjonegara calls Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 C1459

Indonesian Police Chief General Hassan receives P.S.M. Award from Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OI Z15092-Z15099, Z15101-Z10109

Indonesian Trade Minister, Dr. Sumitro calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 RA3717

Indonesian Trade Minister, Dr. Sumitro calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OI RA10093-RA10095

Iranian Ambassador to Malaysia, Dr. Fadhal Salman calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI L11787-L11789

Iranian Ambassador to Malaysia, Than Mohsen S. Esfandiary calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI ZN8527

Iranian Senator Abbs Massoudi calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
FR/1/5 RA9731-RA9741

Iraqi Ambassador to Malaysia, Dr. Fadzil Salman calls on Tun Abdul Razak 1975 [photograph: b&w; 9x13cm].
OI RA12657

Japanese Ambassador to Malaysia, Mr. Michiaki Sume calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OJ RA10597

Japanese Ambassador to Malaysia, Mr. Shigern Hirota presents photo albums to Tun Abdul Razak 1972 [photograph: b&w; 9x13cm].
KA/2-1972 C4852

Japanese Foreign Minister, Mr. K. Aichi, calls on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C/3228

Japanese Prime Minister, Mr. K. Tanaka calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OJ C7420-C7422

Japanese Rear Admiral Tetsure Motomur calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 L2812

Journalist from New Zealand calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 ZN2432

Journalists from New Zealand call on Tun Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/6 ZN/2432

Ketua Pengarah Pertubuhan Buruh Antarabangsa Tuan Blane Hound mengunjungi Tun Abdul Razak 1973 [gambar foto: h&p; 9x13cm].
I/BI C7568

Korean Chief of Naval Staff, Admiral Kim Kyu Sup calls on Tun Razak 1973 [photograph: b&w; 9x13cm].
OK L10173-L10178

Laotian Ambassador to Malaysia Prince Tiao Kahmaing calls on Tun A. Razak 1970 [photograph: b&w; 9x13cm].
KA/4/1/6 RA4293

Laotian Asst. Foreign Minister, Mr. Kham Phan Panya calls on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/4/1/6 RA4829

Leaders of Silver Star Cultural Troupe call on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 HH1591

Leaders of the European Economic Community Members of Parliament call on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
1/3E RA13274-RA13277

Lebanon Ambassador to Malaysia, Tuan Adra Abdel Rahman calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OL L13997-L14000

Lord Howick Chairman of the Commonwealth Development Corporation called on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 SH-2034

Members of Diplomatic Corporations in Malaysia call on Tun Abdul Razak on his appointment as Prime Minister 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 RA3714

Members of Diplomatic Corps call on Tun Abdul Razak on his appointment 1970 [photograph: b&w; 9x13cm].
KA/2 1970 KA/4/1/70 HH941

Members of Parliament give dinner in honour of Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
KA/3/10 RA10133-RA10137

Members of the Diplomatic Corporations in Kuala Lumpur call on Tengku Ahmad Rithaudden to convey their condolence on demise of Tun Abdul Razak 1979 [photograph: b&w; 9x13cm].
KA/2-1976 KA/4/1/76 ZN/11300

Menteri Kewangan Indonesia Prof. Dr. Ali Wardhana mengunjungi Tun Abdul Razak 1973 [gambar foto: h&p; 9x13cm].
OI C6917-C6919

Mongolian Deputy Foreign Minister, Mr. D. Erdenbileg calls on Tun Razak 1973 [photograph: b&w; 9x13cm].
OM C6527

Mr. Albert Henry, Prime Minister of Cook Island calls on Tun Razak 1973 [photograph: b&w; 9x13cm].
OC L13926-L13931

Mr. Anthony Royce, British Parliamentary Under - Secretary for Foreign and Commonwealth Affairs call on Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
OU ZN5368-ZN5370

Mr. B. Sen, Secretary of Asia-Africa Legal Consultative Committee calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 HH660

Mr. Edward Heath, Leader of British Conservative Party calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 HH189

Mr. Hans Koschick, President of Senate of Free Hanseatic City of Bremen calls on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 HH1392

Mr. Howard Morison from New Zealand calls On Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
ON L14775-L14779

Mr. Ke Ung Tae, Minister for Trade of North Korea calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OK Z15291-Z15295

Mr. Kyu Hah Choi special representative of President of Korea calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OK RA8887

Mr. Lambert, Chairman of the Toronto Bank of Canada calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OC RA9688-RA9690

Mr. Pierre Trudeau calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 ZN3194

Mr. Rex Harrison and his wife call on Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 ZN5264

Mr. Sterling of USA shows moon rock to Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 L3469

Netherlands Ambassador to Malaysia, Mr. Kerkamp calls on Tun 1973 [photograph: b&w; 9x13cm].
ON C6498-C6499

New Commanding-in-Chief for East, Admiral Sir Peter Hill-Norton calls on Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/4/2/6 ZN2221-ZN2223

New Zealand Defense Minister, Mr. A.J. Faulknew calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
ON ZN9094-ZN9096

New Zealand Defense Ministers, Mr. D. S. Thompson calls on Tun A. Razak 1970.
[photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 RA/3121

New Zealand Prime Minister Mr. Norman E. Kirk calls on Tun Abdul Razak 1973
[photograph: b&w; 9x13cm].
ON C771A-C7374

New Zealand Prime Minister, Mr. Norman E. Kirk calls on Tun Abdul Razak 1973
[photograph: b&w; 9x13cm].
ON C7371A-C7374

Outgoing Korean Ambassador to Malaysia Tan Sri Hongkee calls on Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
OK L6456

Out-going New Zealand High Commissioner, Mr. R.L. Hutchens calls on Tun Abdul Razak Sri Taman 1971 [photograph: b&w; 9x13cm].
ON L6286-L6288.

Out-going Rumanian Ambassador to Malaysia Mr. Marin Alexie calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OR L12934-L12937

Out-going Thai Ambassador to Malaysia Mj. Gen. Songkadi Diskul calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OT Z15071

Pakistani Health Minister, Dr. A. M. Malik calls on Tun Abdul Razak 1970 [photograph:
b&w; 9x13cm].
KA/2-1970 KA/4/2/70 C/2255

Pengkebumian jenazah Tun Haji Abd. Razak 1976 [gambar foto: h&p; 9x13cm].
923.2595 Vol.2

Perdana Menteri ke-2, Tun Hj. Abdul Razak Hussein melawat seorang pesakit Cina yang cedera 1970 [gambar foto: h&p; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 HH648

Pertabalan Agong Kelima 1971 [gambar foto: h&p; 9x13cm].
AG. 5/5

Philippine Ambassador to Malaysia Mr. Jose M. Evangelista calls on Tun Razak 1973
[photograph: b&w; 9x13cm].
OP C6415-C6416

Philippines Sec. General for Information, Mr. Francisco Taled calls on Tun Abdul Razak 1974
[photograph: b&w; 9x13cm].
OP Z15058, Z15060-Z15061

Polish Economic Delegation calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OP L10457-L10464.

Premier of South Australia, Mr. Don A. Dunstan calls on Tun Abdul Razak 1975
[photograph: b&w; 9x13cm].
OA C8363

Presiden Giri of India lunches with Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI L10278-L10315

Presiden Ne Win playing golf with His Majesty and Tun Abdul Razak 1973 [photograph:
b&w; 9x13cm].
OB L14217-L14230

President Giri of India calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OI L10270-L10277

President of Asian Development Bank, Mr. Shiro Inoue, calls on Tun Razak 1973
[photograph: b&w; 9x13cm].
I/3A RA8580-RA8582

President of World Bank, Mr. Robert McNamara attends dinner given by Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L6850

President of World Bank, Mr. Robert McNamara meets Tun Abdul Razak and Cabinet Ministers 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L6859

President of Yugoslav Executive Council Mr. Dzemal Bijedic attend dinner given by Tun Razak 1973 [photograph: b&w; 9x13cm].
OY RA8725-RA8737.

President of Yugoslav Executive Council Mr. Dzemal Bijedic calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
C6642

Prime Minister of Southern Australia, Mr. Don Dunstan calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
EH RA9343-RA9349

Primer Souvanna Phomma of Laos calls on Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 OL RA6224

Qatar Ambassador to Malaysia, Tuan Mubarak Nasser Al-Kuwari calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OQ L14771-L14774

Rumanian Ambassador to Malaysia calls on Tun Abdul Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C/3217

Russian Ambassador to Malaysia, Mr. Vladimir Nikolayevic calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OR Z15110-Z15114

Sambutan hari raya oleh Tun Abdul Razak 1973 [gambar foto: h&p; 9x13cm].
KA/2-1973 KA/4/1/73 L12527

Saudi Arabian Foreign Minister, Mr. Omar Sakkar calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OS L11367-L11370

Sec. Gen. of ECAFE M. J. Marnmis calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
I/3E C7231-C7232

Secretary to the Islamic Secretarial, Tuan Hassan Al-Tohami calls on Tun Abdul Razak 1975 [photograph: b&w; 9x13cm].
KA/4/1/6 RA12336-RA12337

Senior Vice-President of the World Bank, Mr. Barks Knapp calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
I/3W RA9931

Singapore Defence Minister, Dr. Goh Keng Swee calls on Tun Abdul Razak and Hussein Onn 1973 [photograph: b&w; 9x13cm].
OS C7351-C7376

Singapore Foreign Minister, Mr. R. Rajaratnam calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OS ZN7989-ZN7992

Singapore High Commissioner to Malaysia Mr. Wee Kim Wee calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OS L11790-L11792

Sir Alec Douglas home calls on Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/4/2/6 RA3204-RA3205

Spanish Ambassador to Malaysia, Mr. Mariano Sanz Briz calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OS L10552-L10555

Speaker of New Zealand Parliament calls on Tun Abdul Razak and Tun Ismail 1973 [photograph: b&w; 9x13cm].
ON Z14443-Z14453

Special envoy for U.A.R. and Libya, Dr. Ali El Tariki calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OL L10092-L10096

Special Envoy of the Khmer Republic, Gen. Sah Sutskham, calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OK RA9683

Special envoy of the President of the Korea Republic Than Li Jang Hwa calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OK RA9479

Stage for 1970 Koran Reading Competition 1970 [photograph: b&w; 9x13cm].
FR/1/5/40 RA4263-RA4268

Swedish Minister of Communications, Mr. Bengit Narling calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OS Z15296-Z15300

Swiss Ambassador to Malaysia, Mr. Peter S. Erni calls on Tun Abdul Razak 1975
[photograph: b&w; 9x13cm].
OS RA13281-RA13283

Tengku Razaleigh as leader of Malaysian trade mission to China calls on Tun Razak 1971
[photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 ZN/4415

Thai Ambassador to Malaysia, Putra Yudhistira Svasti calls on Tun Abdul Razak 1973
[photograph: b&w; 9x13cm].
OT RA10019-RA10021

Thai Assisted Foreign Minister calls on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
OT RA4826

Thai Minister of Agriculture, Mr. M.C. Tongyai calls on Tun Abdul Razak 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 ZN2608

Thai Minister of Economic Affairs Mr. Bunchana Atthaker calls on Tun A. Razak 1971
[photograph: b&w; 9x13cm].
KA/2-1971 OT RA-4624

