

Recent Studies on Books Printed 1660–1820 as Physical Objects: Including Binding, Paper and Papermaking, Printing, & Typography, 1985–2016

This bibliography surveys scholarship published from 1985 to 2016 concerning the physical features of printed materials produced c. 1660-1820. It is most inclusive for the years 1990-2014, in consequence of my compiling studies from those years for Section 1—"Printing and Bibliographical Studies"—of ECCB: Eighteenth-Century Current Bibliography. A 2015 revision corrected and added entries to the previous version of this bibibliography (2010), expanding the typescript from 74 to 112 pages. Then in early 2017, I expanded the list, particularly with studies of paper, to 154 pages. Included are studies of the physical features of particular books, editions and issues, such as bindings, paper, and type (as well as studies of the general period's bindings, paper, type, typographical design, presses and presswork). Also included are studies of bookbinding, papermaking and typefounding as arts and studies of materials of production, as printing presses. I include some dissertations and many book reviews. In general, fields covered here are directly related to analytical and descriptive bibliography. For the Englishspeaking world, Philip Gaskell's A New Introduction to Bibliography (1972) remains the first step in such fields of study. Note that, although studies of bookbinding, papermaking and typography as industries or trades are included, studies of individuals in the bookbinding and type-founding trades have usually been placed in a bibliography on "Studies of Printers & Publishers and Publishing during the Long Eighteenth Century," which I posted in February 2017 at BIBSITE. I have listed related studies excluded here in my other bibliographies, such as that on engraving also posted at BibSite. I have not often included reprints of old bibliographies and studies, such as those co-published by Oak Knoll Press and the British Library in 2001 (e.g., E. C. Bigmore and C. W. H. Wyman's A Bibliography of Printing). Although important to the study of bindings, aside from a few representative samples, I've not listed the informative catalogues of antiquarian dealers. (To speak only of those specializing in English books, most might be noted from Bayntun, Stuart Bennett, James Burmester, DeBurca, Christopher Edwards, Christopher Johnson, Jarndyce, Maggs Bros., Quaritch, Sokol, Ximenes, and recent illustrated catalogues sent out on PDF by John Price and others--and auction house catalogues could be added--some of the antiquarian catalogues are important resources, such as Maggs's no. 1212, Bookbinding in the British Isles [1996]). Nor have I included most regional histories of printing, such as Bruce Whiteman's Lasting Impressions: A Short History of English Printing in Quebec (1994), which usually belong in a bibliography on the print trade. Some electronic sources are included. For the most part, with the exception of exhibitions of bindings and typography, library exhibition catalogues have a separate home in the bibliography of 18th-century materials in modern collections. Occasionally, as in noting reviews, I have abbreviated lengthy journal titles, such as Papers of the Bibliographical Society of American (PBSA) and Papers of the Bibliographical Society of Canada (PBSC). In imprints, I sometimes have abbreviated "British Library" as "BL." An earlier revision benefited from Eleanor F. Shevlin's survey of research on book history and her list of sources in *The* History of the Book in the West: 1700–1800, Vol. 3 in a five-volume series, gen. ed., Alexis Weedon (Farnham: Ashgate, 2010), xvi-lix. Besides printed books and journals, I have drawn upon websites of individual scholars, journals, and publishers, of Dialnet, Project Muse, JSTOR, and other venders of scholarly articles, OCLC's Worldcat, and the two premiere on-line bibliographies: MHRA's Annual Bibliography of English Language and Literature (the printed volumes once having chapters on periodicals) and the Modern Language Association's International Bibliography—neither bibliography covers binding, fonts or paper well (there is no listing for any publication by Peter Bower or Richard Hills, for instance). For the 1980s and early 1990s I consulted the printed annual surveys of the ABHB: Annual Bibliography of the History of the Printed Book and Libraries, an excellent resource. For this revision, I've compiled hundreds of references to journals, newsletters, and yearbooks published by organizations researching paper (such as the British Association of Paper Historians, International Association of Paper Historians, and Asociación Hispánica de Historiadores del Papel). The first two of these organizations have good lists of published resources on pull-down menus at their websites (www.baph.org.uk and www.paperhistory.org). As for general serial surveys of bibliographical and book history publications, I benefited most from the electronic quarterly L'Almanacco Bibliografico—for over ten years now the most useful bibliographical review in any language, and also from the most helpful in English: the "Recent

Books" and "Recent Periodicals" surveys in *The Library* and William Baker's "Bibliography and Textual Criticism" for *Year's Work in English Studies*. Increasingly excellent resources posted on the WWW (without printed equivalents) have become important resources, like the valuable accounts of papermaking posted by Timothy Barrett and by Józef Dabrowski noted below. In consequence of pooling my sources, I believe I have compiled the most inclusive bibliography for studies on this subject during the past quarter century. Nonetheless, I am certain I need to apologize to many scholars for inaccuracies and for work overlooked. Finally, I thank the Bibliographical Society of American and, more especially, BibSite Editor Donna A. C. Sy (Rare Book School), for posting this bibliography on BibSite.

James E. May Emeritus, Penn State University 5 May 2017

[Earlier versions: 17 June 2003; revised 2 May 2004; 30 January 2005; 18 March 2008; 21 July 2010 (former postings assisted by Jeffrey Barton and Travis Gordon and those revisions following by Christina Geiger); 21 July 2015; 3 March 2016]

- Abbott, Craig S. "Designating Color in Descriptive Bibliography: The ISCC-NBS Method in Practice." Papers of the Bibliographical Society of America, 84 (1990), 119-29.
- ABHB: Annual Bibliography of the Printed Book and Libraries. 31 vols. Edited by Hendrik D. L. Vervliet, later the Dept. of Special Collections, Koninklijke Bibliotheek, and others. The Hague: M. Nijhoff; then later: Dordrecht: Springer; Kluher, 1973-2006. [Divisions include chapter fields like "Paper, Ink, and Printing Materials," Binding, the book trade, etc.; with further organizing by parts of the world. Vols. 1-2, "for 1970" and "for 1971" with additions for former period, were published in 1973 (pp. 245 in vol. 2). For long the delay between coverage and publication was two years, e.g.: vol. 18, "for 1987" with additions from preceding years, in 1989 (430 pp.); the last I've seen, on Google.books was vol. 27 for 1996 (1999; c. 580 pp.). The series concluded with vol. 31: for 2000, published in 2006 by Springer. The printed editions were discontinued and the bibliography's materials since vol. 21 are maintained in a database compiled by the Dept. of Special Collections of the Koninklijke Bibliotheek. The vols. have been reissued in paperback by Springer in 2012-2015.]
- AbiFares, Huda Smithuijzen. *Arabic Typography: A Comprehensive Sourcebook*. London: Saqi Books, 2001. Pp. 264; bibliography; glossary; illus.; index. [Both a historical study and guide to design.]
- Aceto, Maurizio. "Analisi di pigmenti e coloranti su libri scientifici illustrati del XVIII secolo." *Crisopoli: Bollettino del Museo Bodoniano di Parma*, n.s. 14, no. 2 (2011), 117-29. [Cf. the similar study of Renaissance printed books by Danilo Bersani.]
- Ackerson-Addor, Suzanne. "Paper at the Jesuit Missions of South America." *IPH Paper History*, 13, no. 1 (2009), 12-18; abstract; bibliography; illus. [On 18C development in the Jesuit Misiones (Argentina-Paraguay). Ackerson-Addor's work on papermaking dates back to around 1970 and she's published on South American papers since at least 1980.]
- Ackerson-Addor, Suzanne. "Le Papier des imprints dans les Réductions Jésuites." *IPH Yearbook*, 2 (1981), 117-26.
- Ackerson-Addor, Suzanne. "Le Papier des livres imprimés dans les Réductions Jésuites." *IPH Yearbook*, 4 (1983/1984), 373-85.
- Adams, Alison, Stephen Rawles, and Alison Saunders. *A Bibliography of French Emblem Books of the Sixteenth and Seventeenth Centuries*. (Travaux d'Humanisme et Renaissance, 331, 362.) 2 vols. Vol. 1: *A-J*; Vol. 2: *L-Z*. Geneva: Droz, 1999, 2002. Pp. xxxii + 670; xxii + 759 illus. [Rev. (Vol. 1): (favorably) by Philip Ford in *TLS* (March 17, 2000), 34; (favorably, with another book) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America* [*PBSA*], 94 (2000), 309-10.]
- Adams, David. *Bibliographie des oeuvres de Denis Diderot 1739-1900*. Vols. 1-2. Ferney-Voltaire: Centre International d'étude du XVIII^e Siècle, 2000. Pp. 460; 477; illus. [Rev. by Robert L. Dawson in *Libraries and Culture*, 38 (2003), 79-80; by Jo-Ann McEachern in *British Journal for Eighteenth-Century Studies*, 25 (2002), 267-68.]
- Africa, Dorothy. "Book Forensics: The Analysis of Material Evidence Found in Book Conservation." Journal of the Early Book Society for the Study of Manuscripts and Printing History, 17 (2014), 230-41.
- Aguilló Cobo, Mercedes. "La encuadernación y encuadernadores de Madrid: Siglo XVI al XVIII." El Libro como objeto de arte: Actas del I Congresso Nacional sobre Bibliofilia, Encuardernación artistica, restauración y Patrimonio Bibliografico, Cadiz, 21-24 abril de 1999. Cadiz: Diputación de Cadiz, Fundación de Cadiz, 1999.
- Albert, Neale M. *The Neale M. Albert Collection of Miniature Designer Bindings: A Catalogue of an Exhibition Held at the Grolier Club September 13-November 4, 2006.* Photographs by Tom Grill. New York: Grolier Club; Piccolo Press, 2006. Pp. xii + 212; illus. (most color).
- Alexandre, J.-L., G. Lanoe, and G. Grand. *Reliure de la Bibliothièque municipale de Reims*. Turnhout: Brepols, 2009.
- Alfonso Jiménez, José Luis. *Conocimientos teóricos básicos de encuadernación*. Madrid, 1991. Pp. 183. Allen, Susan M. "The Peculiar Defense of Daniel Fowle." *Printing History*, 12, no. 1 [23] (1990), 21-29. [Discusses Thomas Thumb, *The Monster of Monsters* (1754).]
- Alston, R[obin]. C. (ed.) Order and Connexion: Studies in Bibliography and Book History: Selected Papers from the Munby Seminar, Cambridge, July 1994. Rochester, NY, and Woodbridge, Suffolk, U.K.; D. S. Brewer; Cambridge, MA: Boydell and Brewer, 1997. Pp. xxii + 202; illus. [The ten essays include Hugh Amory's "A Bible and other Books': Enumerating the Copies in

- Seventeenth-Century Essex County"; Keith Maslen's "Samuel Richardson as Printer: Expanding the Canon"; Jo Ann McEachern's "The Bibliography of Jean-Jacques Rousseau's *Social Contract*"; and B. J. McMullin's "The Lingering Death of the Press Figure."]
- American Antiquarian Society, Michael Papantonio, and others. *Early American Bookbindings from the Collection of Michael Papantonio*. Worcester, MA: American Antiquarian Society, 1985. Pp. xx + 124; illus. Revised edition: Worcester, MA: American Antiquarian Society, 1995. Pp. 120. Exhibition catalogue with essays by Nicolas Barker, Marcus McCorison, and others. [Rev. in a review essay ("American Bookbinding through Two Centuries (ca. 1660-1860) in Three Recently Published Books") in *Quaerendo*, 17 (1987), 60-75.]
- Amert, Kay. "Digital Comparison of Letterforms." *Printing History*, 23, no. 2 [46] (Fall 2003 [2004]), 21-35; illus.
- Ammering, Ernst. *Bucheinbände*. (Die bibliophilen Taschenbücher, 475.) Dortmund: Harenberg, 1985. Pp. 247.
- Amoroso, Laura. "La legatura romana del 1700: Una nota." *Culture del testo e del documento*, 6 [collective issue no. 18] (Sept.-Dec. 2005), 69-72.
- Amory, Hugh. "The Evidence of Things Not Seen: Concealed Proofs of Fielding's Juvenal." *Papers of the Bibliographical Society of America*, 80 (1986), 15-54; appendix with facsimiles with Amory's annotations.
- Amory, Hugh, and David D. Hall (eds.). *A History of the Book in America*. Vol. I: *The Colonial Book in the Atlantic World*. Cambridge: Cambridge U. Press; Worcester, MA: American Antiquarian Society, 2000. Pp. xxiv + 638; illus. [Of special relevance here are "Re-inventing the Colonial Book" by Hugh Amory; "The Atlantic World, Part 2: Printers' Supplies and Capitalization" by John Bidwell; "The Book in the Middle Colonies, 1680-1720" by James N. Green; and "The German- and Dutch-Language Books and Printing" by A. Gregg Roeber.]
- André, Louis. *Machines à papier: Innovations et transformations de l'industrie papetière en France, 1798-1860.* (Recherches, 69.) Paris: École des Hautes Études en sciences sociales, 1996. Pp. 501; graphs; illus.; maps. [Covering Nicolas-Louis Robert's revolution machine. Rev. very favorably by F. Barbier in *RFHL*, 104-05 (1999), 452-54.]
- André, Louis. "Il y a deux cent ans: L'invention de la machine à papier." *Art & métiers du livre*, no. 215 (1999), 58-61; illus. [On Nicolas-Louis Robert's invention of mechanical papermaking. Richard Hills discusses it in an English-language article.]
- André, Louis. "Une révolution de papier: Le papier et la 'seconde révolution du livre." *Revue française d'histoire du livre*, nos. 106-09 (2000), 219-30. [In a special issue entitled "Les trois révolutions du livre," edited by Frédéric Barbier, containing papers from a 1998 colloque at Lyon/Villeurbanne.]
- Annenberg, Maurice. *Type Foundries of America and Their Catalogs*. Revised and expanded by Stephen O. Saxe. Indexed by Elizabeth K. Lieberman. New Castle, DE: Oak Knoll, 1994. 286; appendices; bibliography; illus; index. [First published in 1975. Saxe has added an account of Annenberg and of 73 unrecorded type specimens to Annenberg's list; Saxe adds one additional type founder, Abraham Riggs of New York (appendices 2 and 3); type specimens belonging to NYPL, Smithsonian, and Saxe are also added (appendices 4-6).]
- Arbour, Keith. "Additions and Emendations to Pre-1801 Entries in Thomas J. Holmes's Bibliographies of the Mathers." *Papers of the Bibliographical Society of America*, 94 (2000), 81-130; bibliographical descriptions; plates.
- Arbour, Keith. "Papermaking in New England before 1675? A Document and a Challenge." *Papers of the Bibliographical Society of America*, 96 (2002), 351-79. [The document "Notes about New-England--Taken 4 Febry 1674/5 by Sr Wm Petty & Dr Taylor from Mr Frost & Mr Bartholemew" includes the note "Paper hath been made in New England"; a transcription of the document appears here so that the claim might be assessed in terms of the entire document.]
- Arbour, Keith. "Printings of the Brady-Tate Psalms, Boston, 1762 and 1766." *Papers of the Bibliographical Society of America*, 92 (1998), 529-33.
- Arbour, Keith. "Solomon Stoddard's 'Addition' to *The Safety of Appearing* (Boston, 1729) and the Attribution of Its Printing, with a Note on 'Reilly 695." *Papers of the Bibliographical Society of America*, 95 (2001), 340-47; facsimiles; tables. Attributes printing to Samuel Kneeland and Timothy Green on the basis of cast ornaments.]
- Arbour, Keith. "Where Was John Davenport's 1669 Massachusetts Election Sermon Printed?" Papers of