Thai Prime Minister, Mr. Kukrit Pramoj, calls on Datuk Hussein Onn to express his condolence on the death of Tun Abdul Razak 1976 [photograph: b&w; 9x13cm].
OT Z17007-Z17009

Thai Prime Ministers, Tun Kattikachorn calls on Tun A. Razak 1971 [photograph: b&w;
9x13cm].
KA/2-1971 KA/4/1/6 RA/5199

Tilawah Al-Quran Peringkat Antarabangsa 1971 [gambar foto: h&p; 9x13cm].
1971 297.122 Vol. 1

Tilawah Al-Quran Peringkat Antarabangsa 1973 [gambar foto: h&p; 9x13cm]. 1973
297.122 Vol. 2

Tuan Sardon Ghaus Baksh Raisani, special envoy for Pakistan Prime Minister, calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OP L12828

Tun A. Razak addresses 11th Co-operation Congress of Malaysia 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 RA/47974

Tun A. Razak addresses Meeting of Koran Reading Competition Committee 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 ZN/4773

Tun A. Razak addresses State Ops. Committee Members 1971 [photograph: b&w; 9x13cm].
MH/5/4/2 HH1472

Tun A. Razak addresses State Ops. Committee Members, PM office 1971 [photograph: b&w; 9x13cm].
MH/5/4/2 HH1472

Tun A. Razak addresses the 1st. Malaysian Law Conference 1971 [photograph: b&w; 9x13cm].
KMJ/1/2 RA5375-RA5381

Tun A. Razak addresses the 6th Ministerial Conference for Economic Development of SEA 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 RA-5028

Tun A. Razak addresses the Alliance Assembly at Dewan Bahasa dan Pustaka 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 C/2916

Tun A. Razak addresses the Commonwealth Asian and Pacific Regional Seminar on Youth 1971 [photograph: b&w; 9x13cm].
I/3W RA5454-RA5466

Tun A. Razak addresses the National Solidarity Council Meeting 1971 [photograph: b&w; 9x13cm].
NH/6/1/2 C3500-C3507

Tun A. Razak addresses the Opening Ceremony of 6th Ministerial Conference for Economic Development of SEA 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 RA-5030

Tun A. Razak addresses the UMNO Economics Bureau Seminar 1971 [photograph: b&w; 9x13cm].
KC/2 RA5487-RA5494

Tun A. Razak addresses the UMNO Special General Meeting 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KC/2 HH929

Tun A. Razak at heading - over ceremony at M.V. "Bunga Orkid" 1971 [photograph: b&w; 9x13cm].
KMT/1/5 L5683-L5697

Tun A. Razak at UMNO 25th Anniversary Celebrations Kuala Terengganu 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 SH/3637

Tun A. Razak attends 10th Anniversary Celebration of National Land Finance Co-op Society Ltd. 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 ZN/4406

Tun A. Razak attends a Conference on Chief Ministers & Menteri-menteri Besar at his office 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1 HH/1082

Tun A. Razak attends annual dinner of the Malaysian Civil Service Association 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L/5063

Tun A. Razak attends briefing at opening of PM's Dept. Operations Room 1971 [photograph: b&w; 9x13cm].
KA/4/3/1 RA5481-RA5486

Tun A. Razak attends briefing on Pahang Tenggara Project 1971 [photograph: b&w; 9x13cm].
KMN/1/2 L5900-L5907

Tun A. Razak attends Institution of Engineers annual dinner 1971 [photograph: b&w; 9x13cm].
JE C3484-C3490

Tun A. Razak attends UMNO 25th Anniversary Celebrations 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 SH/3635

Tun A. Razak attends UMNO Silver Jubilee Celebration of Bangsar Branch 1971 [photograph: b&w; 9x13cm].
KC/2/L6495-L6498

Tun A. Razak declares open the 2nd Asian Taekwan-do Tournament 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 C/3246

Tun A. Razak declares open the 6th International Seminar on Development 1971 [photograph: b&w; 9x13cm].
KMN/1/2 RA5421-RA5435

Tun A. Razak donates 1 bag of clothing to flood victims of Pekan district 1971 [photograph: b&w; 9x13cm].
KMW/1/5/4 C2727

Tun A. Razak gives away prizes for the Malaysian Inter-Secondary Schools Sports Meet 1971 [photograph: b&w; 9x13cm].
KME/1/14 RA5442-RA5453

Tun A. Razak gives dinner to ASEAN Foreign Ministers 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L/6949

Tun A. Razak gives dinner to the delegates for 6th Ministerial Conference for the Economic Development of SEA 1971 [photograph: b&w; 9x13cm].
I/3E L5501-L5513

Tun A. Razak gives dinner to visiting Thai Prime Minister, Tun Thanom Kittikachon 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L/5748

Tun A. Razak gives press conference in connection with the 5 - nation defense talks which he attend 1971 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/71 RA4853-RA4855

Tun A. Razak Inaugurates the National Youth Consultative Council 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 C/3335

Tun A. Razak leaves for London to attend 5 - Nation Defense Talks 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/5 RA-4856

Tun A. Razak opens factory of Telecom Manufactures (M) Sdn. Bhd. 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/2 ZN/4295

Tun A. Razak opens new building of Pusat Daya Pengeluaran Negara 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/7 RA/4585

Tun A. Razak opens the Golf and Country Club 1971 [photograph: b&w; 9x13cm].
JG C3516-C3528

Tun A. Razak presides over last meeting of the National Operations Council 1971
[photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 L/5083

Tun A. Razak receive cheque from Tun Datu Mustaffa as Sabah state donation towards the National Disaster Relief Fund 1971 [photograph: b&w; 9x13cm].
KMW/1/10 C2719

Tun A. Razak receives \$10,000 from Syarikat Eastern Smelting Sdn. Bhd. as donation towards National Disaster Relief Fund 1971 [photograph: b&w; 9x13cm].
KMW/1/10 C3156

Tun A. Razak receives \$303,000 from Tun Datu Mustaffa as Sabah state donation towards National Disaster Relief Fund 1971 [photograph: b&w; 9x13cm].
KMW/1/10 C2720

Tun A. Razak receives \$4,500 donation from The Majesty towards the National Disaster Relief Fund 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/0 RA/4558

Tun A. Razak receives \$75,000 donation from British Prime Minister, Mr. Edward Heath towards the National Disaster Relief Fund 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 HH/1320

Tun A. Razak receives cheques totalling \$6,102.20 from University of Malaya as donation towards the National Disaster Relief Fund 1971 [photograph: b&w; 9x13cm].
KMW/1/10 RA4589-RA4591

Tun A. Razak returns from 5 - Nation Defense Talks in London 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/5 C/3200

Tun A. Razak visits Bank Pertanian Malaysia 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 ZN/4791

Tun A. Razak visits Europe 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/5 C/1992

Tun A. Razak visits FIDA Headquarters Wisma Damansara 1973 [photograph: b&w; 9x13cm].
KA/2-1973 ZAB-KA/4/1/73 RA9374

Tun A. Razak visits Jalan Chan Sow Lin and Jalan Bangsar 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 ZN/3169

Tun A. Razak visits Kuala Terengganu and in audience with Sultan of Terengganu 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 SH/3590

Tun A. Razak visits Ministry of Agriculture Lands and Mines 1970 [photograph: b&w; 9x13cm].
KA/4/1/4 ZM4767

Tun A. Razak visits Ministry of Culture, Youth Sports 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 ZN4785

Tun A. Razak visits Ministry of Health 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 RA4798

Tun A. Razak visits Sabah 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 ZN/4741

Tun A. Razak visits World Coins and Currency Exhibition 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 L/5614

Tun A. Razak visits World Currency Exhibition, Museum Negara 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 L/5620

Tun A. Razak with British Minister Mr. Edward Heath 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 HH/1301

Tun A. Razak with British Prime Minister Mr. Harold Heath during latter's visit to Malaysia 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 HH/1304

Tun Abd. Razak meets representatives of developers from the private sector 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 S/1429

Tun Abdul Razak addresses 21st Annual PATA Conference, Parliament House 1972
[photograph: b&w; 9x13cm].
I/3P H49375-H49380

Tun Abdul Razak addresses 3 days Seminar on Speeding-up of Government Services and Relationship with the Public 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/70 C/2260

Tun Abdul Razak addresses 86 District Officers at a briefing on communist activities at the borders 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/70 ZN3466

Tun Abdul Razak addresses a Meeting of the State Development Officers at the National Operations Room 1973 [photograph: b&w; 9x13cm].
KMN/1/2 ZN8477-ZN8480

Tun Abdul Razak addresses a Seminar on Industrial Relations and Labour Laws 1973
[photograph: b&w; 9x13cm].
KML/1/2 L12381-L12396

Tun Abdul Razak addresses a Seminar on Rukunegara 1971 [photograph: b&w; 9x13cm].
KME/1/3 C3843-C3847

Tun Abdul Razak addresses Barisan Nasional rally on his return from China 1973
[photograph: b&w; 9x13cm].
KC/2 L14262-L14287, RA10697-RA10708

Tun Abdul Razak addresses Conference of Menteri Besar and Chief Ministers 1973
[photograph: b&w; 9x13cm].
KB/14 RA8714-RA8717

Tun Abdul Razak addresses Conference of Menteri Besar and Chief Minister 1974
[photograph: b&w; 9x13cm].
KB/14 RA10179

Tun Abdul Razak addresses Conference of Menteri Besar and Chief Minister 1970
[photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1 HH/1083

Tun Abdul Razak addresses Conference of Menteri-Menteri Besar and Chief Ministers 1971 [photograph: b&w; 9x13cm].
KB/14 RA5947-RA5950

Tun Abdul Razak addresses Conference of Police Commissioners and CPO's Police Hq, Kuala Lumpur 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1114

Tun Abdul Razak addresses Dewan Rakyat 1973 [photograph: b&w; 9x13cm].

KA/3/9 L13664-L13677

KA/3/9 L13674-L13704

Tun Abdul Razak addresses Johore members of Parliament and State Assemblymen 1969

[photograph: b&w; 9x13cm].

KA/4/2/4 RA2204-RA2206

Tun Abdul Razak addresses Meeting of ASEAN Foreign Ministers 1971 [photograph: b&w; 9x13cm].

I/3A L6934-L6949

Tun Abdul Razak addresses meeting of Senior Government Officials at Government National Ops. Room 1974 [photograph: b&w; 9x13cm].

KA/2-1974 KA/4/1/74 Z/15187

Tun Abdul Razak addresses Meeting of State Development Officers 1973 [photograph: b&w; 9x13cm].

KMN/1/2 L10432-L10435

Tun Abdul Razak addresses Meeting of State Development Officers 1973 [photograph: b&w; 9x13cm].

KMN/1/2 ZN8546-ZN8552

Tun Abdul Razak addresses Ministerial Conference on SEA Regional Co-Operation in Family and Population Planning 1970 [photograph: b&w; 9x13cm].

KA/2-1970 ZAB-KA/4/1/70 HH/1089

Tun Abdul Razak addresses opening ceremony of 21st Annual PATA Conference 1973

[photograph: b&w; 9x13cm].

I/3P ZN5807-ZN5828

Tun Abdul Razak addresses opening ceremony of 2nd FIFA Coaching School for Asia 1972 [photograph: b&w; 9x13cm].

LS RA6396-RA6400

Tun Abdul Razak addresses opening ceremony of the 6th Asian Congress on Obstetrics & Gynecology 1973 [photograph: b&w; 9x13cm].

I/3W L14916-L14938

Tun Abdul Razak addresses opening of the Asian Development Bank Conference, Hilton Hotel, Kuala Lumpur 1974 [photograph: b&w; 9x13cm].

I/3A L3808-L13856

Tun Abdul Razak addresses secretaries and senior officials of ministers 1970 [photograph: b&w; 9x13cm].

KA/2-1970 KA/4/2/2 SH3093

Tun Abdul Razak addresses Seminar on Export Consultation on Integrated Rural Development Projects through Farmers' Organization in Asia 1973 [photograph: b&w; 9x13cm].
KMN/1/2 C7302-C7308

Tun Abdul Razak addresses the 11th Annual General Meeting of the Settlement Officers Union 1970 [photograph: b&w; 9x13cm].
KML/3/5 L4365-L4371

Tun Abdul Razak addresses the 1st Meeting of the Association of Natural Rubber Producing Countries 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1070

Tun Abdul Razak addresses the 22nd General Assembly of the Malayan Indian Congress 1973 [photograph: b&w; 9x13cm].
KC/2 RA10928-RA10933

Tun Abdul Razak addresses the 23rd Annual General Meeting of the Malayan Indian Congress 1975 [photograph: b&w; 9x13cm].
KC/2 C8607-C8612

Tun Abdul Razak addresses the 25th General Assembly of UMNO 1973 [photograph: b&w; 9x13cm].
KC/2 RA10914-RA10924A

Tun Abdul Razak addresses the 2nd Anniversary Dinner of the Association of Borrowing Companies of Malaysia at Hotel Hilton 1973 [photograph: b&w; 9x13cm].
JB C7870-C7872

Tun Abdul Razak addresses the 31st Annual Dinner of the Malaysia Dental Association 1973 [photograph: b&w; 9x13cm].
JD L13705-L13722

Tun Abdul Razak addresses the 4th Congress of the Western Pacific Orthopedic Association 1973 [photograph: b&w; 9x13cm].
I/3O C7079-C7099

Tun Abdul Razak addresses the 5th Food and Agriculture Organisation Conference 1971 [photograph: b&w; 9x13cm].
I/3F ZN5101-ZN5106

Tun Abdul Razak addresses the Annual General Meeting of MCA 1971 [photograph: b&w; 9x13cm].
KC/2 ZN4850-ZN4854

Tun Abdul Razak addresses the Annual General Meeting of the Outward Bound Trust of Malaysia 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 HH771

Tun Abdul Razak addresses the Annual General Meeting of the Small Holder's Association of the Federation of Malaya 1973 [photograph: b&w; 9x13cm].
KMC/2/7 RA8754-RA8761

Tun Abdul Razak addresses the Committee Meeting of the Koran Reading Competition 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 RA3714

Tun Abdul Razak addresses the Conference of SEA Central Bank Governors 1972 [photograph: b&w; 9x13cm].
KMF/1/5 ZN5874-ZN5880

Tun Abdul Razak addresses the Crop Protection Conference Sponsored by I.S.P 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/70 HH1031

Tun Abdul Razak addresses the Crop Protection Conference sponsored by I.S.P Kuala Lumpur 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/1/70 HH1032

Tun Abdul Razak addresses the Economic Convention of Malaysia at Holiday Inn 1974 [photograph: b&w; 9x13cm].
KME/2/2 L13632-L13645

Tun Abdul Razak addresses the Fatwa Committee Meeting of the National Council Islamic Affairs 1970 [photograph: b&w; 9x13cm].
KA/4/310 ZN3276-ZN3280

Tun Abdul Razak addresses the Fatwa Meeting of National Council of Islamic Affairs 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 ZN3278

Tun Abdul Razak addresses the ICFTU 1st Asian Conference on Unemployment 1973 [photograph: b&w; 9x13cm].
V31 ZN8180-ZN8182

Tun Abdul Razak addresses the Inaugural Meeting of Board of Directors of Sharikat Jengka Sdn. Bhd. 1969 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB
KA/4/2/70 C2136 HH509

Tun Abdul Razak addresses the Konvensen UMNO Selangor 1974 [photograph: b&w; 9x13cm].
KC/2 C7412-C7419

Tun Abdul Razak addresses the Officers of the Ministry of Information and Broadcasting 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 L2718

Tun Abdul Razak addresses the opening ceremony of Bumiputera Economic Congress 1973 [photograph: b&w; 9x13cm].
KMC/2/6 ZN7766-ZN7776

Tun Abdul Razak addresses the Regional Seminar on Local Government Finance 1973 [photograph: b&w; 9x13cm].
I/31 RA11026-RA11033

Tun Abdul Razak addresses the Second Seminar of the International Association of Universities 1973 [photograph: b&w; 9x13cm].
KME/1/2 C6437

Tun Abdul Razak addresses the Seminar Intelek Islam 1973 [photograph: b&w; 9x13cm].
FR/1/2 RA11015-RA11018

Tun Abdul Razak addresses the State Development Officers at his office 1975 [photograph: b&w; 9x13cm].
KMN/1/2 RA12597

Tun Abdul Razak addresses the Wisma International Conference of Universities 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 RA/3826

Tun Abdul Razak and Toh Puan Raha attends "Johore Night" 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 L/4670

Tun Abdul Razak and Toh Puan Rahah visit the children's ward of General Hospital on Universal Children's Day 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/4 C/2490

Tun Abdul Razak and Tun Dr. Ismail visit office of MARDI 1973 [photograph: b&w; 9x13cm].
KMA/1/12 RA8598-RA8607

Tun Abdul Razak announces the 1970 budget for Malaysia 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 SH3038

Tun Abdul Razak arrival at Shanghai 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18434

Tun Abdul Razak arrives on official visit to Kelantan 1973 [photograph: b&w; 9x13cm].
KA/2-1973 KA/4/1/4 RA8612

Tun Abdul Razak at "A Presidential Ball" 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 L/4673

Tun Abdul Razak at a reception in Shanghai, during his visit to China 1973 [photograph: b&w; 9x13cm].
KA/4/1/5 WH18488-WH18501

Tun Abdul Razak at Annual Dinner of MTUC Penang 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 S/2016

Tun Abdul Razak at Annual Red Cross Awards presentation in conjunction with World Red Cross Day 1975 [photograph: b&w; 9x13cm].
JR ZN10859-ZN10972

Tun Abdul Razak attends annual dinner by Private Medical Practitioners Association 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 C1514

Tun Abdul Razak at breaking of fast with participants of Koran Reading Competition 1973 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 C1762

Tun Abdul Razak at breaking of fast with participants of the Koran Reading Competition 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C4122

Tun Abdul Razak at finals of the Merdeka Football Tournament 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 L/6207

Tun Abdul Razak at MIC Dinner at Hotel Hilton 1973 [photograph: b&w; 9x13cm].
KC/2 RA10059-RA10065

Tun Abdul Razak at National Level Koran Reading Competition, Stadium Merdeka 1973 [photograph: b&w; 9x13cm].
FR/1/5

Tun Abdul Razak at Open Day of Institute of Medical Research 1971 [photograph: b&w; 9x13cm].
KMH/1/9 ZN5092-ZN5095
KMH/1/9 ZN5097-ZN5100

Tun Abdul Razak at Opening Ceremony of Bangunan Wisma Pandu Putri 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 SH2623

Tun Abdul Razak at Opening Ceremony of Jambatan Abu Bakar, Pekan, Pahang 1970
[photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/4 C1804

Tun Abdul Razak at Opening Ceremony of Kongress Kebudayaan Kebangsaan 1971
[photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 RA/5534

Tun Abdul Razak at Prize - Giving Ceremony of Koran Reading Competition 1971
[photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 ZN5181

Tun Abdul Razak at review parade of 3,000 recruits of the Police Field Force 1969
[photograph: b&w; 9x13cm].
KA/4/2/4 SH2596-SH2599

Tun Abdul Razak at the announcement of 1971 Budget 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70

Tun Abdul Razak at the ASEAN 3rd Ministerial Conference 1969 [photograph: b&w; 9x13cm].
KA/2-1969 RA2943

Tun Abdul Razak at the meeting on Board of Commissioners of Currency of Malaya and British Borneo 1969 [photograph: b&w; 9x13cm].
KA/4/2/2 SH2921-SH2922

Tun Abdul Razak attends 10th Anniversary Celebrations of the Independence of Sarawak 1975 [photograph: b&w; 9x13cm].
NH/4/73 RA9521-RA9535, RA9541-RA9545

Tun Abdul Razak attends a briefing on Pahang Tenggara Project at the National Operation Room 1971 [photograph: b&w; 9x13cm].
KMN/1/2 L5900-L5907

Tun Abdul Razak attends a concert in Shanghai during his visit to China 1974
[photograph: b&w; 9x13cm].
KA/2-1974 WH/18503

Tun Abdul Razak attends a goodwill lunch for 400 rural people of Selangor 1970
[photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 C/2375

Tun Abdul Razak attends a performance of the visiting Japanese Cultural Troupe 1973
[photograph: b&w; 9x13cm].
G/7 L12901-L12914

Tun Abdul Razak attends Annual Dinner of Association of Asian and Pacific Accountants 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 RA3988

Tun Abdul Razak attends Annual Dinner of Dewan Bandaraya Kuala Lumpur 1975
[photograph: b&w; 9x13cm].
KML/3/6 RA12444-RA12446

Tun Abdul Razak attends Annual Dinner of Selangor Chinese Chamber of Commerce 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C/2910

Tun Abdul Razak attends Annual Dinner of the Institution of Engineers 1970 [photograph: b&w; 9x13cm].
JE C2121-JE2122

Tun Abdul Razak attends Annual Dinner of the United Chambers of Commerce of Malaysia 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 RA/4324

Tun Abdul Razak attends Annual Dinner of the University of Malaya Medical Association 1975 [photograph: b&w; 9x13cm].
JM ZN10049-ZN10057

Tun Abdul Razak attends banquet given by Chon En-Lai during his visit to China 1974
[photograph: b&w; 9x13cm].
KA/2-1974 WH/18154

Tun Abdul Razak attends briefing at Universiti Kebangsaan Malaysia 1973 [photograph: b&w; 9x13cm].
KA/2-1973 ZAB-KA/4/1/73 ZN7970

Tun Abdul Razak attends briefing of FIDA HQ 1973 [photograph: b&w; 9x13cm].
KA/2-1973 ZAB-KA/4/1/73 RA-9375

Tun Abdul Razak attends briefing on Internal Security of the Country 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 C2000

Tun Abdul Razak attends briefing on the Internal Security of the Nation 1970 [photograph: b&w; 9x13cm].
KMH/2/2 C1999-C2000

Tun Abdul Razak attends briefing on the progress of developing a new capital of Selangor at Shah Alam 1973 [photograph: b&w; 9x13cm].
KB/12/3 L12283-L11284
KB/12/3 L12287-L12290