- the Bibliographical Society of America, 97 (2003), 81-88.
- Archivio di Stato di Milano (ed.). Si carta! Catalogo della mostra, Milano, novembre 2013-febbraio 2014. Milan: Archivio di Stato di Milano, 2013. Pp. xxxii + 142; bibliographical catalogue; illustrations (some in color). [On the occasion of an exhibition, this volume has short contributions by many scholars on the history of paper-making, particularly in the Milan area, including introductory essays such as a historical overview of production (Luciano Stassi [xiv-xx]) and papers on cancellation (Edoardo Rossetti), Squassi paper (Katia Toja), colored and decorative papers (Luciano Sassi [95-100]), and the paper industry of the eighteenth and nineteenth centuries (Nicolò Titolo). Rev. by Alessandro Ledda in L'Almanacco bibliografico, no. 30 (June 2014), 35.]
- Ares, Fabio Eduardo. "Las Letrerías de Antonio Espinosa en la Real Imprenta de Niños Expósitos (1790-1802): El caso de *Telégrafo Mercantil*, primer periódico de Buenas Ares." *Cuadernos de Estudios del Siglo XVIII*, 23 (2013), 35-66. [On the Spanish types imported for use in the Real Imprenta in 1790 and their use in the *Telégrafo Mercantil* (1801-).]
- Armes, Norman (comp.). "British Bibliography of Paper History and Watermark Studies, No. 3, 1995";

 "_____ No. 4, 1996"; "_____ No. 5, 1997" [with addenda to No. 4 on 1996 (in no. 23, July 1997)]

 The Quarterly [newsletter of the British Association of Paper Historians], nos. 19 (July 1996), 2

 pp.; 23 (July 1997), 7 pp.; 27 (July 1998).
- Arner, Robert D. "The Sources and Significance of Joseph Dumbleton's [poem] 'The Paper Mill': Augustan American Poetics and the Culture of Print in Colonial Williamsburg." Pp. 195-224 in *Finding Colonial Americas: Essays Honoring J.A. Leo Lemay.* Ed. by Carla Mulford and David S. Shields. Newark: U. of Delaware Press; Cranbury, NJ: Associated U. Presses, 2001.
- Arnim, Manfred von. "Beiträge zur Einbandkunde VIII: Ein Wiener Intarsien-Einband, ca. 1812, für Albert von Sachsen-Teschen." *Philobiblon*, 34 (1990), 340-43; illus.
- Arnim, Manfred von. "Beiträge zur Einbankunde IX: Ein Bologneser Evantail- (Fächer-) Einband, um 1660." *Philobiblon*, 35 (1991), 44-47; illus.
- Arnim, Manfred von. "Beiträge zur Einbankunde IX: Ein Wappen-Einband Von (Jean?) Padeloup für Maria Leszczynska, ca. 1748." *Philobiblon*, 33 (1989), 39-40.
- Arnim, Manfred von. "Einband von Zessio für eine Gräfin Lichnowska: Paris, um 1815/20." *Philobiblon*, 37 (1993), 68-72; illus.
- Arnim, Manfred von. "Einband von Staggemeier & Welcher; London, um 1795." *Philobiblon*, 37 (1993), 175-79.
- Arnim, Manfred von. Europäische Einbandkunst aus sechs Jahrhunderten: Beispiele aus der Bibliothek Otto Schäfer, Schweinfurt. [Schweinfurt:] Bibliothek Otto Schäfer, 1992. Pp. xvii + 494; [219] leaves of plates (some or all in color); indices. [Catalogue of exhibition October 1992-March 1993. Rev. by Helma Schaefer in Wolfenbütteler Notizen zur Buchgeschichte, 17 (1992), 190-92.]
- Arnim, Manfred von. "Klassizistischer Einband von Staggemeier und Welcher, London, um 1795." *Philobiblon*, 37 (1993), 175-79; 1 of plate.
- Arnim, Manfred von. "Die Luxuseinbände zu Goethes *Taschenbuch für 1798* und der Fabrikant ihrer Seiden, David Girard in Berlin." *Philobiblion*, 36 (1992), 361-64; 1 colored plate.
- Asenjo Martínez, José Luis, Pedro Barbadillo, and Pilar González Montfort. *Diccionario terminológico iberoamericano de celulosa, papel, cartón, y sus derivados*. Madrid: Instituto Papelero Español, 1992. Pp. 809.
- Ash, Nancy, and Shelley Fletcher, with a contribution by Jan Piet Filedt Kok. *Watermarks in Rembrandt's Prints*. Washington, D.C.: National Gallery of Art, 1998. Pp. 251; illus.
- Ashbee, Andrew, Robert Thompson, and Jonathan Wainwright. *The Viola da Gamba Society Index of Manuscripts Containing Consort Music*. Vol. 2. Aldershot: Ashgate, 2008. Pp. xvi + 422. [This volume compiles music c. 1590-1739, often copied by the owners, with much attention to handwriting and physical details of the paper. Rev. by Richard Andrewes in *Fontes Artis Musicae*, 57 (2010), 209-10; by David Pinto in *Music and Letters*, 90 (2009), 278-80.]
- Ashby, Robert F. "The First Editions of *The Farmer's Boy* [1800]." *Book Collector*, 41 (1992), 180-87. Asociación Hispánica de Historiadores del Papel. *Actas del II Congreso Nacional de Historia del Papel in España*. Cuenca: Diputación de Cuenca, Área de Cultura, 1997. Pp. c. 473. [Contents include, as do many of these congress volumes, a section on Hispano-Arabe papers; in a technical section appears Francesu Feliu i Torrent, "Aspietos de la mecanización del papel" (14-20); also present, in

a section on "papel español en Hispanoamérica," are Gloria Pérez de Rada, "El papel en la expedición del Nuevo Reino de Granada" (81-102) and José Carlos Balmaceda Abrate, "Los inicios de la fabricación del Papel en Argentina" (103-20); in a section on "Comercio papelero. Legislación" appear: María de los Desamparados Cabanes Pecourt, "El comercio papelero de importación en el segundo cuarto del siglo XVII valenciano" (121-28); María Isabel Ostolaza Elizondo, "El comercio de papel en Navarra en los siglos XVI-XVII: Procedencia, rutas, costes y compradores" (129-38); Javier Itúrbide Díaz, "Clases de papel, producción y precios en la segunda mitad del siglo XVII: La fabricación de papel de Hospital General de Pamplona" (139-50); Sergo Cascón, "Datos sobre el uso del papel catalán en Huesca" (151-68). A section on "Filgranas" includes papers by Antonio Chacón and by Carmen Rodrigo Zargosa on watermarked papers, respectively, at the Cathedral in Cuenca and at the archivives of San Carlos (these papers may be from well before the 18C); also in the section is Jordi López Alert, "Las filigranas sombreadas: Un campo por investigar" (307-10). A section on the social history of paper has several essays on the long 18C: Pedro Pascual, "El papel, instrumento politico" (313-24); José Luis Nuevo Abalos, "Un proyecto de Real Compañía de Fábricas de Papel de 1736" (325-36); Ricardo González Castrillo, "Una partida de papel Guarro rechazada por defectuos a para la impresión del Atlas Marítimo Español" (337-42). The volume also includes Aurelio García López, "La fabricación del papel en Pastrana (Guadalajara) siglos XVII-XIX" (365-76); José Sánchez Real, "El molino papelero de Centcelles (Constant-Tarragona)" (393-401); and María del Carmen Hidalgo Brinquis, "Bibliográfica de historia del papel y filigranas" (455-73). For the contents of the first congress volume (in 1995), lacking the conference number in its title and the same corporate author, see "Congreso Nacional."]

Asociación Hispánica de Historiadores del Papel. Actas del III Congreso Nacional de Historia del Papel in España. Museo Molí-Paperer, Banyeres de Mariola, Alicante, 1-4 Sepiembre de 1999. Alicante: Diputación de Alicante, 1999. Pp. 422. [Essays include José Sánchez Real, "Posibilidades de fluorescencia de Ravos-X al análisis topógico del papel antiguo" (19-22); Rafael León, "El modo de hacer de Don Pedro Arans" (23-30); Francisco Torrent Torralba, "Papel de Seda" (31-36); Juan José Batalla Rosado, "Resultados del estudio de la paginación del Códice Tudela, documento colonial Azteca realizado en el siglo XVIII" (83-112); Francisco Reyes Marsilla de Pascual, "El uso del papel en la confección de los libros litúrgicos de la Catedral de Murcia s[iglo]. XVIII" (147-50); M. T. Canals Aromí, "Exportación de los papeles pintados en los siglos XVIII y XIX." (151-55); Carmen Rodrigo Zarosa and Ana Vicente Navarro, "Adición a las filigranas de los siglos XVI y XVII en la Biblioteca de la Real Academia de Bellas Artes de San Carlos de Valencia" (257-72); José Carlos Balmeda, "La filigrana de los tres círculos en la decumentación Malagueña del siglo XVIII" (273-94); José Sánchez Real, "Jaime Guarro papelero en Centcelles-Constanti (Tarragona) 1715" (351-56); and José Luis Basanta, "La fabrica de papel de soutorredondo en Nola, Provincia de A Coruña" (357-94). Rev. by A. D. Malvadi in Revue française d'histoire du livre, 78 (1999), 459.]

Asociación Hispánica de Historiadores del Papel. Actas del IV Congreso Nacional de Historia del Papel en España, Córdoba, 28-30 junio de 2001. Madrid: Asóciación Hispánica de Historiadores del Papel, 2001. Pp. 523. [Essays include María Paloma Cruz Pascal, "Adquisición de material escriturado del Cabildo Catheralicio murciano en el siglo XVIII" (149-62); Mónika E. Gentile. "Reconocimiento de un grabado de Piranesi por su marca de agua" (217-20); Carmen Rodrigo Zarzosa, "Las filigranas en las primeras impresiones de la Real Academia [de bellas artes] de San Carlos de Valencia 1773-1833" (221-36); and María Dolores Díaz de Miranda Macias and Ana María Herrero Montero, "Filigranas en el Libro de Real Órdenes (1816-1825) del Archivo Municipal de Oviedo" (237-74). Many relevant essays are in the section "Historia del papel: Sociología": Pedro Pascual, "El papel periódico nació en España en el siglo XVII" (281-334); Miguel Gutiérrez i Poch, "Desarrollo de la manufacture papelera española durante el siglo XVIII" (335-50); José Luis Nuevo Ábalos, "Proteccionismo y progreso papelero en España durante siglo XVIII" (351-58); José Luis Nuevo Abalos, "La Real Cédula de 1780 para fomento de todas las fábricas de papel en España" (359-68); Rafael Llanos Gómez, "La producción papelera española en 1799 según el Censo de Frutos y Manufacturas" (369-76): Juan Castelló Mora. "Papeles foráneos en la provincia de Córdoba" (377-96); Antonio Mut Calafell, "Fórmulas españolas de tintas caligráficas de color rojo y azul, de los siglos XVI a XIX" (471-82).]

Asóciación Hispánica de Historiadores del Papel. *Actas del V Congreso Nacional de Historia del Papel en España . . . 2003*. Girona: Ajuntament de Sarrià de Ter, 2003. Pp. 596. [Essays include María Amparo Doménech Palau and Tana Andrades Marquez, "Proyecto de creaciión de una ficha para la catalogación de las filigranas, aplicada a los fondos de reserva de la Universitat de Barcelona" (149-56); María del Carmen Hidalgo Brinquis, "Carlos Antonio Laserna Santander, pionero en el studio de las filigranas" (157-74); José Sánchez Real, "Filigranas ignoradas en la historia del papel" (175-82); Taurino Burón Castro, "Selección cronológica de filigranas en el Archivo de la Catedral de León" (183-94); Carmen Rodrigo Zarzosa, "Filigranas del siglo XVIII en la Biblioteca de la Real Academia de Bellas Artes de San Carlos de Valencia" (195-274); Angela Aldea Hernández, "Nueva aportación de filigranas del Archivo Histórico de la Real Academia de San Carlos" (275-308); Amparo García Cuadrado, "Algunos papeles empleados por el impresor Ibarra y sus filigranas" (309-36); José Carlos Balmaceda, "La marca realzada en la industria papelera" (401-39); José Luis Nuevo Abalos, "El pensamiento ilustrado sobre el progreso papelero español en el siglo XVIII" (441-52); and José Sánchez Real, "La expansión papelera en Cataluña" (483-95).]

Asóciación Hispánica de Historiadores del Papel. Actas del VI Congreso Nacional de Historia del Papel en España. Valencia: Conselleria de Cultura Educació i Esport, 2005. Pp. c. 536. [Essays include three essays involving paper and the arts: Manuel Silvestre Visa, "Papel y creación en la grafia" (69-78); Mónica Rodriguez Ortiz, "Arte papel: Investigación de técnicas en las Bellas Artes" (79-88); Lola Rodriguez Laso, "El papel como soporte del papel pintado" (89-92). Of greater historical relevance are the following: José Luis Nuevo Ábalos, "Legislación y progreso papelero en España y en Indias durante los siglos XVII y XVIII" (177-82); Juan Antonio Montalbán Jiménez, "Las filigranas de los Reyes Católicos en el Archivo Municipal de Murcia" (217-46); Paloma Martínez Poveda, "Aproximación al estudio del papel en el siglo XVIII alicantino: Filigranas en los libros de Cabildos del Archivo Municipal de Alicante (1751-1755)" (247-64); Carmen Rodrigo Zarzosa, "Adenda a las filigranas del siglo XVIII en la Biblioteca de la Real Academia de San Carlos" (265-302); María Dolores Díaz de Miranda Macias and Ana María Herrero Montero, "El papel de los Libros de Acuerdos del Ayuntamiento de Oviedo: Años 1789 a 1812" (303-84); José Carlos Balmaceda Abrate. "Corpus de filigranas de la documentación de los archivos y bibliotecas en argentina" (385-96); Amparo García Cuadrado, "Calidad y procedencia del papel utilizado en la imprenta de Antonio Sanz entre 1729 y 1772" (429-52); Lourdes Munné Sellarés, "Molinos papeleros: Arquitectura industrial en el siglo XVIII" (493-502); José Luis Sánchez Garcia, "El canal de Castilla y la fabricación de papel," on the canal built from mid 18C to mid 19C (503-10); José Sánchez Real, Antonia María Lucena, "El dominio del agua en los molinos papeleros" (511-14); José Sánchez Real, "Proyectos de molinos papeleros en Tarragona" (515-18); and Antonio Mut Calafell, "Formulas españolas de tinta caligráfica de color amarillo (siglos XVI-XIX)" (521-35).

Asóciación Hispánica de Historiadores del Papel. Actas del VI Congreso Nacional de Historia del Papel en España. Madrid: Asóciación Hispánica de Historiadores del Papel, 2007. Pp. c. 583. Essays include the introduction by María del Carmen Hidalgo Brinquis; Taurino Burón Castro, "Papeles especiales: Usos, formatos, filigranas" (11-40); José Luis Nuevo Abalos, "Aproximación al sistema antiquo de medidas mercantiles del papel artesano" (97-106); María Luisa Cabanes Catalá, "El uso del papel sellado en Orihuela, siendo el receptor Pedro Miravete (1715-1729)" (107-18); Amparo García Cuadrado, "El consumo de papel por la Biblioteca Real como entidad editora" (119-27); María del Carmen Hidalgo Brinquis, "Proyecto de creación de un plan nacional de filigranas al servicio Archivos y Bibliotecas y Centros de Documentación españoles" (126-36); José Carlos Balmaceda Abrate, "Aproximación al estudio del papel a través de las filigranas relevadas en el Proyecto Chapin" (137-204); María Dolores Díaz de Miranda Macias and Ana María Herrero Montero, "El papel en los libros de acuerdos del Ayuntamiento de Oviedo años 1811-1830" (205-82); Carmen Rodrigo Zarzosa and María Teresa Estrela Castillo, "Las filigranas en la colección de ex libris del Museo Nacional de Cerámica 'González Martí' de Valencia" (283-300); Taurino Burón Castro, "Filigranas de procedencia italiana en el archivo de la catedral de León" (391-416); José Luis Nuevo Abalos, "El simbolismo y la alquimia en las filigranas papeleras de la balanza, de la estrella y de la serpiente," on alchemical symbols used in

watermarks (417-27); Juan Castelló Mora, "Historiadores del papel en la segunda mitad del Siglo XVIII" (429-42); Luz Díaz Galán, "Manuel Rico y Sinobas, ciencia e historia del papel" (443-50); Manuel Salamanca López, "el mundo del libro y su terminología en la diccionario de autoridades" (529-65); Antonio Mut Calafell, "Formulas españoles de tinta caligráfica de color rosa (siglos XVI-XIX)" (567-83); and two essays of industrial archaelogy involving water sources in Madrid and Valencia.]

Asóciación Hispánica de Historiadores del Papel. *Actas del VIII Congreso Nacional de Historia del Papel en España*. Madrid: Asóciación Hispánica de Historiadores del Papel, 2009. Pp. c. 315. [Papers from the biennial congress held in Burgos during July 2009. Essays include Ricardo González Castrillo, "Una partida de papel sellado para Indias, capturada por un buque inglés en 1797" (47-50); José Carlos Balmaceda Abrate, "Los Magnani: Papeles y filigranas hispanoamericanas" (51-70); José Luis Nuevo Abalos, "Nueva documentación papelera sobre legislación de los impuestos y estancos del papel en el siglo XVII" (73-88); María Dolores Díaz de Miranda Macías and Ana María Herrero Montero, "Bases de datos sobre filigranas accesibiles en línea" (91-116); Lourdes Munné Sellarès, "Marcas de fábricas papeleras: Unidad y diversidad" (155-64); Federico Vedet Gómez, "La industria papelera de Ontinyent en la Vall d'Albaida (Valencia)" (197-214); Augusto Jurado Muñoz de Cuerva, "Las tintas de impresión en las artes grátificas" (275-88); Juan Arroyo Salóm, "Estampación calcográfica sobre diferentes soportes de papel" (289-314).]

Asóciación Hispánica de Historiadores del Papel. Actas del XI Congreso Nacional de Historia del Papel en España. Seville: Ayuntamiento de Sevilla, Instituto de la Cultura y Artes de Sevilla, 2015. Pp. 627 or 627+. [After apparently not publishing the papers of the IX (Zaragosa, 2011) and XI (Madrid, 2013) congresses, the Asóciación Hispánica de Historiadores del Papel and organizers of the eleventh congress produced this volume of papers. It includes the usual range of papers on the history of the paper industry and the analysis of papers over centuries. Essays relevant to the long eighteenth century include: José Carlos Balmaceda Abrate, "El uso del papel en América: Papel autóctono y papel importado" (33-45); Manuel Romero Tallafigo, "Papel y tinta: Internet de comunicación en un mundo atlántico (s. XVI-XIX)" (49-64); Taurino Barón Castro, "Papel decorado con encuardernaciones de documentos y libros" (89-100); Juan Castelló Mora, "Comercio papelero valenciano con las Indias" (207-19); María del Carmen Hidalgo Brinquis and Celia Díez Esteban. "Glosario ilustrado terminológico de la fabricatión del papel y sus filigranas" (239-45); Marino Ayala Compinún, "Filigranas: Relieves en el papel, de la linea a la sombra" (247-72); Patricia Machado Real and Cristina Valero Amat, "Los libros de fábrica de la Catedral de Valencia: Estudio técnico y recogida de filigranas" (273-86); Carmen Rodrigo Zarzosa, "Filigranas del fondo bibliográfico de los siglos XVI y XVII de la biblioteca del Museo Nacional de Cerámica González Martí de Valencia" (287-309); Janet Díaz Navarro and Milenis Curvero Fernández, Inés Baró Valle, and Marisa Ferrando Cusi, "Consideraciones sobre el origen de las filigranas en Archivos Históricos de Cuba, Siglos XVII-XX" (351-62); Gloria Solache Vilela, "El Cuaderno Italiano de Goya: Estudio formal y de sus filigranas" (363-87); Juan Antonio Montalbán Jiménez, "Los autos del papel sellado: Un ejemplo sobre su distribución, uso, y control en el partido de Murcia (1737)" (405-25); Jordi Armengol Martí, "La fabricación de papel en la Riera de Mediona-Ruidebitlles en el siglo XVIII: Los papelos Cardús" (465-78). There follow three essays on "tintas y técnicas" and seven on conservation and restoration, two of which are: Eulalia Bellón Cazabán and Mónica Santos Navarrete, "El taller de Patrimonio Documental y Bibliográfico del Instituto Andaluz de Patrimonio Histórico (IAPH)" (515-29); and A. Perelló, E. Safont, and M. Ferrando, "Preservación, restauración, filigranas: Caso práctico del libro de Manual de Consells de Monòver, Segle XVII (1611-1689)" (617-27).]

Asunción Pastor, Josep. *The Complete Book of Papermaking*. New York: Lark Books, 2003. Pp. 160; colored illustrations.

Asunción Pastor, Josep. *Papermaking: Traditional Techniques and Methods of Production*. London: Batsford, 2002. Pp. 160; illus. [Translated into German as *Das Papierhandwerk: Tradition, Technik und Projekte* (Bern: Haupt, 2003), 160 pp.; 620 illus.]

Axel-Nilsson, Christian. *Type Studies: The Norstedt Collection of Matrices in the Typefoundry of the Royal Printing Office: A History and Catalogue*. Translated by Roger Tanner. Stockholm: Norstedts Tryckeri, 1983. Pp. 198; catalogue of matrices from 16C-19C; 3 facsimiles of type specimens; illus. [Axel-Nilsson studies a cache of roughly 100,000 matrices now at the Nordiska Museum in

- Stockholm, most imported into Sweden. Rev. (fav.) in *Papers of the Bibliographical Society of America*, 81 (1987), 217-18.]
- Axelsson, Kathleen Mühlen. "Transparent Papers: A Review of the History and Manufacturing Processes." *IPH Paper History*, 20, no. 1 (2016), 21-30.
- Bachmann, Manfred. "Bucheinbände aus Südwestdeutschen Werkstätten im Fondo Barberini der Biblioteca Vaticana." *Bibliothek und Wissenschaft*, 31 (1998), 128-210.
- Badenberg, Nana. *Das Pro-Patria-Wasserzeichen: Zur Geschichte eines filigranen Motivs (1699-1914)*. Basel: SPH Schweizer Papierhistoriker, 2016. Pp. 183.
- Bain, Heather. "Binding Marvell: Form and Content in Book Arts." *Andrew Marvel Society Newsletter*, 5, no. 1 (Summer 2013), open-access posting on the WWW at www.st-andrews/marvellsociety/issue/vol-5-no-1/.
- Bain, Peter, and Paul Shaw (curators), and David Pankow (ed.). *Blackletter: Type and National Identity*. Foreword by Lawrence Mirsky. New York: Cooper Union for the Advancement of Arts and Sciences (distributed through New York: Princeton Architectural Press), 1998. Pp. 72; illus. [Also issued as *Printing History*, nos. 38-39 (1999). Includes essays by Philipp T. Bertheau, et al., on German Gothic type. Published in conjunction with an exhibition, curated by Bain and Shaw, at the Herb Lubalin Study Center of Design and Typography, Cooper Union for the Advancement of Science and Art, New York. Also issued in Nos. 38/39 of *Printing History* (Vol. 19, no. 2 and Vol. 20, no. 1), with the subtitle "*A Catalogue of the Exhibition March 3 to May 2, 1998*..." (pp. 80; index). Rev. by Eric Kindel in the Winter 1998/1999 *Printing History Society Bulletin* (46: 11-12).]
- Bainbridge, Abigail. "Bookbinding According to Diderot: An Exploration of Eighteenth-Century French Binding." *Journal of Paper Conservation*, 16, no. 2 (2015), 67-73.
- Bainbridge, Abigail Wendler. "Non-destructive Analysis of Selective Discolouration in Two Seventeenth-Century Codices." *Journal of the Institute of Conservation*, 38, no. 1 (2015), 3-13. [Involving early seventeenth-century printed books.]
- Baines, Phil, and Andrew Haslam. *Type and Typography*. New York: Watson-Guptill, 2002. Pp. 192; appendices (as of type designers); colored illus.; glossary; index. [Textbook without a historical focus, with chapters are on definition, function, form, manufacture & design, and structure. Rev. by James Mosley in *Journal of the Printing History Society*, n.s. 8 (2005), 58-59.]
- Baker, Cathleen A. From Hand to the Machine: Nineteenth-Century American Paper and Mediums: Technologies, Materials, and Conservation. Ann Arbor, MI: Legacy Press, 2010. Pp. xiv + 389; 500+ illustrations. [A groundbreaking study of artistry and techniques, explaining why some papers are good and others bad. Rev. by Laurel Davis in RBM, 13, no. 1 (2012), 64-66; (favorably) by Randy Silverman in SHARP News, 20, no. 4 (Autumn 2011), 8.]
- Baker, Dan. "Arab Papermaking." The Paper Conservator, 15, no. 1 (1991), 28-35.
- Baker, William. "Recent Work in Bibliography." *Analytical and Enumerative Bibliography*, n.s. 5 (1991), 126-55. [The annotations to entries contain good summaries and analyses. Baker later continued such surveys in *Year's Work in English Studies.*]
- Baldacchini, Lorenzo. "Alla ricerca di copertine tipografiche del Settecento: Dalla raccolta Bertarelli alle bibliotech." Pp. 289-300 in *Testo e immagine* nell'editoria del Settecento: Atti del Convegno Internationale, Roma, 26-28 febbraio 2007. (Biblioteca di "Paratesto," 4.) Edited by Marco Santoro and Valentina Sestini Rome: Fabrizio Serra, 2008.
- Balmaceda Abrate, José Carlos. *La Contribución genovesa al desarollo de la manufactura papelera española*. (Colección Apapinis, 1.) Malaga: Imagraf, 2005. Pp. 400.
- Balmaceda Abrate, José Carlos. "Italian Manufacturers, Techniques and Manufacturing Methods in Paper Production in Spain." Pp. 95-108 in L'Impiego delle Technice e dell'oppera dei cartai fabrianesi in Italia e in Europa / The Use of Techniques and Work by Papermakers from Fabriano in Italy and Europe. Atti delle giornale europee di studio . . . Fabriano, 16-17 giugno 2006. (L'Era del Segno, 2.) Edited by Giancarlo Castagnari. Fabriano: Cartiere Miliani, 2007. Pp. 536; illus.
- Balston, J[ohn]. N. The Elder James Whatman, England's Greatest Paper Maker: A Study of Eighteenth-Century Papermaking Technology and Its Effect on a Critical Phase in the History of English White Paper Manufacture. 2 vols. West Farleigh, Kent: J. N. Balston, 1992. Pp. [4] + xvii + 362 + 15 plates; [4] + xvii + 300 + 11 plates; appendices; bibliography; frt.; illus.; indices; maps (2 folding); and tables. Rev. (favorably; with another book) in an unsigned rev. article ("The Great

- Whatman," presumably by journal editor Nicolas Barker) in *The Book Collector*, 42 (1993), 161-84 1
- Balston, John. *The Whatmans and Wove Paper, Its Invention, and Development in the West.* West Farleigh, Kent, U.K.: J. N. Balston, 1998. Pp. xliv + 333; illus. [Complements Balston's two-volume *The Elder James Whatman, England's Greatest Paper Maker* (1992). Rev. by John Bidwell in *PBSA*, 93 (1999), 419-25; by Derek J. Priest in IPH, 9 (1996), 35-36; also reviewed in *Book Collector's* summer 1999 issue (in a rev. essay: 48: 185-201), the *Paper Conservation Newsletter's* June 1999 issue, and *The Quarterly* (newsletter of the British Association of Paper Historians), no. 32 (December 1999). A website entitled "The Whatmans and Wove Paper" is posted at www.wovepaper.co.uk; it is a well illustrated account extracted from Balston's work.]
- Barber, Giles. The James A. de Rothschild Bequest at Waddesdon Manor, The National Trust: Printed Books and Bookbindings. 2 vols. Waddesdon Manor, Aylesbury: Rothschild Foundation, 2013. Pp. 512; 513-1161; catalogue; illustrations (including 96 full-page color plates of bindings); index (in Vol. 1). [Some listings give "Printed Books" at the head of the title, ending the title with "Trust" (title as given is that on the cover). Based on work started by Graham Pollard (in 1961) and taken over by Barber after Pollard's death in 1976. The library catalogued in volume 2 involves roughly 800 books collected by Baron Ferdinand de Rothschild (1839-1898), builder of Waddesdon Manor; about two-thirds of the books are eighteenth-century French imprints. The catalogue offers collation, provenance, and notes on the authors and titles, plus much information on the book's binding, often illustrated. Volume 1 contains a series of essays on Baron Rothschild and his collecting but also on nineteenth-century French bookbinding, the focus of Barber's interest in the volume (covering tools, technique, stylistic developments, and the organization of the trade). Rev. by David Pearson (favorably) in Library & Information History, 30 (2014), 62-63.]
- Barbier, Frédéric, Annie Parent-Charon, François Dupuigrenet Desroussilles, Claude Jolly, and Dominique Varry (eds.). *Le Livre et l'historien: Études offertes en l'honneur du Professeur Henri-Jean Martin.* (Histoire et civilisation du livre, VI: 24.) Geneva: Droz, 1997. Pp. xvii + 817 + [7]; index. [Some of the 22 essays, particularly in the second part, on "l'Ancien régime typographique," concerns the physical book, such as Michel Pastoureau's "La couleur en noir et blanc (XVe-XVIIIe siècles)" (197-214); François Lesure's "L'édition musicale en France au XVIIIe siècle: État des questions" (229-34); and Isabelle de Conihout's "Les reliures de Marin Cureau de la Chambre et l'atelier 'Rocolet'" (235-58). Most essays involve the history of publishing. Rev. (fav.; with a good overview of the contents) by Robert L. Dawson in *Libraries and Culture*, 33 (1998), 212-14; (with another book) by Yann Sordet in *Bulletin du bibliophile* (2002), 193-95.]
- Barbieri, Edoardo (ed.). *Comites latentes: Per gli ottanta anni di Francesco Malaguzzi*. Vercelli: Gallo Arti Grafiche, 2010. Pp. 197; illus. [Festschrift with 16 essays to a distinguished expert on Italian bookbinding.]
- Barbieri, Edoardo. "Marcas de fuego." *La Bibliofilia*, 105 (2003), 249-58; illus. [Mainly ownership branding marks on leaf-edges.]
- Barbieri, Edoardo. "'Title Page' o frontespizio? Storia e funzioni della prima pagina di libro." Pp. 89-108 of *Tipografi, libri, illustratori: Uno sguardo alle arti editoriali*. Edited by Giovanna Zaganelli. Perugia: Pliniana, 2014. Pp. x + 299 + [32] of plates; illus. (some in color); index.
- Barchas, Janine. "Grandison's Grandeur as Printed Book: A Look at the Eighteenth-Century Novel's Quest for Status." *Eighteenth-Century Fiction*, 14 (2001/2002), 673-714.
- Barchas, Janine. *Graphic Design, Print Culture, and the Eighteenth-Century Novel*. Cambridge: Cambridge U. Press, 2003. Pp. xvi + 296; bibliography; illus.; index. [Focuses on what graphic design lends to novels of the first half of the century, such as *Gulliver's Travels, Robinson Crusoe, Sir Charles Grandison, Clarissa*, and Sarah Fielding's *David Simple*. Includes a chapter "The Frontispiece: Cultural Authority and the Author Portrait" (19-59" and another on the title-page (60-91).Reissued by Cambridge in paperback in 2008. Rev. by Barbara M. Benedict in *Libraries and Culture*, 39 (2004), 475-77; (fav. with reservations) by Catherine Diller in *SHARP News*, 13, no. 3 (Summer 2004), 5; by Tim Erwin in *1650-1850*, 13 (2006), 362-66; (fav. with reservations) by Thomas Keymer in *TLS* (12 Dec. 2003), 30; by Paul Korshin in *Library*, 7th ser., 6 (2005), 95-97; by Richard Quintance in *Word & Image*, 20 (2004), 85-86.]
- [Barker, Nicolas?] "Decorated Paper and the Art of Marbling. [unsigned review essay]." Book Collector,