Tun Abdul Razak attends celebration of 500th Birthday Anniversary of Guru Nanak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 SH/2919

Tun Abdul Razak attends concert in Peking during his visit to China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/4/1/5 WH/18254

Tun Abdul Razak attends Dinner and Goodwill Night of Malaysian Civil Service Association 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/6 L3126

Tun Abdul Razak attends dinner given by members of the public services 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 HH1012

Tun Abdul Razak attends Dinner of the 10th Anniversary of Lembaga Urusan Tabung Haji 1973 [photograph: b&w; 9x13cm].
FR/1/4 RA10022-RA10032

Tun Abdul Razak attends Dinner of the Lions Club of Kuala Lumpur 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 RA2304

Tun Abdul Razak attends Dinner of the Malaysian Institute of Surgeons 1972 [photograph: b&w; 9x13cm].
JS ZN6001-ZN6003

Tun Abdul Razak attends FAMA 5th Anniversary Celebration Dinner 1970 [photograph: b&w; 9x13cm].
KMN/1/7 HH1191-HH1195

Tun Abdul Razak attends goodwill gathering at Sungai Pinang Border 1969 [photograph: b&w; 9x13cm].
KA/4/2/6 SH2761-SH2765

Tun Abdul Razak attends goodwill party at Language Institute 1969 [photograph: b&w; 9x13cm].
KA/4/2/6 S2035

Tun Abdul Razak attends goodwill party at Malaysian Railway Sports Club 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 L2910

Tun Abdul Razak attends lunch on to Mark Golden Anniversary of the Incorporated Society of Planters 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/6 L3146

Tun Abdul Razak attends luncheon given by Party Gerakan 1974 [photograph: b&w; 9x13cm].
KC/2 L14911-L14915

Tun Abdul Razak attends MARA Institute of Technology Graduation Dinner 1973 [photograph: b&w; 9x13cm].
KMN/1/5 ZN8593-ZN8601

Tun Abdul Razak attends MCS officers hari raya gathering 1971 [photograph: b&w; 9x13cm].
KA/4/1/3 L4697-L4700

Tun Abdul Razak attends MCS officers hari raya gathering at Lake Club 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 L/4698

Tun Abdul Razak attends meeting by Penubuhan Perbadanan Perniagaan Kebangsaan Kemajuan Pertanian 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 S1979

Tun Abdul Razak attends Meeting of the State Operations Committee of Selangor 1969 [photograph: b&w; 9x13cm].
KA/4/2/2 C966

Tun Abdul Razak attends meeting on the problem of the Malayan Railways 1974 [photograph: b&w; 9x13cm].
KMT/1/4 RA10247-RA10249

Tun Abdul Razak attends musical drama in aid of Universiti Kebangsaan 1970 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/70 L4408-L4413

Tun Abdul Razak attends press ball organized by the National Union of Journalists 1973
[photograph: b&w; 9x13cm].
JJ L0036-L0053

Tun Abdul Razak attends Rotary Installation Dinner at Selangor Club 1969 [photograph:
b&w; 9x13cm].
KA/2-1969 KA/4/2/6 L2781

Tun Abdul Razak attends royal wedding of His Majesty's sister, Kedah 1970 [photograph:
b&w; 9x13cm].
KA/2-1970 KA/4/1/6 C/2580

*Tun Abdul Razak attends the 3rd Annual Dinner of the Malaysian Institute of Architects
1969* [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 S2031

Tun Abdul Razak attends the Annual Dinner of Institution of Surveyors, Malaysia 1970
[photograph: b&w; 9x13cm].
JS C2096

Tun Abdul Razak attends the Annual Dinner of Malay College Old Boys Association 1971
[photograph: b&w; 9x13cm].
JM RA4202-RA4207

Tun Abdul Razak attends the Annual Dinner of the Malaysia Association 1975
[photograph: b&w; 9x13cm].
JD C8358-C8362

Tun Abdul Razak attends the Annual Dinner of the National Press Club 1970 [photograph:
b&w; 9x13cm].
KA/2-1970 KA/4/2/70 RA/3813

Tun Abdul Razak attends the finals of Perbahasan '75 for residential schools 1975
[photograph: b&w; 9x13cm].
KME/1/14 C8697-C8712

*Tun Abdul Razak attends the Konsert Perdana at Wisma Radio held in conjunction with
his birthday 1973* [photograph: b&w; 9x13cm].
KMI/1/4/5 C6637-C3341

Tun Abdul Razak being called to the bar, Supreme Court 1975 [photograph: b&w;
9x13cm].
KA/2-1975 KA/4/1/3 C8271

Tun Abdul Razak berucap di Mesyuarat Para Wakil Negeri Jawatankuasa Pertandingan Membaca Al-Quran 1973 [gambar foto: h&p; 9x13cm].
FR/1/5 L14944-L14954

Tun Abdul Razak brief delegates attending the 5th International Seminar on Document 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 L3296

Tun Abdul Razak briefs heads of depts. 1973 [photograph: b&w; 9x13cm].
KA/4/3/2 L12258-L12265

Tun Abdul Razak briefs Heads of Malaysian Diplomatic Missions in SEA 1971 [photograph: b&w; 9x13cm].
KMF/2/2 ZN5403-ZN5405

Tun Abdul Razak calls on Queen Elizabeth II and Prince Philip 1972 [photograph: b&w; 9x13cm].
OU L7667-L7672

Tun Abdul Razak calls on Tan Sri V Manickavasagam on Deepavali Day 1972 [photograph: b&w; 9x13cm].
KMC/1/1/6 ZN8027-ZN8028, ZN8030-ZN8032

Tun Abdul Razak calls on Yang Di Pertuan Besar of Negeri Sembilan 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 L/4696

Tun Abdul Razak celebrates 48th birthday 1970 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/70 C1836-C1841

Tun Abdul Razak chairs a Meeting of Menteri-menteri Besar and Chief Ministers at P.M.'s office 1973 [photograph: b&w; 9x13cm].
KB/14 RA8714-RA8717

Tun Abdul Razak chairs a Meeting of the Investment and Industrial Development Advisory Group 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 L6830

Tun Abdul Razak chairs Meeting of Parliamentary Committee on Defence and Foreign Affairs 1975 [photograph: b&w; 9x13cm].
KA/3/7 C8335-C8338

Tun Abdul Razak chairs Meeting of the Industrial Committee on Forest Products 1971 [photograph: b&w; 9x13cm].
KMA/1/7 RA6091-RA6093

Tun Abdul Razak chairs Meeting of the National Council of Islamic Affairs 1974
[photograph: b&w; 9x13cm].
KA/2-1974 KA/4/3/10 RA/10580

Tun Abdul Razak chairs Meeting of the National Hereos' Trust Fund at his office 1975
[photograph: b&w; 9x13cm].
KMD/1/9 ZN16469-ZN16471

Tun Abdul Razak chairs Special Meeting of Barisan Nasional 1974 [photograph: b&w;
9x13cm].
KC/2 RA11009-RA11014

*Tun Abdul Razak chairs the 1st Meeting of the Advisory Council for the Lembaga
Persatuan Peladang 1973* [photograph: b&w; 9x13cm].
JF L12817-L12819

*Tun Abdul Razak chairs the 24th Annual General Assembly of UMNO Malaysia at Kuala
Lumpur 1973* [photograph: b&w; 9x13cm].
KC/2 L11005-L11024

Tun Abdul Razak chairs the National Solidarity Advisory Council Meeting 1971
[photograph: b&w; 9x13cm].
NH/6/1/2 C3739-C3740

*Tun Abdul Razak closes the 2nd Tun Abdul Razak Lecture Series on Economic
Development at Kuala Lumpur Hilton 1974* [photograph: b&w; 9x13cm].
KME/2/2 L13616-L13629

*Tun Abdul Razak confers bintang PSM on Dr. Milton L. Barhetle, advisor to the Economic
Planning Unit 1973* [photograph: b&w; 9x13cm].
ZBA C6964-C6966

Tun Abdul Razak confers PSM Award on Lt. Gen. Joga Sugama of Indonesia 1975
[photograph: b&w; 9x13cm].
OI ZN16272-ZN16284

*Tun Abdul Razak confers the Award of BSM on H. General A. Kamal Idris from Indonesia
1973* [photograph: b&w; 9x13cm].
NH/7/73 ZN8079-ZN8082

Tun Abdul Razak confers the Award P.S.M. to Lt. Gen. Yoga Sugama of Indonesia 1973
[photograph: b&w; 9x13cm].
OI Z16272-Z16284

Tun Abdul Razak declare open the Sg. Golok Bridge at Malaysia / Thai Border 1973
[photograph: b&w; 9x13cm].
EB L10786-L10806

Tun Abdul Razak declares open Art Exhibition by Enche Ibrahim Hussein 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 RA/2957

Tun Abdul Razak declares open Conference of Southeast Asian Studies 1972 [photograph:
b&w; 9x13cm].
KME/1/2 L7673-L7679

Tun Abdul Razak declares open Factory of Matsushita Electric Components Sdn. Bhd.
1973 [photograph: b&w; 9x13cm].
DM C7339-C7342

Tun Abdul Razak declares open Headquarters Jln. Maxwell 1973 [photograph: b&w;
9x13cm].
KC/2 L11452-L11478

Tun Abdul Razak declares open PKNS Heveacrbumb Factory Ulu Langat, Selangor 1971
[photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 RA6101

Tun Abdul Razak declares open Plywood Factory of Great Eastern Mills Bhd. 1973
[photograph: b&w; 9x13cm].
KA/4/1/4 RA8026-RA8033

Tun Abdul Razak declares open Sultan Suleiman Hall at Kampung Baru 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 L2577

Tun Abdul Razak declares open the 1st Guru Asia Convention 1969 [photograph: b&w;
9x13cm].
KA/2-1969 KA/4/2/2 SH2961

Tun Abdul Razak declares open the 1st Meeting of the Pilgrims' Management and Fund
Board 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/2 C1610

Tun Abdul Razak declares open the 20th Annual General Assembly of the Malaysian Youth
Council 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 HH591

Tun Abdul Razak declares open the 4th Malaysian Government Services Welfare and
Recreational Council Annuals Sports Meet 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 C1430

Tun Abdul Razak declares open the 5th FAO Conference 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB- KA/4/1/71 ZN5107

Tun Abdul Razak declares open the 5th Islamic Foreign Ministers' Conference at Parliament House 1973 [photograph: b&w; 9x13cm].
FR/1/2 L14514-L14564

Tun Abdul Razak declares open the 6th Asian Malaria Conference 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 C1389

Tun Abdul Razak declares open the 7th Conference of Governors of SEA Central Banks 1972 [photograph: b&w; 9x13cm].
KMF/1/5 C4855-C4860

Tun Abdul Razak declares open the Japanese Trade Exhibition 1973 [photograph: b&w; 9x13cm].
MKC/2/3 C7517-C7520

Tun Abdul Razak declares open the Kuala Lumpur Forum 1973 [photograph: b&w; 9x13cm].
KA/2-1973 KA/4/1/73 RA/9332

Tun Abdul Razak declares open the Kuala Lumpur Hilton 1973 [photograph: b&w; 9x13cm].
EH RA9343-RA9349