- 41 (1992), 305-06, 309-10, 313-14, 317-19.
- Barker, Nicolas. Form and Meaning in the History of the Book: Selected Essays. London: British Library, 2003. Pp. xiii + 514; illus.; index; map. [Reprints 40 essays, published 1940-2001, most from The Book Collector, arranged into such fields as "Books and Texts," "Bookselling," "Libraries," and "Typography and Early Printing." Rev. (with another book) by Thomas Adams in Book Collector, 53 (2004), 307-08; by John Feather in English Historical Review, 119 (2004), 223-24; by Alexander Gillespie in SHARP News, 14, no. 3 (Summer 2005), 5-6; (with another book) by Anthony Hobson in Library, 7th ser., 5 (2004), 73-75; by Michael Levine-Clark in Libraries and Culture, 39 (2004), 94-95; by Derek Pearsall in Journal of the Early Book Society for the Study of Manuscripts and Printing History, 8 (2005), 269-71; by Colin Steele in Biblionews, 28 (2003), 152-53; by Germain Warkentin in Papers of the Bibliographical Society of Canada, 41, no. 2 (Fall 2003), 71-74; (with another book) by H. R. Woudhuysen in TLS (May 16, 2003), 28.]
- Barker, Nicolas. *The Future of Typographical Studies*. (Hanes Lecture, 10.) Chapel Hill, NC: Hanes Foundation, Rare Book Collection, U. of North Carolina Library, 1996. Pp. 28. [Reviewed by T. H. Howard-Hill in *PBSA*, 91 (1997), 437.]
- [Barker, Nicolas?] "The Great Whatman" [unsigned review essay, treating Balston's *The Elder James Whatman* and anr. book]. *Book Collector*, 42 (1993), 161-64, 167-70, 173-76 178-80 182-84.]
- Barker, Nicolas. "Letters and the Binding." Book Collector, 59 (2010), 339-40, 342, 344-46, 349-50, 352.
- [Barker, Nicolas.] "Making Type" [review essay]. *Book Collector*, 55 (2006), 171-99 [pagination discontinuous due to advertisements]; bibliography [198-99]. [Issue's title-page wrongly indicates "56, no. 2."]
- Barker, Nicolas. "The Morphology of the Page." Pp. 248-67 in *The Cambridge History of the Book in Britain*. Vol. 5: *1695-1830*. Ed. by Michael F. Suarez and Michael L. Turner. Cambridge: Cambridge U. Press, 2009.
- Barker, Nicolas. "The Old English Letter Foundries." Pp. 602-19 of *The Cambridge History of the Book in Britain*. Vol. 4: *1557-1695*. Edited by John Barnard, D. F. McKenzie, and Maureen Bell. Cambridge: Cambridge U. Press, 2002. Pp. xxvii + 891; 32 plates; illustrations; indices; statistical appendices.
- Barker, Nicolas (ed.). *Pleasures of Bibliophily: Fifty Years of* The Book Collector: *An Anthology*. Foreword by A. S. G. Edwards. London: British Library; New Castle: Oak Knoll, 2003. Pp. 320; 50 illus. [Rev. by Robert Dawson in *Libraries and Culture*, 40 (2005), 194-97; by John Feather in *Journal of the Printing Historical Society*, n.s. 6 (2003), 58-59; (with another book) by Anthony Hobson in *Library*, 7th ser., 5 (2004), 73-75; by David Pearson in *SHARP News*, 14, nos. 1-2 (2005), 10; by James Raven in *Book Collector*, 53 (2004), 309-10; by Colin Steele in *Biblionews*, 28 (2003), 152-53; (with another book) by H. R. Woudhuysen in *TLS* (May 16, 2003), 28.]
- Barker, Nicolas. "The Renaissance Typographic Revolution." [review essay of two books by Hendrik D. L. Verliet]. *Book Collector*, 60 (2011), 11-12, 15-18, 21-24.
- Barker, Nicolas. "Type and Graphic Design." Book Collector, 61 (2012), 159-60, 163-66, 169-70.
- [Barker, Nicolas.] "Type Specimens." *Book Collector*, 55 (2006), 487-508 [discontinuous]. [Review essay of André Jammes and Isabelle Jammmes's *Collection des specimens de caracters*, 1517-2004 (2006).]
- Barker, Nicolas. "Typographic Studies." Pp. 83-98 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; index
- Barlow, Derek. On the Transition from Book Labels to Book Plates amongst the Circulating Libraries and the Booksellers in Later Eighteenth-Century Newcastle-on-Tyne. Oldham: Incline Press, 2002. Pp. 14 + 1 leave of plates; maps.
- Barnard, John. "Dryden's *Virgil* (1697): Gatherings and Politics." *Papers of the Bibliographical Society of America*, 109 (2015), 131-39; appendix with collational formula and sequence of gatherings printed.
- Barnard, John. "The Large- and Small-Paper Copies of Dryden's *The Works of Virgil* (1697): Jacob Tonson's Investment and Profits and the Example of *Paradise Lost* (1688)." *Papers of the Bibliographical Society of America*, 92 (1998), 259-71.
- Barnard, John. "The 1665 York and London Editions of Marvell's *The Character of Holland.*" *Papers of the Bibliographical Society of America*, 81 (1987), 459-64.

Barnard, John, D. F. McKenzie, and Maureen Bell (eds.). The Cambridge History of the Book in Britain. Vol. 4: 1557-1695. Project editors, David McKitterick, D. F. McKenzie, and Ian Williston. Cambridge: Cambridge U. Press, 2002. Pp. xxvii + 891 + [32] plates; illus.; indices; statistical appendices. [After John Bernard's Introduction (1-26), the book is divided into sections on Religion and Politics; Oral and Scribal Culture; Literature of the Learned, Literary Canons; Vernacular Traditions; The Business of Print and the Space of Reading; Beyond London: Production, Distribution, Reception; Disruption and Restructuring: The Late Seventeenth-Century Book Trade"; and "Statistical Appendices." Most of the 38 chapters by diverse experts falling into these divisions relate to the Restoration period: Ian Green and Kate Peters on "Religious Publishing in England 1640-1695" (67-93), [then switching to the section "Oral Cultures and Scribal Culture": Harold Love on "Oral and Scribal Texts in Early Modern England" (97-121) Mary Chan on "Music Books" (127-37); [switching to "Literature of the Learned":] Julian Roberts on "The Latin Trade" (141-73), Graham Parry on "Patronage and Printing of Learned Works for the Author" (174-88), David McKitterick on "University Printing at Oxford and Cambridge" (189-205), Nicolas Barker on scholarly editing and historical scholarship (206-227), Laurence Words on "Maps and Atlases" (228-45), Michael G. Brennan on "Literature of Travel" (246-73), Adrian Johns on scientific books (274-303), Elisabeth Leedham-Green and David McKitterick on "Ownership: Private and Public Libraries" (323-38), James P. Carley on "Monastic Collections and their Dispersal" (339-47); [switching to "Literary Canons":] John Pitcher on "Literature, the Playhouse, and the Public" (351-75), Joad Raymond on Milton (376-87), Paul Hammond on "The Restoration Poetic and Dramatic Canon" (388-409), Nigel Smith on "Non-Conformist Voices and Books" (410-30), Maureen Bell on "Women Writing and Women Written" (431-52); [switching to the section "Vernacular Tradition"] B. J. McMullin on "The Bible Trade" (455-73), J. H. Baker on legal literature (474-503), R. C. Simmons on "ABCs, Almanacs, Ballads, Chapbooks, Popular Piety and Textbooks" (504-13), Lynette Hunter on "Books for Daily Life: Household, Husbandry, Behaviour" (514-32), Carolyn Nelson and Matthew Seccombe on "The Creation of the Periodical Press 1620-1695 (533-50); [switching to "The Business of Print and the Space of Reading": D. F. McKenzie on "Printing and Publishing" 1557-1700: Constraints on the London Book Trades" (553-67), James Raven on the latter's "Economic Context" (568-82), John Bidwell on "French Paper in English Books" (583-601), Nicolas Barker on "The Old English Letter Foundries" (602-19), Mirjam Foot on "Bookbinding" (620-31), Maureen Bell's introduction to a group of five articles: "Mise-en-page, Illustration, and Expressive Form" (632-35), and then five articles on the typography of editions or types of editions (in fact, not a unified exemplification as presumably intended): Randall Anderson's "The Rhetoric of Paratext in Early Printed Books" (636-44; illustrations), Peter Campbell's "The Typography of Hobbes's *Leviathan*" (645-47), Nicolas Barker's "The Polyglot Bible" (648-51). Harold Love's "The Look of News: Popish Plot Narratives 1678-80" (652-56), and T. A. Birrell on "Sir Roger L'Estrange: The Journalism of Orality" (657-62); [switching to "Beyond London: Production, Distribution, Reception" John Barnard and Maureen Bell on "The English Provinces" [provincial booktrade] (665-86), Jonquil Bevan's "Scotland" (687-700), Robert Welch on the book in Ireland "to the battle of the Boyne" (701-18), Philip Henry Jones on "Wales" (719-34), P. G. Hoftijzer on "British Books Abroad: The Continent" (735-43), Hugh Amory on "British Books Abroad: The American Colonies" (744-52); [switching to the final section, "Disruption and Restructuring: The Late Seventeenth-Century Book Trade, which includes only one essay:] Michael Treadwell on "The Stationers and the Printing Acts at the End of the Seventeenth Century" (755-76). There follow the substantial appendices including nine statistical tables by John Bernard and Maureen Bell, such as "Annual Book Production 1475-1700" and "Annual Totals 1475-1700" (779-785), "Quaker Publications 1652-1700" (790), "Analysis of Published Items in 1676" (791), "Anonymous Printing: 1644, 1676 and 1688," and "Freeman in the Provincial Book Trade" (793). Thereafter is appended D. F. McKenzie's "Survey of Printing Presses 1668" (794-96), and C. Y. Ferdinand's "Apprentices Bound in the Stationers' Company and What Became of Them 1557-1700" (797-802). The volume concludes with a list of abbreviations, bibliography (807-56), index, and 32 pages of plates. Rev. in a review essay ("Bibliographical Scholarship and the History of the Book") by David L. Gants in Huntington Library Quarterly, 67 (2004), 473-79; by Anita Guerrini in Restoration, 27, no. 2 (Fall 2003), 68-69; by T. H. Howard-Hill in Papers of the Bibliographical Society of America, 98 (2004), 97-104;

- by Peter Hinds in *Journal of the Printing Historical Society*, n.s. 7 (2004), 71-73; by David H. Stam in *Albion*, 36 (2004), 307-08; by H. R. Woudhuysen in *TLS* (10 Oct. 2003), 12-13.]
- Barrett, Timothy. "Early European Papers / Contemporary Conservation Papers." *The Paper Conservator*, 13 (1989), 1-108.
- Barrett, Timothy. "European Paper Making Techniques 1300-1800." Paper through Time: Nondestructive Analysis of 14th through 19th-Century Papers. Iowa City, U. of Iowa Center for the Book, U. of Iowa Libraries, 2011-2014. Posted on the www at the website italicized here, first composed in August 2011 and last revised 14 July 2014, posted at http://paper.lib.uiowa.edu.european.phb. [This is a very valuable resource, well illustrated and annotated (94 footnotes); it is based on Barret's 1989 essay but updated. It includes chapters on "Raw Materials," "Stamper Beating and Washing during the Beating," "Sheet Forming," "Drying," "Sizing," and the like. Barrett takes a scientific approach that's marked by modesty regarding what can be known for certain, stressing that he is generalizing about diverse shop practices.]
- Bartels, Klaus. Papierherstellung in Deutschland: Von der Gründung der ersten Papierfabriken in Berlin und Brandenburg bis heute. Berlin: Bebra Wissenschaft, 2011. Pp. 508.
- Barth, Marilyn. "Exploring the Books Arts through One Fine Copy of *The Castle of Otranto*." *Eighteenth-Century Novel*, 1 (2001), 287-310; facs.; illus. [Barth lectures around the Smithsonian Institution's copy of a "sixth-edition" printed by Bodoni in Parma, 1791, with a fore-edge painting.]
- Bartram, Alan. Five Hundred Years of Book Design. London: British Library, 2001. Pp. 192; illus. (including 169 pages of plates). [Rev. (fav) by Caroline Archer in Journal of the Printing History Society, n.s. 4 (2002), 63-64; (fav.) by Ruari McLean in Book Collector, 51 (2002), 586-87; (fav.) by Bernard Roberts in Matrix, 22 (2002), 178-80. McLean notes that Bartram's focus is equally on design failures and that he treats John Baskerville's presswork. Rev. by Caroline Archer in Journal of the Printing History Society, n.s. 4 (2002), 63-64.]
- Bartram, Alan. *Typeforms: A History*. London: British Library; New Castle: Oak Knoll Press, 2007 [or 2008--published December 2007]. Pp. 128; illustrations. [Successor to Bartram and James Sutton's *The Atlas of Typeforms* (1968), illustrations; 75 different types in their original metal forms. Briefly noted in *SHARP News*, 17, no. 1 (Winter 2008), 14; by Alastair Johnston in *Printing History*, n.s. no. 5 (January 2009).]
- Barth, Marilyn. "Exploring the Book Arts through One Fine Copy of *The Castle of Otranto*." *Eighteenth-Century Novel*, 1 (2001), 287-310; bibliography; illustrations. [A discussion of the edition printed by G. B. Bodoni in Parma for James Edwards of London, 1791, with an illustration discussion of physical features of the copy of this edition owned by the Smithsonian Library, Washington, DC (such as its fore-edge painting and "Etruscan" binding.]
- Bas Martín, Nicolás. "Muestrarios de letras de la imprenta valenciana del siglo XVIII." Pp. 327-40 in Vol. 1 of *La memoria de los libros: Estudios sobre la historia del escrito y de la lectura en Europa y América*. (Serie major, Instituto de Historia del Libro y de la Lectura, 4-5.) Ed. by Pedro M. Cátedra, María Luisa López-Vidriero, and Maria Isabel de Páiz Hernández. 2 vols. Salamanca: Instituto de Historia del Libro y de la Lectura, 2004. Pp. 917 + 813; illustrations.
- Basbanes, Nicholas A. *On Paper: The Everything of Its Two-Thousand-Year History*. New York: Alfred A. Knopf, 2013. Pp. 430; bibliography; illus. (many); index.
- Baskcomb, Camilla. "The Conservator's Dilemma: Conserving the Oppé Collection." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 25 (January, 2008), 8 pp; illus.; summarized at http://baph.org.uk/archive/. [See also Peter Bower's two-part article on this collection.]
- Baudin, Fernand. *From Mechanical to Cybernetic Exercises*. (Typophiles Monograph, n.s., 14.) New York: Typophiles, 1997. Pp. 18. [Lectured delivered to Typophiles, Sept. 1995.]
- Baurmeister, Ursula. "The Recording of Marks of Provenance in the Bibliothèque Nationale de France and Other French Libraries." *Papers of the Bibliographical Society of America*, 91 (1997), 525-38; 3 of plates; 5 of tables.
- Bayerl, Günter. *Die Papiermühle: Vorindustrielle Papermacherei auf dem Gibiet des Alten deutschen Reiches: Technologie, Arbeitsverhältnisse, Umwelt.* (Europäische Hochschulschriften, Reihe III: Geshichte . . ., 260.) 2 vols. Frankfurt am Main: P. Lang, 1987. Pp. 877; bibliography [765-865]; illus.; maps. [Revision of Bayerl's Ph.D. dissertation.]]
- Bayntun-Coward, Edward (comp.). *George Bayntun*, Catalogue 7; _____ 8; ____, 9; ____ 10, ____ 11. Bath: George Bayntun [Antiquarian Bookdealer, Manvers Street, Bath BA1 1JW], 1998, 1999,

- 2000, 2001, 2003. Pp. [33] including 15 of plates (some in color); color frontispiece; [96] + [2] colored plates on inside covers, with 35 illustrations (including many colored plates); [84] + [2] colored plates on inside covers, with 38 plates (many in color); [92] + [2] colored plates on inside covers, with 39 plates (many in color); [94] + [2] colored plates on inside covers, with c. 44 plates (some in color). Bayntun-Coward's catalogues offer illustrated accounts of fine bindings, many of which involve autographed and/or presentation copies; the eighteenth-century period is his particular expertise. [The catalogues of this firm, as those for Maggs Bros., Sokol and a few others antiquarian dealers (sometimes Bernard Quaritch and Stuart Bennett), are always noteworthy as resources for typography and binding.]
- Beal, Peter. *A Dictionary of English Manuscript Terminology, 1450-2000.* Oxford: Oxford University Press, 2008 [reprinted in paperback, 2009]. Pp. 457; 96 illus. [Rev. by A. S. G. Edwards in *Book Collector*, 57 (2008), 626-27; by Arnold Hunt in *Library*, 7th ser., 10 (2009), 211-13; by Elizabeth New in *Journal of British Studies*, 48 (2009), 497-98; Andrew Zurcher in *TLS* (8 August 2008), 29.]
- Bearman, Frederick A., Nati H. Krivatsky, and J. Franklin Mowery. *Fine and Historic Bookbindings from the Folger Shakespeare Library*. Ed. by Rachel Dogget. Intro. by Anthony Hobson. Photographs by Julie Ainsworth. Washington, D.C.: Folger Shakespeare Library, 1992. Pp. 271; bibliography [263-66]; illus.; indices. [Rev. by Mirjam Foot in *Library Quarterly*, 64 (1994), 91-95; (favorably) by Margaret Gross in *Library Journal*, 117, no. 17 (Oct. 15, 1992), 66; by D. A. Harrop in *The New Bookbinder*, 13 (1993), 85-86; by David Pearson in *Library*, 6th ser., 16 (1994), 239-42; by C. Prince in *Paper Conservation News* (1993), 68; by Jean Toulet in *Bulletin du bibliophile* (1993), 222-25; (brief notice) in *Papers of the Bibliographical Society of America*, 86 (1992), 101-02.]
- Bee, Robert. "The Importance of Preserving Paper-based Artifacts in a Digital Age." *Library Quarterly*, 78 (2008), 179-95.
- Beelen, Hans, with Egbert Koolman (eds.). 50 niederländische Drucke des 15.-18. Jahrhunderts: Eine Ausstellung der Landesbibliothek Oldenburg. (Schriften der Landesbibliothek Oldenburg, 24.) Oldenburg, Germany: Holzberg, 1991. Pp. 39; exhibition catalogue; 8 illustrations. [Rev. by R. Breugelmans in *Quaerendo*, 23 (1993), 227-28.]
- Belanger, Terry, and Peter Herdrich. *The Anatomy of a Book*. [Part] *I: Format in the Handpress Period*. New York: Viking Productions, 1991. VHS videotape (30 minutes); transcript and glossary of terms. [Produced to aid instruction. Rev. (fav.) by Sidney E. Berger in *Papers of the Bibliographical Society of America*, 86 (1992), 95-98.]
- Belhoste, Jean-François. "Du papier pour les livres: Tentative de bilan pour le XVIII^e siècle." *Histoire et civilisation du livre*, 7 (2011), 11-31.
- Bellingradt, Daniel. "Trading Paper in Early Modern Europe. On Distribution Logistics, Traders, and Trade Volumes between Amsterdam and Hamburg in the Mid-Late Eighteenth Century." *Jaarboek voor Nederlandse Boekgechiedenis*, 21 (2014), 116-31.
- Bellingradt, Daniel. "Wenig, Papier, viel Aufwand: Öffentliche Buchverbrennungen der Frühen Neuzeit als materielles Problem." *Jahrbuch für Kommunikationsgeschichte*, 16 (2014), 28-48.
- Bennett, Stuart. *Trade Bookbinding in the British Isles*, 1660-1800. London: British Library; New Castle: Oak Knoll, 2004. Pp. 176; 200+ colored illus.; index. [Large format. Rev. by Sam Ellenport in *Johnsonian News Letter*, 56, no. 2 (September 2005), 45-48; by Mirjam M. Foot in *Book Collector*, 54 (2005), 612-14; (fav.) by Alexander Gourlay in *ECCB*, 30 (for 2004); (fav.) by Dorothy A. Harrop in *Private Library*, 8 (2005), 141-4; (fav.) by James E. May in *Eighteenth-Century Intelligencer*, 20, no. 1 (February 2006), 49-53; (fav.) by Alex McGluckin in *Papers of the Bibliographical Society of Canada*, 42, no. 2 (Fall 2004), 96-99; (fav.) by Melvyn New in *Scriblerian*, 37, no. 2 38, no. 1 (2005), 171-72; (fav.) by Joseph Newman in *Papers of the Bibliographical Society of America*, 99 (2005), 623-24; (fav.) by David Pearson in *TLS* (January 28, 2005), 34; by Nicholas Pickwoad in *Library*, 7th ser., 6 (2005), 464-65; (fav.) by Randy Silverman in *SHARP News*, 14, nos. 1-2 (Winter & Spring 2005), 11.]
- Benson, C[harles]. J. "The Curious Case of Berkeley's *Alciphron* printed in 1755." *Long Room*, 28-29 (1984), 17-27.
- Benson, Charles. "Thomas Mullin: The 'cheapest and the best bookbinder in Dublin." Long Room, 36 (1991), 18-19.
- Benson, Howard. "Woodlesford Paper Mill." The Quarterly [newsletter of the British Association of Paper

- Historians], no. 99 (July 2016). 7 pp.; 6 illus.; summarized at http://baph.org.uk/archive/.
- Bentley, G. E., Jr. "The Way of a Papermaker with a Poet: Joshua Gilpin, William Blake, and the Arts in 1796." *Notes and Queries*, n.s. 33 (1986), 80-84.
- Bentley, G. E., Jr. "The Unrecognized First Printing of [John] Flaxman's *Iliad* (1793)." *Analytical and Enumerative Bibliography*, n.s. 9 (1995 [1998]), 102-20; 6 plates. [Bentley's scholarship is well surveyed in the bibliography on engraving and illustration.]
- Benton, Charles, and Mary Pollard. "The Silken Purse: Bibliography in Ireland." Bibliography." Pp. 200-05 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; illus.; index.
- Bepler, Jochen. "Der Einband eines Objektes und sein intrinsischer Wert." Wolfenbütteler Notizen zur Buchgeschichte, 26 (2001), 51-64.
- Berès, Pierre. *Livres rares: Six siècles de reliures*. (Catalogue, 93.) Paris: Pierre Berès, 2005. Pp. 313; illus. [Rev. by Francesco Malaguzzi in *Bulletin du bibliophile* (2005), 373-74.]
- Berger, Sidney E. "Book Format: Part One: Broadsides, Folios, and Quartos." *Biblio*, 2, no. 5 (1997), 44-49.
- Berger, Sidney E. "Book Format: Part Two: Octavo, Duodecimo, and Sextodecimo." *Biblio*, 2, no. 6 (1997), 50-53.
- Berger, Sidney E. "Innovation and Diversity among the Green Family of Printers." *Printing History*, 12, no. 1 [23] (1990), 2-20.
- Berger, Sidney E. "Stop the Presses! A Primer on Cancels." Biblio, 2, no. 9 (1997), 56-57.
- Berkson, William. "Readability and Revival: The Case of Caslon." *Printing History*, n.s. 10 (July 2011), 3-24.
- Bermejo Martín,, José Bonifacio. "Encuadernaciónes artísticas en la colecciones municipales." Encuadernación de arte: Revista de la Asociación para el Fomento de la encuadernación, no. 5 (1995), 48-52.
- Bermejo Martín, José Bonifacio (ed.). *Enciclopedia de la encuadernación*. Madrid: Ollero y Ramos, 1998. Pp. 353.
- Bernard Quaritch [Antiquarian Bookdealer]. Fiction in English: Richardson to Austen. (Catalogue, 1268.) London: Bernard Quaritch [50 Pall Mall, London], 1999. Pp. [80]; catalogue of 100 books and manuscripts; illus. [Less focused though noteworthy is Quaritch's Cat. 1259: English Books from Gower to Wordsworth: Mainly New Acquisitions With a few Letters and Manuscripts (1999), pp {2} + 150; illus.].
- Bernard Quaritch [Antiquarian Bookdealer]. *Johnson, Boswell, and their Circle*. (Catalogue, 1266.) London: Bernard Quaritch [50 Pall Mall, London], 1999. Pp. [88]; catalogue of 89 books and manuscripts; facsimiles.
- Bernardelli, Sarah. "La costruzione tipografica del libro." Pp. 59-80 of *Tipografi, libri, illustratori: Uno sguardo alle arti editoriali*. Edited by Giovanna Zaganelli. Perugia: Pliniana, 2014. Pp. x + 299 + [32] of plates; illus. (some in color); index.
- Bernardini, Mauro. *Medicea volumnina: Legature e libri dei Medici nella Biblioteca Universitaria di Pisa*. Pisa: Edizioni ETS, 2001. Pp. 254; catalogue for exhibition at the U. of Pisa Library; illus. (some in color).
- Berra, Sandro (ed.). *Una Storia di carattere: Dieci anni di Tipoteca Italiana* [museum archiving fonts and presses]. Photographs by Fabio Zonta. Cornuda: Tipeteca Italiana Fondazione, 2006. Pp. 201; illus
- Berry, John, and John Randle (eds.). *Type and Typography: Highlights from* Matrix: The Review of Printers and Bibliophiles. New York: Mark Batty, 2003. Pp. 392; illus. (chiefly colored). [Although most articles involve typography of the past century, some articles on our period are reprinted, as Justin Howes's "The Complete Caslon," Peter Foden's "Bishop Fell's Overlooked Bequest in the OUP Museum," and Fiona Ross and Graham Shaw's "An Unexpected Legacy, and its Contribution to Early Indian Typography." Rev. by David McKitterick in *TLS* (August 8, 2003), 25; (fav.) by Paul W. Nash in *Private Library*, 7 (2004), 44-47; by William S. Peterson in *Printing History*, n.s. no. 1 (January 2007); by Irene Tichenor in *PBSA*, 100 (2006), 281-83.]
- Bersani, Danilo. "Analisi di pigmenti e coloranti su libri scientifici illustrati del XVIII secolo." *Crisopoli: Bollettino del Museo Bodoniano di Parma*, n.s. 14, no. 2 (2011), 131-44.
- Bertram, Axel. Das wohltemperierte Alphabet: Eine Kulturgeschichte. 2nd ed. Leipzig: Faber & Faber,