Tun Abdul Razak declares open the Malaysia - Singapore Congress of Medicine 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 L/4094

Tun Abdul Razak declares open the Malaysian Armed Forces College 1972 [photograph: b&w; 9x13cm].
KA/2-1972 ZAB-KA/4/1/72 RA6321

Tun Abdul Razak declares open the Masjid Kg. Batu, Kuala Lumpur 1975 [photograph: b&w; 9x13cm].
FR/1/1/12 RA12568-RA12578

Tun Abdul Razak declares open the Pamiran Raja Kita 1973 [photograph: b&w; 9x13cm].
M/1/1/4 RA10757-RA10764

Tun Abdul Razak declares open Wisma Belia Jalan Lornie 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/70 RA3976

Tun Abdul Razak departs from Shanghai Airport for Malaysia after his visit to China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18515

Tun Abdul Razak entertains Australian of Defense Mr. Allen Fairball to a reception 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 C1307A

Tun Abdul Razak entertains BN members of Parliament at Sri Taman 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/4/1/6 RA/11008

Tun Abdul Razak entertains Muslims head of department and military and police officials at breaking-of-fast 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 L/4553

Tun Abdul Razak entertains Tunku Abdul Rahman to a reception 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 RA/4061

Tun Abdul Razak gives away certificates to trainees of the Central Apprenticeship Board 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/2 C1541

Tun Abdul Razak gives away prizes to winners of Koran Reading Competition 1973 [photograph: b&w; 9x13cm].
FR/1/5 C7264-C7268

Tun Abdul Razak gives dinner in Honour of Australian Defense Minister, Mr. M. Fraser 1970 [photograph: b&w; 9x13cm].
ZAB-KA/4/2/70 ZN3271-ZN3273

Tun Abdul Razak gives dinner to ASEAN Foreign Ministers Sri Taman 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L6949

Tun Abdul Razak gives dinner to delegates attending the 17th Commonwealth Parliamentary Conference 1971 [photograph: b&w; 9x13cm].
I/3C RA5915-RA5922

Tun Abdul Razak gives dinner to delegates of FAO Conference 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 RA5940

Tun Abdul Razak gives dinner to Gen. Pengabeian of Indonesia 1973 [photograph: b&w; 9x13cm].
OI ZN8481-ZN8488

Tun Abdul Razak gives dinner to Lord Carrington, the visiting British Defense Secretary 1973 [photograph: b&w; 9x13cm].
OU ZN8435-ZN8439

Tun Abdul Razak gives dinner to Mr. Spiro Agnew 1973 [photograph: b&w; 9x13cm].
OU RA8501-RA8504, RA8506-RA8508

Tun Abdul Razak gives dinner to participants of the 3rd World Cup Hockey Tournament 1975 [photograph: b&w; 9x13cm].
LH L16850-L16907

Tun Abdul Razak gives dinner to retiring judges 1973 [photograph: b&w; 9x13cm].
KA/2-1973 KA/4/1/6 C/7276

Tun Abdul Razak gives dinner to senior govt. officers and their wives 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L/6381

Tun Abdul Razak gives dinner to Sultan Hamengku Buwono of Indonesia 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 ZN5254

Tun Abdul Razak gives dinner to Thai delegation of the Malaysia Thailand Border talks 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 S2048

Tun Abdul Razak gives farewell dinner in honour of Tan Sri Abdul Hamid Bidin 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 ZN3297

Tun Abdul Razak gives farewell dinner to Tan Sri Fatimah Hashim 1973 [photograph: b&w; 9x13cm].
KA/3/8 L10185-L10193

Tun Abdul Razak gives farewell dinner to Tunku Abdul Rahman 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 L/4325

Tun Abdul Razak gives hari raya party to 110 orphans at Sri Taman 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71/3 L6891

Tun Abdul Razak gives hari raya party to handicapped children at Sri Taman 1973 [photograph: b&w; 9x13cm].
KA/2-1973 ZAB-KA/4/1/73 L/125555

Tun Abdul Razak gives lunch to delegates attending the 11th Malaysia / Thailand Border Meeting 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/6 S/2047

Tun Abdul Razak gives lunch to Tun Dawee Chullasapya of Thailand 1970 [photograph: b&w; 9x13cm].
KA/2-1970 RA4094

Tun Abdul Razak gives press conference 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 ZN5408

Tun Abdul Razak gives press conference after return from Lahore 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/4/1/74 L13542

Tun Abdul Razak gives press conference at his office 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 RA-4046

Tun Abdul Razak gives press conference at Parliament House 1970 [photograph: b&w; 9x13cm].
KA/2-1970 C/2442

Tun Abdul Razak gives press conference on his visit to the Gulf States 1975 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/74 ZN10096-ZN10100

Tun Abdul Razak gives press conference on his visits to Europe 1975 [photograph: b&w; 9x13cm].
KA/2-1975 KA/4/1/75 ZN10707

Tun Abdul Razak gives press conference on Malaysian - Thai Border 1970 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/2 ZN2959

Tun Abdul Razak gives press conference on return from visit Sarawak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 L2750

Tun Abdul Razak gives press conference on the Lusaka Summit Conference 1970
[photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/70 RA/4048

Tun Abdul Razak gives press conference on the mid-term review of the 2nd Malaysia Plan 1973 [photograph: b&w; 9x13cm].
KA/4/3/2 L12839-L12844

Tun Abdul Razak gives press conference on the setup of his new cabinet P.M.'s office 1973
[photograph: b&w; 9x13cm].
KA/3/8 L11361-L11366

Tun Abdul Razak gives reception to all members of parliament 1972 [photograph: b&w;
9x13cm].
KA/2-1972 KA/4/1/6 RA6357

Tun Abdul Razak gives reception to delegates attending the Agriculture Day Seminar 1971
[photograph: b&w; 9x13cm].
KMA/1/2 C4320-C4323

Tun Abdul Razak gives reception to delegates attending the International Conference of Malay Culture 1972 [photograph: b&w; 9x13cm].
KMC/3/2 C4365-C4370

Tun Abdul Razak gives reception to delegates for ASEAN Foreign Minister's Conference 1973 [photograph: b&w; 9x13cm].
I/3A C6535-C6546

Tun Abdul Razak gives reception to delegates for the Asian Development Bank Seminar 1973 [photograph: b&w; 9x13cm].
I/3A L13857-L13901

Tun Abdul Razak gives reception to delegates for the Malaysia - Thai Border Committee Meeting in Kuala Lumpur 1973 [photograph: b&w; 9x13cm].
KMH/2/2 RA9090-RA9097

Tun Abdul Razak gives reception to member of the National Consultative Council 1970
[photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 HH/1264

Tun Abdul Razak gives reception to members of parliament 1974 [photograph: b&w;
9x13cm].
KA/4/1/6 RA11002-RA11008

Tun Abdul Razak gives reception to the Jawatankuasa Tabung Perwira Negara at Sri Taman 1974 [photograph: b&w; 9x13cm].
KMD/1/9 ZN9130-ZN9139

Tun Abdul Razak gives return dinner to Chinese officers 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18370

Tun Abdul Razak gives state banquet in honour of Tunku Abdul Rahman 1970 [photograph: b&w; 9x13cm].
KA/2-1970 RA/4044

Tun Abdul Razak handing over ceremony of 10 sabers jets from the Australian government to Malaysia 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 SH2488

Tun Abdul Razak hands over Malaysian flag to the Malaysia contingent of the 1970 Commonwealth Games at Edinburgh 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 RA3703

Tun Abdul Razak hands over the Malaysia flag to the Malaysian contingent to the SEAP Games 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/2 SH2837

Tun Abdul Razak has breakfast with Tun Thanat Khoman at Royal Selangor Golf Club 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C4284

Tun Abdul Razak holds "open house" Hari Raya Haji 1972 [photograph: b&w; 9x13cm].
KA/4/1/6 L7573-L7579

Tun Abdul Razak holds 'open house' on hari raya 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1252

Tun Abdul Razak holds 'open house' on Hari Raya Haji 1973 [photograph: b&w; 9x13cm]. KA/2-1973 KA/4/1/6 L9936

Tun Abdul Razak holds 'open house' on Hari Raya Puasa 1973 [photograph: b&w; 9x13cm].
KA/2-1973 ZAB-KA/4/1/73 L/12532

Tun Abdul Razak holds open house on Hari Raya Puasa Sri Taman 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 L6880

Tun Abdul Razak holds special meeting with Secretaries-General of all government department 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/70 C2464

Tun Abdul Razak holds talk with premier Chou-En-lai during his visit to China 1973
[photograph: b&w; 9x13cm].
KA/4/1/5 WH18235-WH18248

Tun Abdul Razak in China visits the Tsinghua University and the Handicraft Centre in Peking 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18190

Tun Abdul Razak in Jeddah for Islamic Conference 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/5 RA/S3316

Tun Abdul Razak Inaugurates of Malaysian Agriculture and Research Development Institute 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 SH2641

Tun Abdul Razak Inaugurates the \$100 million Urban Development Authority at National Operation Room 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 L6836

Tun Abdul Razak Inaugurates the 3rd Asian Women Basketball Championship 1971
[photograph: b&w; 9x13cm].
LB ZN3577-ZN3597

Tun Abdul Razak launches the Enviro 2000 Exhibition 1971 [photograph: b&w; 9x13cm].
G/3/5 RA5910-RA5914

Tun Abdul Razak launches appeal for funds for the Ex-Services Association of Malaysia 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 HH597

Tun Abdul Razak launches the Asian Europe American Bankers Association, Hotel Hilton 1973 [photograph: b&w; 9x13cm].
I/3A ZN8614-ZN8624

Tun Abdul Razak launches the Asian Institute of Merchant Bankers Bhd. 1973
[photograph: b&w; 9x13cm].
KMF/1/5 RA9935-RA9941

Tun Abdul Razak launches the Farmer's Organisation Authority at Dewan Tunku 1973
[photograph: b&w; 9x13cm].
JF C7046-C7048

Tun Abdul Razak launches the first series of talks on economic development organized by the Malaysian Society for Public Administration 1973 [photograph: b&w; 9x13cm].
JP L10024-L10035

Tun Abdul Razak launches the Food Industries Authority (FIMA) 1972 [photograph: b&w;
9x13cm].
KMA/1/11 L7722-L7729

Tun Abdul Razak launches the Gerakan Pembaharuan at Pesta Pembangunan 1972
[photograph: b&w; 9x13cm].
KM/1/3 RA7511-RA7532

Tun Abdul Razak launches the Hari Peladang Celebrations at Parliament House 1975
[photograph: b&w; 9x13cm].
JF RA13347-RA13364

Tun Abdul Razak launches the Kemubu Agriculture Development Authority 1973
[photograph: b&w; 9x13cm].
KA/4/1/4 RA8640-RA8644

Tun Abdul Razak launches the S.E.A Helicopters (M) Sdn. Bhd. 1970 [photograph: b&w;
9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1130

Tun Abdul Razak lays foundation stone for Kuala Lumpur Monument at Masjid Jamek
1974 [photograph: b&w; 9x13cm].
KML/3/6 RA10211-RA10221