- 2005. Pp. 240; illus. (some in color). [Covers the history of type and type-founding as well as alphabets and calligraphy. Rev. by Sylke Wunderlich in *Aus dem Antiquariat* (2005), 320-21.]
- Bettley, James (ed.). *The Art of the Book: From Medieval Manuscript to Graphic Novel.* (London: Victoria & Albert Publications, 2001. Pp. 208; illus. (some in color).
- Bettoni, Fabio, Giacomina Fortunati, Giancarlo Castagnari, and others. *Carta, cartiere, cartai, tra Umbria e Marche*. Foligno: Cassa di Risparmio di Foligno, 2004. Pp. [71]; illus. (some in color). [With an introductory essay by Castagnari and Fortunati and texts by Bettoni and others.]
- Beyrer, Klaus, and Martin Dallmeier (eds.) Als die Post noch Zeitung machte: Eine Pressegeschichte. [Giessen]: Anabas (for Frankfurt am Main: deutsche Postmuseums), 1994. Pp. 207; bibliography [198-200] illus. (some colored). [With short essays on diverse topics, such as paper-making, by many contributors.]
- Biancardi, Giovanni. "Le prime stampe del 'Mattino' pariniano ed il testo della dedica 'Alla modo." Pp. 159-216 in *Dalla "Textual Bibliography" alla filologia dei testi italiani a stampa*. Pescara: Libreria dell'Università Editrice, 1998.
- Bibliographic Standards Committee, Rare Books and Manuscripts Section, Association of College and Research Libraries in Collaboration with the Cataloguing Policy and Support Office of the Library of Congress. *Descriptive Cataloguing of Rare Materials (Books)*. Washington, DC: Library of Congress, 2007; 2nd printing 2008. Pp. 239; index. [Much or all this document is available on the WWW.]
- Bibliographic Standards Committee of the Rare Books and Manuscripts Section (ACRL/ALA). *Type Evidence: A Thesaurus for Use in Rare Book and Special Collections Cataloguing*. Chicago: Asso. of College and Research Libraries, 1990. Pp. vii + 19; bibliography; illus.
- Biblioteca Nacional de España. *Encuadernacione españolas en la Biblioteca Nacional*. Edited by Julio Ollero and Isabel Ruiz de Elviro Serra. Madrid: Julio Ollero Ed., 1992. Pp. 157; color illustrations. [Catalogue of an exhibition held at the BNE June-August 1992. Exhibition catalogues have been better covered in the bibligraphy on 18th-century materials in modern collections.]
- Biblioteca Nazionale Braidense, and (editor of "edizione digitale") Guido Mura. *Arte delle legatura a Brera*. Milan: Biblioteca nazionale Braidense, 2002. Catalogue of exhibition of Renaissance bindings at the museum in 2002. 1 CD-ROM.
- Biblioteca Riccardiana di Firenze. *Legature on line*. Electronic resource posted on the internet in 2009. http://www.riccardiana.firenze.sbn.it/legature/index.php. [Rev. by Simona Gavinelli in *L'Almanacco bibliografico*, no. 12 (December 2009), 47-48.]
- Biblioteca Vallicelliano, Rome, with the assistance of the Biblioteca Nacionale di Madrid. *Legature Spagnole della Biblioteca Nazionale di Madrid*. Rome: Ministerio de Bienes Culturales y Ambientales, 1991. Pp. 111 + [16] plates; catalogue of an exhibition at the Biblioteca Vallicelliano: illus.
- Bidwell, John. *American Paper Mills 1609-1832, A Directory of the Paper Trade with Notes on Products, Watermarks, Distribution, Methods, and Manufacturing Techniques*. Hanover, NH: Dartmouth College Press, in association with the American Antiquarian Society, 2013. Pp. lxxxvi + 340; 105 illustrations; indices (papermakers, watermarks, and subjects). [After an introduction on papermaking as process and business, Bidwell covers 509 mills, beginning with the Rittenhouse mill established near Philadelphia in 1690, organizing his listings by state and within state by chronology. Rev. (very favorably) by Sidney F. Huttner in *SHARP News*, 23, no. 1 (Winter 2014), 5; (favorably) by Matthew Shaw in *Library*, 7th series, 15 (2014), 457-58.]
- Bidwell, John. ""The Atlantic World, Part 2: Printers' Supplies and Capitalization." Pp. 163-83 of *A History of the Book in America*. Vol. I: *The Colonial Book in the Atlantic World*. Edited by Hugh Amory and David D. Hall. Cambridge: Cambridge U. Press; Worcester, MA: American Antiquarian Society, 2000. Pp. xxiv + 638; appendices; bibliography; charts, graphs, and illus.; index.
- Bidwell, John. "The Cowl Knows Best What Will Suit in Virginia": Parson Weems on Southern Readers." *Printing History*, 17, no. 2 (1995), 26-34.
- Bidwell, John (ed.). *Early American Papermaking: Two Treatises on Manufacturing Techniques*. New Castle: Oak Knoll Books, 1990. Pp. 90; illus. + 1 folded leaf (specimen of Robeson handmade paper). [Includes manual by James Cutbush (1788-1823) and Henry Morris (1925). The OCLC

- entry calls "Bird & Bull Press" a corporate author, but it appears only to be the printing press producing the book, which has a note from its printer Henry Morris. Rev. in *The Quarterly* (newsletter of the British Association of Paper Historians), no. 4 (July1992).]
- Bidwell, John. *Fine Papers at the Oxford University Press*. Risbury, Herefordshire: Whittington Press, 1999. Pp. [10], 85 + 40 leaves of samples; illus. [Although the study is of 20C fine papers acquired by the Whittington Press in the 1980s from OUP, the opening chapter is relevant here, "The Art of Hand-made Paper." Rev. by David Vander Meulen in *Papers of the Bibliographical Society of America*, 97, no. 4 (2003), 589-95; also rev. in *The Quarterly* (newsletter of the British Association of Paper Historians), no. 32 (December 1999).]
- Bidwell, John. "French Paper in English Books." Pp. 583-601 in *The Cambridge History of the Book in Britain*. Vol. 4: *1557-1695*. Ed. by John Barnard, Maureen Bell, and D. F. McKenzie. Cambridge: Cambridge U. Press, 2002. Pp. xxvii + 891; 32 plates; illustrations; indices; statistical appendices.
- Bidwell, John. "French Paper in English Books." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 50 (April 2004), 12 pp.; illus. Published online for members of the BAPH; the article is summarized at http://baph.org.uk/archive/. [On 17C papers, imported before the English had much home production of paper.]
- Bidwell, John. "The Industrialization of the Paper Trade." Pp. 200-17 in *The Cambridge History of the Book in Britain*. Vol. 5: *1695-1830*. Ed. by Michael F. Suarez and Michael L. Turner. Cambridge: Cambridge U. Press, 2009. [See also Bidwell's essay in the collection on the American book in Amory and Hall, eds., above.]
- Bidwell, John. "Joshua Gilpin and Lord Stanhope's Impovements in Printing." Papers of the Bibliographical Society of America, 76 (1982), 143-58.
- Bidwell, John. "Some Caslon Ornaments in Some American Books." *Printing History*, 2, no. 2 [4] (1980), 21-25.
- Bidwell, John. "The Study of Paper as Evidence, Artefact, and Commodity." Pp. 69-82 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; index; illus.
- Bidwell, John. Forthcoming, a volume of essays on paper and printing, to be published by the Bibliographical Society of the U. of Virginia (c. 2017).
- Biemans, Jos A. A. M. Biemans, Lisa Kultert, Piet Verkruijsse, and Frans A. Janssen (eds.). Boek & letter: Boekwetenschappelijke bijdragen ter gelegenheid van het afscheid van Prof. Dr. Frans A. Janssen als hoogleraar in de Boek- en Bibliotheekgeschiedenis aan de Universiteit van Amsterdam.

 Amsterdam: De Buitenkant, 2004. Pp. 676; essays in English, German, and, mostly, Dutch; summaries in English; illus.; index. [Rev. by Elly Cockx-Indestege in De Gulden Passer, 83 (2005), 246-47.]
- Bier, Silvia. "L'Art de décrire la dance--vom editorischen Umgang mit choreographischen Quellen des 17. und 18. Jahrhunderts." *Editio*, 27 (2014), 56-71; summary in French.
- Bima, Alessandro. "Carte decorato nella legatoria piemontese del Settecento." *Bibliofilia subalpina*, 2009 (2009), ?
- Bima, Alessandro. "Copertine tipografiche editoriali del '700 in Piemonte." *Bibliofilia subalpina*, 1998, (1998), 81-91.
- Binneweg, Herbert. "Over drukletters en typografie." *Jaarboek voor Nederlandse Boekgechiedenis*, 19 (2012), 213-22.
- Birdsall, Derek. *Notes on Book Design*. New Haven: Yale U. Press, 2004. Pp. xii + 236; illus. [Rev. by Randall Speller in *Papers of the Bibliographical Society of Canada*, 43, no. 1 (Spring 2005), 97-99.]
- Bjerring-Hansen, Jens. "Fraktur eller antikva? Om tekstens materialitet, typografisk usikkerhed i 1700-tallet og skriftstriden omkring 1800" (Black letter or Roman type? On textual materiality, typographical concerns of the eighteenth century, and the antiqua-fractur debate around 1800). *Lychnos* (2010), 163-77; English summary; facsimiles.
- Blair, Ann. "Reflections on Technological Continuities: Manuscripts Copied from Printed Books." *Bulletin of the John Rylands Library*, 91, no. 1 (Spring 2015), 7-33.
- Bland, Mark. A Guide to Early Printed Books and Manuscripts. London: Wiley Blackwell, 2010. Pp. x +

- 236. [Rev. (favorably) by Peter Beal in *Library*, 7th series, 12 (2011), 299-300; by Joseph Marshall in *Journal of the Edinburgh Bibliographical Society*, 6 (2011), 134-35; by Shef Rogers in *Script & Print*, 35 (2011), 178-79; by Helen Smith in *Review of English Studies*, 63 (2012), 498-50.]
- Blasselle, Bruno. *Histoire du livre*. Vol. 1: *A pleines pages*. Paris: Gallimard, 1997. Pp. 160. [Vol. 1, covering antiquity into the eighteenth century, is reviewed favorably by Hermina G. B. Anghelescu in *Libraries and Culture*, 34 (1999), 298-99.]
- Blasselle, Bruno. *Histoire du livre*. Vol. 2: *Le triumphe de l'édition*. (Découvertes Gallimard, 363.)

 Paris: Gallimard, 1998. Pp. 159; colored illus. [Rev. by Élisbeth Parinet in *Bulletin du bibliophile* (1999), 205.] Bockelkamp, Marianne. "Was lehren uns die Wasserzeichen der Pariser Winckelmann-Handscriften?" *Philobiblon*, 40 (1996), 40-56; 8 of plates, including radiographs of watermarks.
- Blatchly, John. Some Suffolk and Norfolk Ex-libris: Bookplates and Labels Relating to East-Anglian Owners, Artists, and Printers. London: Bookplate Society, 2000. Pp. 154; illus.; index.
- Blechschmidt, Jürgen (ed.). *Taschenbuch des Papiertechnik, mit 85 Tabellan*. Munich: Fachbuchverlag, 2010. Pp. 622; illus. [With contributions by Christian Bäurich, et al.]
- Bloom, Jonathan M. *Paper before Print: The History and Impact of Paper in the Islamic World*. New Haven, CT: Yale U. Press, 2001. Pp. xiii + 270. [Towards the end is the chapter "Paper after Print."]
- Bobker, Danielle. "Intimate Points: The Dash in *The Autobiography of Benjamin Franklin*." *Papers on Language and Literature*, 49 (2013), 415-43.
- Bockelkamp, Marianne. "Wasserzeichen in neueren Handschriften: Ihre Erfassung und Auswertung." *Editio*, 4 (1990), 21-43; illustration; bibliography of watermark studies [40-43]; abstract in French.
- Bodoni, Giambattista. *Manual of Typography / Manuale tipografico*. 2 vols. Edited by Stephen Füssel. Cologne: Taschen, 2010. Pp. 1208 [in facsimile, reproducing Bodoni's *Manuale tipografico* [1818] + 40. [Rev. by Rosa Necchi in *Nuova Informazione bibliografica*, 8, no. 1 (2011), 151-54.
- Bodoni, Giambattista. *Manuale tipografico* [Parma, 1818]. Commentary by David Pankow. Translated by H. V. Marrot. Palo Alto, CA: Octavo Corp., 1998. Two computer laser optical discs.
- Boehm, Alan D. "The Bagford Chapel Rules: A Set of English Printing House Regulations, *circa* 1686-1707." *Studies in Bibliography*, 58 (2007-2008 [2010]), 135-43.
- Boehm, Alan D. "The Well and Good Government of the *Chappel*": A Note on Printing-House Customs, c. 1680-1750." *Papers of the Bibliographical Society of America*, 103 (2009), 89-97.
- Bolduc, Benoît. "La Féte de papier (1549-1679): Des ateliers parisiens au Cabinet du Roi." *XVII*^e *Siècle*, No. 258 (2013), 11-21.
- Bologna, Giulia. Legature. Milan: Mondadori, 1998. Pp. 191.
- Bolton, Claire. "The Influence of Type and Spacing on the Design of the Printed Page." *Jaarboek voor Nederlandse Boekgechiedenis*, 19 (2012), 50-64.
- Bolton, Tom (ed.). *Shake*. (British Association of Paper Historians Study Group Working Paper, 1.)

 London: British Association of Paper Historians, 2009. Pp. 48; 16 illus. [On techniques of shaking the paper fibers to distribute them in the paper mould.]
- Bond, W. H. *Thomas Hollis of Lincoln's Inn: A Whig and His Books*. Cambridge: Cambridge U. Press, 1990. Pp. xviii + 133; illus. [With a chapter on Hollis's bindings and tools designed for them. Rev. by Michèle Valerie Cloonan in *ECCB*, 16 (for 1990 [1996]), 6, praising Bond for "an indepth account" of Hollis's bindings."]
- Bonous-Smit, Barbara. "The American Numismatic Library and Numismatic Scholarship." *Library & Information History*, 25, no. 3 (September 2009), 147-70.
- Bookbinding 2000. Proceedings: A Collection of Papers from the June 2000 Conference Celebrating the Installation and Opening of the Bernard C. Middleton Collection of Books on the History and Practice of Bookbinding. Rochester, NY: Melbert B. Cary, Jr., Graphics Arts Collection, Wallace Library, Rochester Institute of Technology, 2000. Pp. 110; illus. (chiefly colored). [Rev. by Jeffrey Barr in SHARP News, 12, no. 2 (Spring 2003), 7-8. With six essays, including Middleton's own "Facsimile Printing for Antiquarian Books," treating techniques for replacement of damaged leaves; Peter Waters' "The Preservation of Library Material in a Digital Age," surveying such topics as causes of deterioration and preservation methods; Philip Smith's "Four Levels of Book Art Making"; and Marianne Tidcombe's "Women Bookbinders in Britain before the First World War."]

- Boorman, Stanley. "The Bibliographical Description of Italian Printed Music of the Sixteenth and Seventeen Century." *Studies in Bibliography*, 56 (2003-2004 [2006]), 195-242.
- Borm, Julien van, and Ludo Simons (eds.). *Het oude en het nieuwe boek, de oude en de niewe bibliothek. Liber amicorum H. D. L. Vervliet.* Kappellen: Nederlandse Boekhandel; Pelckmans, 1988. Pp. 664; illus.; summaries.
- Borsa, Gedeon. *A régi nyomtatványok anyaga*. Budapest: Borda, 1992. Pp. 38. [On paper.] Borsa, Gedeon. "Selyemre készült hazai nyomtatványok" [Printing on silk in Hungary]. *Magyar Könyvszemle*, 108 (1992), 264-69.
- Bower, Peter (comp.). "Addenda to British Bibliography of Book History and Watermark Studies, No. 21, 2013." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 99 (July 2016), 1 p. [Additions to the bibliography in *Quarterly* no. 91.]
- Bower, Peter. "An Album of 115 Drawings and Watercolours Made in France and the Environs of London, 1765-1768, by Samuel Hieronymus Grimm (1733-1794)." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 6 (March 1993), 9 pp.; 8 illus.; summarized at http://baph.org.uk/archive/. ["Detailed exposition of the papers" and examination of the artist's relation to, knowledge of, and use of paper. Grimm (1733-1794), Swiss painter, esp. landscapes, oil and watercolors.]
- Bower, Peter. "Archives of Paper History Part 1 [Loeber Collection of the Dutch Foundation for Paper History]." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 6 (March 1993), 11 pp.; illus.; summarized at http://baph.org.uk/archive/. [The Archives held by 1993 18,000 tracings of watermarks, 7000 technical drawings, etc.]
- Bower, Peter. "The Bates Collection of Watermarks." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 44 (November 2002), 11 pp.; illus.; summarized at http://baph.org.uk/archive/. [On the late Col. A. S. Bates's materials toward a book on watermaks of 15-19C that turned up on the antiquarian market, including illustrative plates for the edition.]
- Bower, Peter (comp.). "British Bibliography of Paper History and Watermark Studies No. 1, 1993"; "_______2, 1994." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 11 (July 1994), 2 pp.; no.15 (June 1995), 2 pp. [Annual summary of the year's publications including conservation and non-historical studies of paper as well as paper history. Norman Armes compiled the bibliography for the years 1995-1997.]
- Bower, Peter (comp.). "British Bibliography of Paper History and Watermark Studies No. 6, 1998" [with addenda to Nos. 4 on 1996 (in no. 23, July 1997) and to no. 5 on 1997 (in no. 27, July 1998). *The Quarterly* [newsletter of the British Association of Paper Historians], no.31 (August 1999), 3 pp. [Annual feature, some years compiled by Norman Armes, Andrew Honey, and others.
- Bower, Peter (comp.). "British Bibliography of Paper History and Watermark Studies No. 13, 2005";

 "_____ No. 14, 2006" [with addenda to No. 13]; "_____ No. 15, 2007"; "_____ No. 16, 2008";

 "_____ No. 17, 2009." *The Quarterly* [newsletter of the British Association of Paper Historians],
 nos. 59 (July 2006), 3 pp.; 63 (July 2007), 2 pp.; 67 (July 2008), 4 pp.; 71 (July 2009), 2 pp.; 75

 (July 2010, 4 pp. [Annual summary of the year's publications (including conservation and non-historical studies of paper, compiled in several previous years by Andrew Honey.]
- Bower, Peter (comp.). "British Bibliography of Paper History and Watermark Studies No. 18, 2010;

 "______No. 19, 2011"; "______No. 21, 2013)." *The Quarterly* [newsletter of the British Association of Paper Historians], 79 (July 2011), 4 pp.; 83 (July 2012), 3 pp.; 91 (July 2014), 4 pp. [The newsletter's index at http://baph.org.uk/archive/indicates No. 21 has an addenda to No. 20 (on 2012) found in *Quarterly* No. 87, but that same index for No. 20 does not list this bibliography in the issue. Presumably, then, Bower or another contributed the annual bibliography on 2012 publications to that issue.]
- Bower, Peter. "British Paper Mills: Egglestone Abbey Mill, Co. Durham." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 13 (December 1994). 3 pp.; illus.; summarized at http://baph.org.uk/archive/. [In operation in c. 1717-1830.]
- Bower, Peter. "British Paper Mills: Houghton Castle Mill, Northumberland." *Quarterly* [newsletter of the British Association of Paper Historians], no. 8 (September 1993), 3 pp.; illus.; summarized at http://baph.org.uk/archive/. [In operation 1788-1862.]
- Bower, Peter. "British Paper Mills: Standon Mill Hertfordshire." The Quarterly [newsletter of the British

- Association of Paper Historians], no. 18 (April 1996), 3 pp.; illus.; map; summary at http://baph.org.uk/archive/. [The mill was used for paper in 1713-1855.]
- Bower, Peter. "British Watermarks: Early Brittanicas [sic at website]." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 22 (April 1997), 4 pp.; illus.; summarized at http://baph.org.uk/archive/. [On the shift in 18C from foolscap to Britannica WMs, describing seven variants of the Britannica WM.]
- Bower, Peter. "British Watermarks: Some Scottish Watermarks." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 19 (July 1996), 4 pp.; illus.; summary at http://baph.org.uk/archive/.
- Bower, Peter. "Coloured Papers." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 45 (January 2003), 4 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Bower, Peter. "Drawing Paper in the 18th and 19th Centuries: Papers from the Oppé Collection, Part 1 [-2]." *The Quarterly* [newsletter of the British Association of Paper Historians], nos. 25-26 (January, April 2008), 5 + 8 pp; illus.; summarized at http://baph.org.uk/archive/. [Two-part article (by an expert) in consecutive issues. On this collection, see also Caamilla Baskcomb's article.]
- Bower, Peter. "The Excise Duty Stamps on the Versos of a Collection of Collages in the Manner of Mary Delany 1700-1788." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 69 (January 2009), 7 pp.; 11 illus.; summarized at http://baph.org.uk/archive/. [Some postdate Delaney, showing her influence on later artists. See the related study by Bower's, "A Life"]
- Bower, Peter (ed.). The Exeter Papers: Proceedings of the British Association of Paper Historians' Fifth Annual Conference, Hope Hall, University of Exeter, 23-25 September 1994. (Studies in British Paper History, 2.) London: British Association of Paper History; Oxford: Plough Press, 2001. Pp. viii + 97; illus. [Papers from the 1994 conference of the Association at the U. of Exeter, stressing research on paper-making in southwestern England. Rev. (fav.) by John Krill in Book Collector, 51 (2002), 587-88, who praises Colin Harris article "on Stowford Mill, Ivybridge, Devon" established in 1787 and Walter Minchinto's account of "Devon's sea-borne trade" in 16C, 17C and 18C paper. Also reviewed with the following 1996 collection by John Bidwell in PBSA, 96 (2002), 543-45.]
- Bower, Peter. "J. M. W. Turner's Use of Paper: The First Swiss Tour, 1802." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 1 (July 1989), 4 pp.; illus.; summarized at http://baph.org.uk/archive/. [The Association held its first conference in October 1989.]
- Bower, Peter. "A Life in Letters: Papers Used by Mary Delany (1700-1788) for her Correspondence and Other Documents.." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 68 (October 2008), 24 pp.; illus.; summarized at http://baph.org.uk/archive/. [An outgrowth of Bower's research on Delany's thousand "paper mosaics," colored paper collages of plants now in the British Museum.]
- Bower, Peter (comp.). "Life's Wonderful Surprises: The Rediscovery of a Collection of Drawings by John Constable R.A. (1776-1837) and Thomas Stothard R.A. (1755-1834)." *The Quarterly* [newsletter of the British Association of Paper Historians], 83 (July 2012), 12 pp.; 35 illus.; summary at http://baph.org.uk/archive/. [An examination of the papers in these drawings put on sale in mid 2012.]
- Bower, Peter (ed.). The Oxford Papers: Proceedings of the British Association of Paper Historians Fourth Annual Conference, Held at St. Edmund Hall, Oxford, 17-19 September 1993. (Studies in British Paper History, 1.) London: British Association of Paper Historians (distributed by Oak Knoll Press), 1996. Pp. 108; illus.; tables. [Essays include Richard Hills' "The Use of Straw in Papermaking"; Bower's "Straw in 19th-Century Papermaking"; Frances Wakeman's "Papermaking in the Oxford Area"; James Brander's "Straw"; Peter Foden's "The Wolvercote Myth"; Phil Crockett's "Development of the Beater"; Crockett and Alan Crocker's "The Ball Family, Papermakers of Surrey and Northern France"; Bower's "The Evolution and Development of 'Drawing Papers' and the Effect of this Development on Watercolour Artists, 1750-1850"; and Richard Hills' "James Watt and his Copying Machine." Rev. (briefly) by T. H. Howard-Hill in Papers of the Bibliographical Society of America, 92 (1998), 104; (with the preceding "Exeter Papers") by John Bidwell in Meulen in Papers of the Bibliographical Society of America, 96, no. 4 (2002), 543-45.]

- Bower, Peter. "Papermaking Texts: Hector Campbell and Bleaching." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 40 (October 2001), 5 pp.; illus.; summarized at http://baph.org.uk/archive/. [Reprints a 1792 patent application for a method of washing out colouring and a 1802 letter comparing English and French papermaking.]
- Bower, Peter. "The Papers Used by John Downman." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 20 (October 1996), 9 pp.; illus.; summary at http://baph.org.uk/archive/. [Investigating and hypothesizing "sources for the lightweight wove papers used by John Downman ARA (1750-1824) early in his career, with some details on the possible papers (e.g., those of Hurcott Mill, Worcestershire, and Iping Mill, Sussex).]
- Bower, Peter. "The Papers Used for the Printing of *Poems, Chiefly in the Scottish Dialect*, by Robert Burns (1759-1796) Printing in Kilmarnock. by John Wilson in 1786." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 77 (January 2011), 6 pp.; 8 illus.; summarized at http://baph.org.uk/archive/. [Examination of the paperstocks, describing watermarks, speculating where produced.]
- Bower, Peter. "A Sketchbook of Joshua Reynolds (1723-1792) in Use in Italy between 1749-1752." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 97 (January 2016), 4 pp.; 3illus.; summarized at http://baph.org.uk/archive/. [Examination of a small vellum-bound sketchbook sold at auction in 2012.]
- Bower, Peter. "Thomas Gainesborough's Papers." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 49 (January 2004), 11 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Bower, Peter. *Turner's Papers: A Study of the Manufacture, Selection, and Use of his Drawing Papers* 1787-1820. London: Tate Gallery, 1990. Pp. 135; exhibition cat. for a show at the Tate, Fall-Winter 1990; illus. (some in color). [With much information about the artist J. M. W. Turner preferred paper-stocks (from the Whatman mill in Kent). Rev. (favorably; with another book) in a rev. article "The Great Whatman," presumably by journal editor Nicolas Barker) in *Book Collector*, 42 (1993), 161-84. Bower later published *Turner's Later Papers* 1820-1851 (London: Tate Gallery; New Castle: Oak Knoll, 1999).]
- Bower, Peter. "Two Eighteenth-Century Paper Mills." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 90 (April 2014), 2 pp., illus.; summarized at http://baph.org.uk/archive/. [Provides contemporary illustration with Bower's comments on mills at Bonend, Buckinghamshire, and near Pickering Castle in Yorkshire.]
- Bower, Peter. "A Unique Watermark Combination." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 84 (October 2012), 1 p.; 2 illus. [On a sheet discovered with a Royal Arms of England watermark (apparently 1694-1702) and a countermark of a crown with "AR" used 1702-1714.]
- Bower, Peter. "Visions in the Making: The Watercolours for Robert Blair's Poem The Grave and Other Works on Paper by William Blake (1757-1827)." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 76 (October 2010), 12 pp.; 25 illus.; summary at http://baph.org.uk/archive/. [An investigation into 19 watercolours by Blake discovered in Glasgow in 2001, examining the paperstock of the paintings, the mounts, and the supports.]
- Bower, Peter. "Watermark Catalogues and Related Texts: A Personal Recommendation." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 56 (January 2005), 5 pp.; illus. [A list including recognized reference works. Note that the "Reference Material" link at the BAPH website has a good three-page list of resources: http://baph.org.uk/.]
- Bower, Peter, and Daven Chamberlain (comps.). "Addenda to British Bibliography of Book History and Watermark Studies, No. 22, 2014." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 99 (July 2016), 1 p. [Additions to the bibliography in *Quarterly* no. 95.]
- Bower, Peter, and Daven Chamberlain (comps.). "British Bibliography of Book History and Watermark Studies, No. 22, 2014." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 95 (July 2015), 5 pp. [Followed in the issue by this half-page addenda to No. 21 on 2013.]
- Bower, Peter, and Richard Hills. "British Watermarks: Forgeries of Whatman's Marks." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 17 (January 1996), 4 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Bowers, Fredson. Principles of Bibliographical Description. Reprint ed. Winchester: St. Paul's

- Biblographies, 1986. Pp. xvii + 505; illus. [First published 1949.]
- Bowman, John H. "The Codex Alexandrinus and the Alexandrian Greek Types." *British Library Journal*, 24, no. 2 (Autumn 1998), 169-83.
- Bowman, John H. *Greek Printing Types in Britain from the Late Eighteenth to the Early Twentieth Century*. Thessaloniki, Greece: Typophilia, 1998. Pp. vi + 342; bibliography; catalogue of type specimens; illus.; index. [Rev. by Michael Gullick in *Library*, 7th ser., 2 (2001), 412; (fav.; with another book) by Gerry Leonidas in *Papers of the Bibliographical Society of America*, 94 (2000), 291-93; by David McKitterick in *Printing History Society Bulletin*, no. 48 (Winter 1999/2000), 14.1
- Bowman, John H. *Greek Printing Types in Britain in the Nineteenth Century: A Catalogue*. Oxford: Oxford Bibliographical Society, 1992. Pp. xiv + 78. [Rev. (fav.) by T. H. Howard-Hill in *PBSA*, 88 (1994), 111.]
- Boyle, Roger D., and Hazem Hiary. "Watermark Location via Back-Lighting and Recto Removal." International Journal on Document Analysis and Recognition, 12, no. 1 (May 2009), 33-46.
- Braches, Ernst. *The Steadfast Tin Solder of Joh. Enschedé en Zonen, Haarlem: Enschedé English-bodied Roman No. 6.* Aartswoud: Spectatorpers, 1992. Pp. 53. [Rev. by Fons van der Linden in *Bulletin Stichting Drukwerk in de Marge*, 21 (1993), 37-38.]
- Brack, O M, Jr. "The *Gentleman's Magazine*, Concealed Printings, and the Texts of Samuel Johnson's Lives of Admiral Robert Blake and Sir Francis Drake." *Studies in Bibliography*, 40 (1987), 140-46.
- Brack, O M, Jr. "Samuel Johnson Revises a Debate." *Eighteenth-Century Intelligencer*, 21, no. 3 (September 2007), 1-3. [On revision of *Gentleman's Magazine* while in galley sheets measuring approximately 300 x 100 mm, which explains the extent of changes to Debates in the magazine in the issue of 4 Dec. 1741.]
- Brack, O M, Jr. (ed.). Writers, Books, and Trade: An Eighteenth-Century Miscellany for William B. Todd. New York: AMS, 1994. Pp. xi + 412; illus.; index. [Includes B. J. McMullin's "Further Observations on the Incidence and Interpretation of Press Figures" (177-200); G. Thomas Tanselle's "Press Figures in America: The Shop of Thomas Dobson" (201-20); David Vander Meulen's "Unauthorized Editions of Pope's Dunciad, 1728-1751" (221-242); and Donald D. Eddy's "A Bibliography of John Brown: A Supplement" (389-96).]
- Brafman, David, [and H. P. Kraus Co.]. To Hellenikon biblion / The Greek Book: An Exhibition of Greek Printing and the Book Arts from the 15th to the 20th Centuries at the Alexander S. Onassis Center for Hellenic Studies, New York University. New York: Kraus, 1997. Pp. x + 84; exhibition cat.; illus.; index. [Books displayed belonged to bookseller H. P. Kraus.]
- Bragaglia, Egisto. *Gli ex libris italiani dalle origini alla fine dell'Ottocento*. (Grandi opere, 7.) 3 vols. Milan: Editrice Bibliografica, 1993. Pp. 559; 2523 illus.
- Brandariz, Susana. "The Jesuit Antique Library in Argentina." *IPH Paper History*, 17, no. 2 (2013), 12-13. Braun, Han (ed.). *Historische Wertpapiere Europas*. Vol. 1: *Belgien, Bulgarien, Dänemark, Deutschland*. Mainz: Schmidt, 1996. Pp. 320; 250 illus.
- Bray, Joel, Miriam Handley, Anne C. Henry, and Jerome McGann (eds.). *Ma(r)king the Text: The Presentation of Meaning on the Literary Page*. Aldershot: Ashgate, 2000. Pp. xxiv + 341. [Includes such essays as Kate Bennett's "Editing Aubrey" (271-90) and Bray's "'Attending to the *Minute*': Richardson's Revisions of Italics in *Pamela*" (105-19).]
- Brentlinger, Lee. "Music Publications Dated by English Watermarks, 1794-c. 1830." *Papers of the Bibliographical Society of America*, 92 (1998), 325-48; checklists; tables.
- Bresc, Henri, and Paolo Di Salvo. *Mulini ad acqua in Sicilia: I Mulini, I paratori, le cartiere e alter applicazioni*. Palermo: L'Epos, 2001. Pp. 121 + [8] of plates; bibliography. [Historical focus uncertain.]
- Breslauer, Bernard H. *The Uses of Bookbinding Literature*. New York: Books Arts Press, School of Library Service, Columbia U., 1986. Pp. 44; bibliography of c. 200 publications on binding compiled by Breslauer and Martin Antonetti.
- Bringhurst, Robert. *The Elements of Typographic Style*. Vancouver: Hartley and Marks, 1992. Pp. 254; illus.; index. [Rev. by Sidney E. Berger in *PBSC*, 32 (1994), 60-62.]
- Bringhurst, Robert. "The Invisible Hand, Part I: Neoclassical Letterforms." *Serif*, 4 (Spring 1996), 19-29. Bringhurst, Robert. "The Voice in the Mirror" *Printing History*, 23, no. 2 [46] (2003), 3-20. [On