Tun Abdul Razak lays foundation stone of Commonwealth House 1970 [photograph: b&w;
9x13cm].
KA/2-1970 KA/4/2/2 ZN2957

Tun Abdul Razak lays foundation stone of Islamic Centre near Masjid Negara 1973
[photograph: b&w; 9x13cm].
FR/1/2 L11034-L11048

Tun Abdul Razak lays foundation stone of Masjid Bendaran, Pasir Mas, Kelantan 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN/2330

Tun Abdul Razak lays foundation stone of Masjid Melor, Kota Bharu, Kelantan 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN/2325

Tun Abdul Razak lays wreath at National Monument on Hari Pahlawan 1970
[photograph: b&w; 9x13cm].
KMO/1/9 L4045-L4055

Tun Abdul Razak lays wreath at Police National in police depot 1969 [photograph: b&w;
9x13cm].
KA/4/2/2 L3215

Tun Abdul Razak leaves for 5 Nations Defense Talk in Australia 1969 [photograph: b&w;
9x13cm].
KA/2-1969 ZAB-KA/4/2/64/5 L2640

Tun Abdul Razak leaves for border talks in Bangkok 1970 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/5 C1894

Tun Abdul Razak leaves for Commonwealth Prime Ministers Conference in Ottawa 1973
[photograph: b&w; 9x13cm].
KA/2-1973 KA/4/1/5 RA-9392

*Tun Abdul Razak leaves for Jakarta to attend the Asian-Pacific Nations' Conference on
Cambodia 1970* [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/5 L3719

Tun Abdul Razak leaves for Jeddah to attend Islamic Conference 1970 [photograph: b&w;
9x13cm].
KA/2-1970 KA/4/2/5 C1833

Tun Abdul Razak leaves for Non-Aligned Conference in Lusaka 1970 [photograph: b&w;
9x13cm].
KA/2-1970 KA/4/1/5 ZN/3511

Tun Abdul Razak leaves for official visit to Europe 1975 [photograph: b&w; 9x13cm].
KA/2-1975 KA/4/1/75 ZN10667

Tun Abdul Razak leaves for state visit to People's Republic of China 1974 [photograph:
b&w; 9x13cm].
KA/2-1974 KA/4/1/5 L/14260

Tun Abdul Razak leaves for visit to Burma 1972 [photograph: b&w; 9x13cm].
KA/4/1/5 RA6461-RA6464

Tun Abdul Razak leaves for visits to Burma 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/1/4/5 Z/15264

Tun Abdul Razak leaves for visits to Middle East 1975 [photograph: b&w; 9x13cm].
KA/4/1/5 Z16226-Z16242

Tun Abdul Razak meets cabinet ministers 1971 [photograph: b&w; 9x13cm].
KA/3/8 L6450-L6455

Tun Abdul Razak meets heads of Malaysian Diplomatic Mission in SEA 1973 [photograph: b&w; 9x13cm].
KMF/2/2 L10741-L10745

Tun Abdul Razak meets leader of Trade Union 1969 [photograph: b&w; 9x13cm].
KA/4/2/2 S2016-S2018

Tun Abdul Razak meets members of Malay Arts and Welfare Societies 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 L2746

Tun Abdul Razak meets representatives of the Chinese Guides and Association 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 S1981

Tun Abdul Razak meets senior editors of the local press 1973 [photograph: b&w;
9x13cm].
KMI/1/3/2 L10179-L10184

Tun Abdul Razak meets state development officers 1973 [photograph: b&w; 9x13cm].
KMN/1/2 L4909-L4910

*Tun Abdul Razak meets the people of Kg. Pandan, Jln. Bangsar and Jln. Chan Sow Lin
1970* [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 ZN3165

Tun Abdul Razak meets UMNO members at Tengku Razaleigh's house 1973 [photograph:
b&w; 9x13cm].
KA/4/1/4 RA8645-RA8653

Tun Abdul Razak melawat China 1974 [gambar foto: h&p; 9x13cm].
KA/2-1974 WH/18115

Tun Abdul Razak melawat Kelantan 1973 [gambar foto: h&p; 9x13cm].
KA/2-1973 KA/4/1/4 RA8613

Tun Abdul Razak melawat Kuwait, Riyadh, Oman, Bahrain dan Qatar 1975 [gambar foto: h&p; 9x13cm].
923.2595 Vol. 2

Tun Abdul Razak melawat Pulau Tioman 1973 [gambar foto: h&p; 9x13cm].
KA/2-1973 KA/4/1/4 RA/10974

Tun Abdul Razak menerangkan pelancaran Rancangan Buku Hijau di Dewan Undangan Negeri, Selangor 1975 [gambar foto: h&p; 9x13cm].
KMA/1/2 ZN9912-ZN9929

Tun Abdul Razak menghadiri Jubli Emas Maktab Perguruan Sultan Idris Tanjong Malim, Perak 1973 [gambar foto: h&p; 9x13cm].
KME/1/5 ZN8884-ZN8891

Tun Abdul Razak menyampaikan bintang PMN kepada bekas Duta Besar Indonesia ke Malaysia, Mejah Gen. Rustam Soepardjo 1974 [gambar foto: h&p; 9x13cm].
NH/7/7/4

Tun Abdul Razak merasmikan penubuhan Dermajaya Pesta Kanan Wanita UMNO 1973 [gambar foto: h&p; 9x13cm].
KC/2 ZN8921-ZN8931

Tun Abdul Razak merasmikan Persidangan Penubuhan Majlis Perunding Kebangsaan Pekerja-Pekerja 1973 [gambar foto: h&p; 9x13cm].
923.2595 Vol. 1

Tun Abdul Razak offers prayers at National Mosque on Hari Raya Haji 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 C/2888

Tun Abdul Razak officiates Breaking the Ground Ceremony of site for sub health centre 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN2251

Tun Abdul Razak officiates Commissioning of 4 Vessels built by MARA dockyard 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 RA3648

Tun Abdul Razak officiates Conferences of Advisory Council of Mara Institute of Technology 1970 [photograph: b&w; 9x13cm].
KA/4/2/2 ZN2978-ZN2983

Tun Abdul Razak officiates opening of Pesta Pembangunan 1974 [photograph: b&w; 9x13cm].
KMN/1/3 L14432-L14477

Tun Abdul Razak officiates opening of Tasek Perdana 1975 [photograph: b&w; 9x13cm].
KA/2-1975 QV/12 ZN10, 110

Tun Abdul Razak officiates opening of the 8th Ministerial Meeting of ASEAN Countries 1975 [photograph: b&w; 9x13cm].
I/3A RA12672-RA12695

Tun Abdul Razak officiates opening of the FMM Made-In-Malaysia Trade Fair at Stadium Negara 1973 [photograph: b&w; 9x13cm].
KMC/2/3 L11479-L11497

Tun Abdul Razak officiates Silver Jubilee Celebrations of the Malaysian Trade Union Congress 1973 [photograph: b&w; 9x13cm].
KML/1/3 L13932-L13958

Tun Abdul Razak open 5th International Seminar on Document 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 L3283

Tun Abdul Razak open the USSR Trade and Industry Exhibition 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 ZN2656

Tun Abdul Razak opens 13th Annual Conference of the I.M.G Services Staff Council 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 SH/2094

Tun Abdul Razak opens 15th General Meeting of the Outward Bound Trust of Malaysia 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 SH2368

Tun Abdul Razak opens 2nd Seminar on Management Problems of Small and Medium Size Industries 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/2 SH2794

Tun Abdul Razak opens Asian Development Bank Seminar 1974 [photograph: b&w; 9x13cm].
I/3A RA10599-RA10614

Tun Abdul Razak opens Dewan Perkumpulan Perempuan 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN/2323

Tun Abdul Razak opens extension of Dewan Bahasa 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 ZN/3464

Tun Abdul Razak opens factory of Pacific Chemicals Bhd. 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 L3881

Tun Abdul Razak opens Masjid Mukim Kroh 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN2336

Tun Abdul Razak opens Masjid Mukim Kroh, Ulu Kinta 1969 [photograph: b&w; 9x13cm].
KA/4/2/4 ZN2334-ZN2336

Tun Abdul Razak opens National Koran Reading Competition 1973 [photograph: b&w; 9x13cm].
FR/1/5 L12292-L122312

Tun Abdul Razak opens new highway from Kulai to Kota Tinggi 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/1/69/4 RA2198

Tun Abdul Razak opens Seminar on National Vocational Training and Technical Planning 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 HH654

Tun Abdul Razak opens the Annual Meeting of Commonwealth Medical Association 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 HH748

Tun Abdul Razak opens the British Engineering Seminar at University of Malaya 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 L2843

Tun Abdul Razak opens the Central Abattoir at Shah Alam, Selangor 1973 [photograph: b&w; 9x13cm].
KMA/I/10 ZN9183-ZN9190

Tun Abdul Razak opens the Central Complex of United Motor Works 1972 [photograph: b&w; 9x13cm].
KA4/1/2 L7402-L7404

Tun Abdul Razak opens the Enviro 2000 Exhibition 1972 [photograph: b&w; 9x13cm].
KML/3/6 ZN5829-ZN5843

Tun Abdul Razak opens the Malaysian Coops Diversification Conference 1969
[photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/2 RA2614

Tun Abdul Razak opens the National Welfare Week Campaign at Stadium Negara, Kuala Lumpur 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 ZN/3537

Tun Abdul Razak presents 1970 Award of Sportman and Sportswomen of the Year to Encik Punch Gunalan and Cik Ong Mei Lin 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 HH678

Tun Abdul Razak presents awards to members of the Malaysian Red Cross 1973
[photograph: b&w; 9x13cm].
JR RA10684-RA10656

Tun Abdul Razak presents Awards to Sportsman and Sportswoman of 1970 [photograph:
b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/2/70 HH/675

Tun Abdul Razak presents prizes to winners of Hadiah Sastera 1973 [photograph: b&w;
9x13cm].
HB/314 L13744-L13770

Tun Abdul Razak presents prizes to winners of the 3rd World Cup Hockey Tournament at Stadium Merdeka 1975 [photograph: b&w; 9x13cm].
LH L16928-L16977

Tun Abdul Razak presents PSM Award to Admiral Sudomo of Indonesia 1971
[photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 ZN5111

Tun Abdul Razak receives a donation of \$20,000 from E.N.E. towards the Malaysian Sports Council 1969 [photograph: b&w; 9x13cm].
L/1/2 RA2671-RA2018

Tun Abdul Razak receives Award from Dutch Ambassador 1970 [photograph: b&w;
9x13cm].
KA/2-1970 ZAB-KA/4/1/70 ZN2951

Tun Abdul Razak receives copies of winning novels of the 10th Merdeka Novel Writing Competition 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 RA-5822

Tun Abdul Razak receives donation from Enche Lim Chooi Seng toward the Olympic Council Fund 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/2 RA2617

Tun Abdul Razak receives model of pilgrim ship presented by the Great Malaysia Shipping Line 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 L6695

Tun Abdul Razak returns from 3 - day official visit to Indonesia 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/5 L/4733

Tun Abdul Razak returns from 7 - week tour of Europe 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/5 C1989

Tun Abdul Razak returns from Bangkok 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/5 HH335

Tun Abdul Razak returns from Canada for funeral arrangements of late Tun Dr. Ismail A. Rahman 1973 [photograph: b&w; 9x13cm].
ZIS L11276-L11286

Tun Abdul Razak returns from Islamic Conference in Lahore 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/4/1/5 RA-10,350

Tun Abdul Razak returns from Jakarta 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/5 RA3520

Tun Abdul Razak returns from Medan 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/5 L/4733

Tun Abdul Razak returns from Non-Aligned Conference in Lusaka 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/70 C/2425

Tun Abdul Razak returns from Palembang Subang Airport 1973 [photograph: b&w; 9x13cm].
KA/2-1973 KA/4/1/5 L/10685

Tun Abdul Razak returns from visit to Middle East 1975 [photograph: b&w; 9x13cm].
KA/4/1/5 L16654-L16670

Tun Abdul Razak returns to Kuala Lumpur 1974 [photograph: b&w; 9x13cm].
KA/2-1974 RA10690

Tun Abdul Razak returns to Kuala Lumpur from overseas tour 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/5 RA-6046

Tun Abdul Razak seminar for press editors and press publishers 1973 [photograph: b&w; 9x13cm].
KMI/1/2/2 L14378-L14403

Tun Abdul Razak sightseeing in Shanghai during his visit to China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18486

Tun Abdul Razak sign in condolence book at Singapore High Commission 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1229

Tun Abdul Razak signs in condelence book in event of death of King Al-Malek Faisal 1975 [photograph: b&w; 9x13cm].
KA/2-1975 KA/4/1/75 RA12599

Tun Abdul Razak signs in condolence book at Danish Embassy 1972 [photograph: b&w; 9x13cm].
KA/2-1972 KA/4/1/72 RA6345

Tun Abdul Razak signs in condolence book at French Embassy 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1207

Tun Abdul Razak signs in condolence book in event of the death of President Nasser UAR Embassy 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/2 C/2450

Tun Abdul Razak signs loan agreement between Malaysia and Asian Development Bank 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 RA/2634

Tun Abdul Razak signs Malaysia / China joint communique 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18351

Tun Abdul Razak signs the agreement for avoidance of double taxation between Malaysia and Japan 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/2 C1716

Tun Abdul Razak telephones Tuanku Hj. Bujang to inaugurate the SEACOM link between Sarawak and Kuala Lumpur 1969 [photograph: b&w; 9x13cm].
KA/4/1/2 RA4208-RA4212

Tun Abdul Razak visits children's palace in Shanghai during his visit to China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18463

Tun Abdul Razak visits children's ward of the General Hospital 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 RA2361

Tun Abdul Razak visits China - continuation of talks in Peking 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18347

Tun Abdul Razak visits China / Korean friendship commune during his visit to China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/4/1/5 WH/18262A

Tun Abdul Razak visits China: sending off ceremony at Peking from Shanghai 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18418

Tun Abdul Razak visits damaged dam at 10th mile Jalan Gombak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 RA-5829

Tun Abdul Razak visits employment office at Jalan Ipoh 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 L3068

Tun Abdul Razak visits Exhibition on Development of Islam 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/4 L/4601

Tun Abdul Razak visits FELDA Bukit Mendi Complex 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 L2982

Tun Abdul Razak visits Hotel Merlin in Pulau Tioman, Pahang 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/4/1/6 RA/10961

Tun Abdul Razak visits Institut Teknologi Kebangsaan 1973 [photograph: b&w; 9x13cm].
KME/1/10 C6411-C6414

Tun Abdul Razak visits Ipoh, Perak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 C/909

Tun Abdul Razak visits Ipoh, Perak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/4 HH644

Tun Abdul Razak visits Jalan Chow Kit, Setapak and Sentul Pasar 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/4 HH520, HH522, HH523

Tun Abdul Razak visits Kg. Jugra, Pulau Tioman 1974 [photograph: b&w; 9x13cm].
KA/2-1974 KA/4/1/4 RA/10975

Tun Abdul Razak visits Kota Baru Operations Room 1973 [photograph: b&w; 9x13cm].
KA/4/1/4 RA8623-RA8625

Tun Abdul Razak visits MARA Institute of Technology 1972 [photograph: b&w; 9x13cm].
KA/2-1972 KA/4/1/4 C4352

Tun Abdul Razak visits Ministry of Information and Culture 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/4 RA/4297

Tun Abdul Razak visits Ministry of Labour at Jalan Raja, Kuala Lumpur 1972
[photograph: b&w; 9x13cm].
KML/1/2 ZN7022-ZN7028

Tun Abdul Razak visits Ministry of Land Development 1973 [photograph: b&w; 9x13cm].
KML/3/2 RA9358-RA9361

Tun Abdul Razak visits Ministry of Welfare 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 RA-4563

Tun Abdul Razak visits National Youth Development Corporations Training Centre at Dusun Tua 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 C996

Tun Abdul Razak visits National Youth Development Corporations Training Centre 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 C1001

Tun Abdul Razak visits old folks home at Kampong Bahru Ampang on National Goodwill Week 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZN/3486

Tun Abdul Razak visits Orang Asli settlement on open day 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1261

Tun Abdul Razak visits Pesta Pembangunan Kebangsaan 1973 [photograph: b&w; 9x13cm].
KMN/1/3 L14822-L14849

Tun Abdul Razak visits Port Klang, Selangor 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 ZN5299

Tun Abdul Razak visits Sekolah Kebangsaan Pulau Tioman, Pahang 1973 [photograph: b&w; 9x13cm].
KME/1/3 RA10985-RA10993

Tun Abdul Razak visits Terengganu 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 A/3391

Tun Abdul Razak visits the Australian Trade Exhibition Hotel Hilton 1971 [photograph: b&w; 9x13cm].
KMC/2/3 C6320-C6325

Tun Abdul Razak visits the Federal Treasury 1973 [photograph: b&w; 9x13cm].
KMF/1/11 C7535-C7539

Tun Abdul Razak visits the Great Wall of China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18316

Tun Abdul Razak visits the Islamic exhibition held in conjunction with Koran reading competition 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/4 L/4600

Tun Abdul Razak visits the MARA show organized by the MARA Institute of Technology 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 SH2585

Tun Abdul Razak visits the Ming Tombs 1973 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18329

Tun Abdul Razak visits the National Institute of Scientific and Industrial Research 1974 [photograph: b&w; 9x13cm].
KMS/3/6 C7505-C7508

Tun Abdul Razak visits old folks home at Kampong Bahru Ampang on National Goodwill Week 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZN/3486

Tun Abdul Razak visits Orang Asli settlement on open day 1970 [photograph: b&w; 9x13cm].
KA/2-1970 ZAB-KA/4/1/70 HH/1261

Tun Abdul Razak visits Pesta Pembangunan Kebangsaan 1973 [photograph: b&w; 9x13cm].
KMN/1/3 L14822-L14849

Tun Abdul Razak visits Port Klang, Selangor 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/4 ZN5299

Tun Abdul Razak visits Sekolah Kebangsaan Pulau Tioman, Pahang 1973 [photograph: b&w; 9x13cm].
KME/1/3 RA10985-RA10993

Tun Abdul Razak visits Terengganu 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 A/3391

Tun Abdul Razak visits the Australian Trade Exhibition Hotel Hilton 1971 [photograph: b&w; 9x13cm].
KMC/2/3 C6320-C6325

Tun Abdul Razak visits the Federal Treasury 1973 [photograph: b&w; 9x13cm].
KMF/1/11 C7535-C7539

Tun Abdul Razak visits the Great Wall of China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18316

Tun Abdul Razak visits the Islamic exhibition held in conjunction with Koran reading competition 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/4 L/4600

Tun Abdul Razak visits the MARA show organized by the MARA Institute of Technology 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 SH2585

Tun Abdul Razak visits the Ming Tombs 1973 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18329

Tun Abdul Razak visits the National Institute of Scientific and Industrial Research 1974 [photograph: b&w; 9x13cm].
KMS/3/6 C7505-C7508

Tun Abdul Razak visits the National Library, Kuala Lumpur 1973 [photograph: b&w; 9x13cm].
KMS/3/10 L12459-L12469

Tun Abdul Razak visits the National Youth Corps Training Centre, Dusun Tua 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 RA3524

Tun Abdul Razak visits the Palace Museum in Peking 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18293

Tun Abdul Razak visits the Public Services Department, Federal House 1973 [photograph: b&w; 9x13cm].
KA/4/1/4 C2494-C2496

Tun Abdul Razak visits Trade Exhibition in Shanghai during his visit to China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18452

Tun Abdul Razak visits UMNO Headquarters, UMNO Building 1970 [photograph: b&w; 9x13cm].
KA/4/1/4 HH957-HH961

Tun Abdul Razak visits Wisma Putra 1970 [photograph: b&w; 9x13cm].
KA/4/1/4 HH957-HH961

Tun Abdul Razak with chairman Mao Tse-Tung during his visit to China 1973 [photograph: b&w; 9x13cm].
KA/4/1/5 LR14086

Tun Abdul Razak with German Vice-Chancellor, Mr. Walter Scheel during the latter's visit to Malaysia 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 HH509

Tun Abdul Razak with King Faisal during the latter's visit to Malaysia 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 HH/611

Tun Abdul Razak with Primer Souvanna Phonma of Laos 1971 [photograph: b&w; 9x13cm].
KA/2-1971 OL RA6225

Tun Abdul Razak with USA Vice-President Spiro Agnew 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/6 L3310

Tun Abdul Razak, calls on Toh Puan Norashikin, widow of late Tun Dr. Ismail A. Rahman 1973 [photograph: b&w; 9x13cm].
ZIS L11289-L11296

Tun Abdul Razak's 48th birthday 1970 [photograph: b&w; 9x13cm].
KA/4/2/1 SH3204-SH3212

Tun Abdul Razak's arrived at Peking Airport during his visit to China 1974 [photograph: b&w; 9x13cm].
KA/2-1974 WH/18115

Tun Abdul Razak's birthday reception at Wisma Radio 1975 [photograph: b&w; 9x13cm].
KA/2-1975 KA/4/1/75 ZN/10507

Tun addresses the Regional Seminar on Local Government Finance 1973 [photograph: b&w; 9x13cm].
I/31 RA11026-RA11033

Tun declares open Persatuan-persatuan Perubatan Malaysia 1973 [photograph: b&w; 9x13cm].
JM L10525-L10534

Tun declares open the Sungai Golok Bridge at Malaysia - Thai Border 1973 [photograph: b&w; 9x13cm].
EB L10786-L10806

Tun gives away prizes to winners of the 1972 Literary Awards 1973 [photograph: b&w; 9x13cm].
HB/3/4 L10567-L10587

Tun gives hari raya reception 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/3 SH-2891

Tun gives press conference prior to his departure for Ottawa 1973 [photograph: b&w; 9x13cm].
ZAB-KA/4/1/73 RA9389-RA9391

Tun launches the Farmers' Organisation Authority at Dewan Tunku 1973 [photograph: b&w; 9x13cm].
JF C7046-C7048

Tun launches the Rubber Industry Smallholders Development Authority (RISDA) 1973 [photograph: b&w; 9x13cm].
KMC/2/7 RA8509-RA8519
KMC/2/7 F25312-F25318

Tun opens Kampung Pandan Community Hall 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 L/2574

Tun Razak addresses Heads Of Malaysian Diplomatic Missions in Asia and Pacific 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 RA/2080

Tun Razak addresses the Malaysian Economic Association Council 1969 [photograph: b&w; 9x13cm].
KA/4/2/2 RA1810

Tun Razak at commissioning of petrol launches 1969 [photograph: b&w; 9x13cm].
KA/4/2/2 1453-1458

Tun Razak at Dental Education Seminar organized by the Malaysian Dental Association 1969 [photograph: b&w; 9x13cm].
KA/4/2/2 S1591, S1593, S1595, S1597

Tun Razak at performance of Royal Indian Circus 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/3 RA-1817

Tun Razak at the opening of Wisma Sri Pahang 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/2/4 C1797

Tun Razak at UMNO rally at Temerloh, Pahang 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 S/1621

Tun Razak attends briefing on flood situation in Malaysia at police hq. 1971 [photograph: b&w; 9x13cm].
KA/2-1971 ZAB-KA/4/1/71 C/2702

Tun Razak attends Manza Annual Dinner and Dance 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 C/670

Tun Razak attends Senior Police Officers Conference 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 RA-1872

Tun Razak declares open a Meeting of State Secretaries and State Commissioners of Land and Mines. Nat. Ops. Room 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 L2688

Tun Razak entertained participants of Times News Tour of the Far East 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 S/1486

Tun Razak entertained team from French Aeronautics Equipment Office (OFEMA) 1969
[photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 RA-1819

Tun Razak entertains women writers for lunch at P.J. 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/6 RA/1917

Tun Razak gives away prizes to winners of Koran Reading Competition 1973 [photograph: b&w; 9x13cm].
FR/1/5 C7264-C7268

Tun Razak gives dinner to journalists at Istana Tetamu, Kuala Lumpur 1973 [photograph: b&w; 9x13cm].
KA/2-1973 KA/4/1/6 RA8558

Tun Razak gives reception to entertain Mr. Denis Healey 1969 [photograph: b&w; 9x13cm].
KA/4/2/6 S1841, S1844, S1848, S1849

Tun Razak launches the National Rice Campaign at Bukit Merah, Perak 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 C/769

Tun Razak meets representatives of the Associated Chinese Chamber of Commerce 1969
[photograph: b&w; 9x13cm].
KA/4/2/2 S1961-S1962

Tun Razak opens alliance headquarters at Rawang 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 ZN/2121

Tun Razak opens Arabic School at Kampung Berhala Gantang, Temerloh 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 S1634

Tun Razak opens extension block of College of Agriculture, Serdang 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 C/895

Tun Razak opens new mosque of Mukim Delima Wakaf Bahru, Kelantan 1969
[photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN2329

Tun Razak opens Raleigh Cycles Company 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 L/2324

Tun Razak opens United Manufacturers Sdn. Bhd. 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN/1911

Tun Razak presents the 1968 Tunku Abdul Rahman award to Mr. Looi Hong Wooi 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 S/1439

Tun Razak received Award of Honorary Fellowship of the Malaysian Institute of Management at a reception 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/69/6 RA2591

Tun Razak receives \$1,500 from Phra Sri Sagjayanmani as donation from the Buddhists of Thailand 1971 [photograph: b&w; 9x13cm].
KMW/1/10 HH1501-HH1503

Tun Razak receives a police patrol car presented by Swedish Ambassador in Malaysia 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 C/678

Tun Razak visits Cocoa Research Centre 1970 [photograph: b&w; 9x13cm].
KA/4/1/4 ZN4707-ZN4714

Tun Razak visits Ipoh, Perak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN/2436

Tun Razak visits Johore Police Headquarters 1969 [photograph: b&w; 9x13cm].
KA/4/1/4 RA2200-RA2202

Tun Razak visits Kelantan 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN/2320

Tun Razak visits Malacca 1969 [photograph: b&w; 9x13cm].
KA/2-1969 KA/4/2/4 AH/15787

Tun Razak visits patients at General Hospital Kuala Lumpur 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 C/909

Tun Razak visits Perak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 ZN/2434

Tun Razak visits proposed site of MARA Institute of Technology 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 L/2246

Tun Razak visits Sarawak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/4 A/3374

Tun Razak with Mr. McNamara in New York 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 L/6840

Tun Razak with Mr. Radulescu Deputy President of Socialist Republic of Rumania 1969
[photograph: b&w; 9x13cm].
KA/2-969 KA/4/2/6 L2333

Tun Razak with the Soviet Minister of Foreign Trade 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 SH/2435

*Tun Razak with Tunisian Foreign Secretary, Mr. Habib Bourguiba Jr. during the latter's
1969* [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 SH2337

Tun Razak's 47th birthday celebration 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/1/69 C/831

Tun Razak's during elections 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/2 A3518

*Tun receives \$10,000 from Malayan Tobacco Co. and \$30,000 from ENE towards the
Olympic Sports Fund 1970* [photograph: b&w; 9x13cm].
L/1/3/1 ZN3281-ZN3282

U.S Delegate for the ADB Seminar in Kuala Lumpur calls on Tun Abdul Razak 1973
[photograph: b&w; 9x13cm].
OU RA10615

U.S. Commander in Chief of Pacific Admiral John S. McCain calls on Tun A.Razak 1971
[photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 RA/4661

U.S. Vice President Mr. Spirow Agnew calls on Tun Abdul Razak 1973 [photograph: b&w;
9x13cm].
OU C6504-C6505

UMNO (Batu) gives dinner in honour of Tun. A. Razak 1971 [photograph: b&w; 9x13cm].
KC/2 L5896-L5899

United States Ambassador to Malaysia Mr. Francis T. Undwhill calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OU RA10288

US Commander-in-Chief for the Pacific Admiral Nel. Am. Gayler calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OU L10564-L10566

Vietnamese Dev. Minister, Prof. Vu Quee Tune calls on Tun A. Razak 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 C/3225

Visiting Commonwealth Heads of Govts. attend reception given by Tun A. Razak 1971 [photograph: b&w; 9x13cm].
I/3C H1352-H1366

Visiting delegation of the Supreme Soviet Council calls on Tun Abdul Razak 1974 [photograph: b&w; 9x13cm].
OR RA10424-RA10428

The visiting Russian Trade Delegation in connection of the USSR Trade and Industrial Exhibition calls Tun Abdul Razak 1969 [photograph: b&w; 9x13cm].
KA/2-1969 ZAB-KA/4/2/69/6 SH2436

Visiting Thai Prime Minister Tun Kittikachorn calls on Tun A. Razak and meets cabinet ministers 1971 [photograph: b&w; 9x13cm].
KA/2-1971 KA/4/1/6 RA/5201

Yugoslav Ambassador to Malaysia Mr. Vlatko Cosic calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OY RA10595

Yugoslav journalist, Mr. Hani Stajver calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OY C6877

Yugoslav Prime Minister, Mr. Dzemal Dijedic calls on Tun Abdul Razak 1973 [photograph: b&w; 9x13cm].
OY L10377-L10387

Yugoslavia trade delegation calls Tun Abdul Razak 1970 [photograph: b&w; 9x13cm].
KA/2-1970 KA/4/1/6 HH/1197

**SUMBER
MEDIA**

Biografi Tun Abdul Razak [kaset video]. Kuala Lumpur: Memorial Tun Abdul Razak, 2002. 923.2595 ARH MKsv
MKSV 9044

P.M Tun Abdul Razak di Bangsa-bangsa Bersatu [kaset video]. Kuala Lumpur: Filem Negara Malaysia, [19--].
327.17 PMT MKsv
MKSV 6107

Tun Razak dan Toh Puan Raha di Tanah Suci [kaset video]. Kuala Lumpur: Filem Negara Malaysia, [199?].
297.55060595 TUN MKsv
MKSV 3469

Tun Razak di Ipoh [kaset video]. Kuala Lumpur: Filem Negara Malaysia, [199?].
394.409595114 TUN MKsv
MKSV3471

LAMAN WEB

Abdul Razak Hussein. Perpustakaan Negara Malaysia. [Online]. Available: http://sejarah.malaysia.pnm.my/portalBI/_detail.php?section=sm02&spesifik_id=96&ttl_id=5 (14 Jul. 2004)

Joint Communique of the Government of the People's Republic of China and the Government of Malaysia. Ministry of Foreign Affairs of the People's Republic of China. [Online]. Available: <http://www.fmprc.gov.cn/eng/wjb/jjjg/tjfls/tjfl/2631/t15501.htm> (14 July 2004)

Perdana Menteri Malaysia. Malaysia Prime Minister. [Online]. Available: http://members.tripod.com/flyhigh_3/NatArchive/demo/html/pm12_oth.html (15 Jul. 2004)

Siri Tokoh Pemimpin Allahu'arham Tun Abdul Razak. [Online]. Available: http://www.geocities.com/tokoh_agung/TokohPMTunAbdulRazak.htm (14 Jul. 2004)

Support from the top. [Online]. Available: <http://www.genting.com.my/en/mydream/mydream16.htm> (14 July 2004)

Thirty years of great leap forward in Malaysia-China relationship. MCA Online. [Online]. Available: <http://www.mca.org.my/story.asp?file=/articles/exclusive/2004/5/24981.html&sec=Exclusive> (14 July 2004)

Tun Abdul Razak bin Dato' Hussein. [Online]. Available: <http://www.pmo.gov.my/prime%20minister/past%20pm/tun%20razak-main.htm> (14 Jul. 2004)

Tun Abdul Razak bin Hussein. [Online]. Available: [http://www.tutor.com.my/tutor/bpg/modul/tmkpnp/Lampiran/M4_Sokongan/lampiran_Modul4-1f\(M4-23\).doc](http://www.tutor.com.my/tutor/bpg/modul/tmkpnp/Lampiran/M4_Sokongan/lampiran_Modul4-1f(M4-23).doc) (14 Jul. 2004)

Tun Abdul Razak Datuk Hussein (1922-1976): Bapa Pembangunan Malaysia. [Online]. Available: <http://pemudakualalangat.umno.net.my/info/sejarah/sej2tunrazak.htm> (14 Jul. 2004)

Tun Abdul Razak Datuk Hussein (1922-1976): Second Prime Minister of Malaysia. [Online]. Available: <http://www.bernama.com/events/merdeka03/tunrazak.shtml> (14 July 2004)

Tun Abdul Razak. [Online]. Available: <http://202.157.186.178:8070/umno-online/foto3.jsp> (14 Jul. 2004)

Tun Abdul Razak. WIKIPEDIA [Online]. Available: http://en.wikipedia.org/wiki/Abdul_Razak (15 July 2004)

Tun Abdul Razak. [Online]. Available: <http://www.geocities.com/Tokyo/Palace/9184/> (15 Jul. 2004)

Tun Abdul Razak's Birthplace (Rumah Kelahiran Tun Abdul Razak). Perpustakaan Negara Malaysia. [Online]. Available: http://sejarahmalaysia.pnm.my/portalBI/detail.php?section=sm04&spesifik_id=89&ttl_id=30 (14 Jul. 2004)