- publishing and the history of printing but temporal focus uncertain.]
- Brisebois, Michel. *The Printing of Handbills in Quebec City, 1764-1800: A Listing with a Critical Introduction.* Montreal: Graduate School of Library and Information Science, McGill U., 1995. Pp. xliii + 194; illus.; indices.
- Brown, Cynthia J. "The Interaction between Author and Printer: Title-Page and Colophons in Early French Imprints." *Soundings*, 23 (1992), 33-53; illustrations.
- Brown, Iain Gordon. "With an uncommon splendour': The Bindings of Robert Adam's *Ruins at Spalatro*." *Apollo*, 137 [no. 371] (1993), 6-11; illus.
- Brown, Michele. *British Library Guide to Writing & Scripts*. London: BL; Toronto: U. of Toronto Press, 1998. Pp. 96; 74 plates (many in color).
- Brown, Stephen W., and Warren McDougall (eds.). *The Edinburgh History of the Book*. Volume 2: *Enlightenment and Expansion, 1707-1800*. Edinburgh: Edinburgh University Press, 2012. Pp. xxii + 666 + [41] plates (between pp. 74/75 and 202/203); bibliography [617-49]; chronology; 101 illustrations (60 in color); index; 15 tables. [Following the editors' introduction (1-22), the volume is divided up into six sections, oddly called "chapters" since they contain many essays, and there is a diversity within each of these sections. Relevant to this bibliography are: John Morris, "Inside the Printing House" (40-51); Stephen Brown, "William Smellie: A Printer's Life" (52-60); S[tephen]. W. Brown, "Paper" (61-64); William Zachs, "Binding" (63-69); Brian Hillyard, "The Glasgow Homer"; Joe Rock, "Richard Cooper Sr and Scottish Book Illustration" (81-90); Chris Fleet, both "Atlases, Map-Makers and Map-Engravers" and "Map Engraving and Printing" (91-102 and 103-06); Ronald Black, "The Gaelic Book" (177-88); David Johnson, "Music" (585-94); Ronald Black, "Gaelic Secular Publishing" (595-612).]
- Brückle, Irene. "Historical Manufacture and Use of Blue Paper." *The Book and Paper Group Annual*, 12 (1993). Online journal, at http://aic.stanford.edu/sg/bpg/annual/v12/bp12-02.html.
- Brückle, Irene, and Jana Dambrogio. "Paper-Splitting: History and Modern Technology." *Journal of the American Institute for Conservation*, 39 (2000), 295-325; abstract in English, French, German, and Spanish.
- Brugalla Turmo, Emilio. En torno a la encuadernación y las artes del libro: Diez temas académicos. Madrid: Clan, 1996. Pp. 432.
- Brugalla Turmo, Emilio. *Tres ensayos sobre el arte de la encuadernación*. Madrid: Ollero y Ramos, 2000. Pp. 169; illus.
- Bruyère, Paul. "Recherche pour une typologie des éphémères liégeois 1550-1800." *Le livre & l'estampe*, 45, no. 151 (1999), 105-13.
- Buijnsters-Smets, Leontine. *Decoratieve Prenten met geschreven wensen 1670-1870*. Nijmegen: Vantilt, 2007. Pp. 256; summary in English.
- Burden, Michael. "Printed Interventions in Eighteenth-Century Librettos for the Performance of Italian Opera in London: The Roles of Commas, Inserts, and Pasteovers." *Script & Print: Bulletin of the Bibliographical Society of Australia and New Zealand*, 37, no. 3 (2013), 133-58.
- Burke, Victoria E. "'Let's Get Physical': Bibliography, Codicology, and Seventeenth-Century Women's Manuscripts." *Literature Compass*, 4, no. 6 (2007), 1667-82.
- Burnett, John. "A Note on the Foulis Homer of 1756-1758." The Bibliotheck, 12, no. 2 (1984), 33.
- Burns, Thea. "Celia Fiennes' Description of her Visit to a Canterbury Paper Mill in 1697." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 77 (January 2011), 5 pp.; summarized at http://baph.org.uk/archive/. [Ms. Fiennes traveled about on horseback touring sites that included industrialization, while keeping a diary.]
- Burrows, Donald, and Martha J. Ronish (comps.). *A Catalogue of Handel's Musical Autographs*. New York: Oxford U. Press, 1994. Pp. xxxix + 332. [Includes discussion of the papers used by Handel and paper manufacturing in the period. Rev. by C. Steven LaRue in *Notes*, 52 (1996), 1168-69.]
- Buen, Jorge de, and Marina Garone Gravier, and Leonardo Vázquez. *Lectura: Una tipografia mexicana*. Mexico City: Artes de México, 2011. Pp. 96.
- Burnett, John. "A Note on the Foulis Homer of 1756-1758." The Bibliotheck, 12, no. 2 (1984), 33-35.
- Bushart, Magdalena, and Friedrich Steinle (eds.). *Colour Histories: Science, Art, and Techology in the 17th and 18th Centuries*. Berlin: De Gruyter, 2015. Pp. xiv + 420; 25 illustrations. [Includes Ad Stijnman and Elizabeth Savage's "Material Colours': The Heritage of Colour Knowledge in Seventeenth- and Eighteenth-Century Printshops" (95-114).]

- Buske, Helmut. "Papier-immer wieder Papier." *Aus dem Antiquariat* (2005), 315-17. [Review essay on *Internationale Bibliographie zur Papiergeschichte (IBP)*, 4 vols., edited by Frieder Schmidt and Elke Sobek, with Mathia Manecke and others (Munich: K. G. Saur, 2003)--listed below under Sobek.]
- Butler, William E. *American Bookplates*. London: Primrose Hill Press, 2000. Pp. 166. [Rev. by Brian North Lee in *Library*, 7th ser., 3 (2002), 106-07.]
- Cains, Anthony. "The Long Room Survey of Sixteenth- and Seventeenth-Century Books of the First Collections," (with an illustrated "Description of Representative Bindings," 64-71, referenced to the inserted plates). Pp. 53-71 in *Essays on the History of Trinity College Library Dublin*. Edited by Vincent Kinane and Anne Walsh. Dublin, and Portland, OR: Four Courts Press, 2000. Pp. 206 + [16] plates inserted between 64 and 65; bibliography; chronology; index; 3 plans; tables.
- Calegari, Manlio. *La manifattura genovese della carta: Secc. XVI-XVIII*. Genova: Edicioni Culturali Internazionale Genova, 1986. Pp. 174; illus.
- Calhoun, Joshua. "The Word Made Flax: Cheap Bibles, Textual Corruption, and the Poetics of Paper." *PMLA: Publications of the Modern Language Association of America*, 126 (2011), 327-44. [Focused on the Renaissance period yet still with relevance.]
- Cambras, Josep. *Encuadernación: Las Tecnicas y los procesos*. Barcelona: Parramon, 2004. Pp. 160. [This or another version (see below) was translated as *Bookbinding: Techniques and Projects* by Michael Brunelle and Beatriz Cortabarria (Hauppauge: Barron's, 2007); 143; illus.; and perhaps as the similar Cambras title *The Complete Book of Bookbinding* (New York: Lark Books, 2004), 160 pp.; also translated as *La reliure* by I. Delaye and S. Ferraro (Paris: Gründ, 2004); 160; illus.; translated into German as *Handwerk Buchbinden* by Jordi Vidal and Jaume Farres (Bern: Haupt, 2006); 160 pp.; also translated into Ducth and Japanese. A British edition, *Handmade Bookbinding Techniques*, was published in London by A. & C. Black, 2007, 144 pp. Some of these editions after 2006 may be translations of another version published, as a "first edition," entitled *Encuadernación* by Parramon in 2006 with 143 pp. and illus.]
- Campanini, Zefirino. *Istruzioni pratiche ad un novello capo-stampa o sia regolamento per la direzione di una tipografica officina (1789)*. (Storia della tipografia e del commercio librario, 1.) Edited by Conor Fahy. Florence: Leo S. Olschki; London: Modern Humanities Research Association, 1998. Pp. 398 + [4]; 3 appendices on typography, paper, and weights and measures in late eighteenth-century Italy; glossary; 12 plates. [Rev. (favorably) by Jane E. Everson in *Modern Language Review*, 95 (2000), 528-29; by Neil Harris in *Library*, 7th ser., 3 (2002), 103-05.]
- Campbell, Peter. "The Typography of Hobbes's *Leviathan*." Pp. 645-47 in *The Cambridge History of the Book in Britain*. Vol. 4: *1557-1695*. Ed. by John Barnard, Maureen Bell, and D. F. McKenzie. Cambridge: Cambridge U. Press, 2002. Pp. xxvii + 891; 32 plates; illustrations; indices; statistical appendices.
- Canaveira, Rui. *História des artes gráficas*. 2 vols. Lisbon: Associação Portuguesa das Indústrias Gráficas e Transformadoras do Papel, 1994, 1996. [Vol. 1 is entitled "Dos primórdios a 1820."]
- Caramuel Lobkowitz, Juan [1606-1682], and Pablo Andrés Escapa (trans. and ed.). *Syntagma de arte typographica*. Salamanca: Instituto de Historia del Libro y de la Lectura, 2004. Pp. 240. [The *Syntagma* is printed in Latin and in Spanish (translated and annotated by Andrés Escapa). Rev. by Jean-François Gilmont in *Bulletin du bibliophile* (2005), 382-83.]
- Caroselli, Franco. "La legatura e i Cappuccini." Pp. 55-60 in *La Biblioteca dei Cappuccini: Manoscritti, incunaboli, cinquecentine e preziose edizioni a stampa*. Edited by Stefan Zagatti and Francesca Nepori Genova: San Georgio, 2010.
- Caroselli, Franco. Legature del Settecento nella Biblioteca Provinciale dei Cappuccini di Bologna. I Fondi dei Conventi Emiliani. Bologna: Biblioteca Frati Minori Cappuccini, 2010. Pp. 282. [Rev. (favorably) by Francesca Nepori in L'Almanacco bibliografico, no. 21 (March 2012), 4-5.]
- Carpallo Bautista, Antonio. "Análisis de un repertorio bibliografico sobre la encuadernación española." *Revista General de Información y Documentación*, 12, no. 2 (2002), 355-73.
- Carpallo Bautista, Antonio. *Análisis documental de la encuadernación española: Repertorio bibliográfico, tesauro, ficha descriptive*. [Madrid]: Asociación para el Fomento de la Encuadernación de Arte (distributed by Puvil Libros), 2002. Pp. 319; illus.
- Carpallo Bautista, Antonio. "La Biblioteca de la Escuela Superior de Conservación y Restauración de Bienes Culturales de Madrid." *Pliegos de bibliofilia*, 27 (2004), 71-74.
- Carpallo Bautista, Antonio. "Encuadernación: Análisis y propuesta de una definición." Encuadernación de

- Arte, 17 (2001), 4-8.
- Carpallo Bautista, Antonio. "Encuadernación y su descripción." *Boletín de la ANABAD*, 49, no. 1 (1999), 227-36.
- Carpallo Bautista, Antonio. *Las Encuadernaciones artísticas de la Catedral de Toledo*. Toledo: Sociedad Don Quijote de Conmemoraciones Culturales de Castilla-La Mancha, 2009. Pp. 119; color illustrations.
- Carpallo Bautista, Antonio. *Las Encuadernaciones del fondo de Obra y Fábrica del Archivo Capitular de la Catedral de Toledo*. Toledo: Cabildo Primado de Toledo, and Instituto Teológico San Ildefonso, 2010. Pp. 95; color illustrations.
- Carpallo Bautista, Antonio. *Las Encuadernaciones del siglo XVIII de la Catedral de Toledo*. Madrid: Ollero y Ramos; Toledo: Cabildo Primado de Toledo, and Instituto Teológico San Ildefonso, 2012. Pp. 202; color illustrations. [Analyzes bindings by Félix Ximénez, Francés Cabellero, the Sancha family, and other fine binders.Rev. by Manual José Pedraza in Anales de Documentación, 17, no. 1 (January-June 2014), 133.]
- Carpallo Bautista, Antonio. *Las Encuadernaciones de XIX en la Biblioteca Histórica Municipal de Madrid.* Madrid: Ollero Y Ramos Editores, 2015. Pp. 194
- Carpallo Bautista, Antonio. "Las Encuadernaciones Históricas en la Biblioteca de la Universidad Complutense." *Encuadernación de Arte*, 19 (2002), 45-50.
- Carpallo Bautista, Antonio. "Los estilos decorativos en la encuadernación del siglo XVII." *Imprenta, libros y lectura en la España del Quijote*. Edited by José Manuel Lucía Megías. Madrid: Imprenta Artesanal, 2006. Pp. 527; illus.
- Carpallo Bautista, Antonio. "Fuentes de Información sobre encuadernacióon." (Repertorios bibliograficos, XIII.) *Pliegos de Bifliofilia*, no. 17 (2002), 55-68.
- Carpallo Bautista, Antonio, Manuel Sánchez Mariana, Alfonso de Ceballos-Escalera y Gila Floresta, and others. *Encuadernaciones en la Biblioteca Complutense: Catálogo*. Madrid: Servicio de Publicaciones de la Universidad Complutense, 2005. Pp. 206; illus.
- Carpallo Bautista, Antonio, and Antonio Vélez Celemín. Los papeles decorados en las encuadernaciones del Achivio y Biblioteca de la Catedral de Toledo. (Primatialis Ecclesiae Toletanae Memoria, 10.) Toledo: Cabildo de la Catedral; Instituto Teológico San Ildefonso (distributed by Casalini Libri), 2010. Pp. 125; illustration. [Description of the decorative, embossed, and marbled paper in bindings from our period within the library of the Cathedral of Toledo. Rev. by Esther Burgos Bordonau in Revista general de Información y documentación, 23 (2012), 266-67.]
- Carr, Dan. "Typographic Sculpture: The Survival of Punchcutting at the Imprimerie Nationale." *Matrix*, 20 (2000), 127-52 + [6] of inserted plates.
- Carrión Gútiez, Manuel, Andres Yeves, and G. Masid. *Encuadernaciones artisticas : La colección Romero de Lecea en la Biblioteca Lázaro Galdiano*. Madrid: Fundación Lázaro Galdiano, 2008. Pp. 47; color illustrations.
- Carrión Gútiez, Manuel. *A History of Spanish Bookbinding: XVI, XVII, XVIII Centuries*. Cleveleys, Lancaster: Ibertext, 2009. Pp. 32.
- Carter, John, and Nicolas Barker. *ABC for Book Collectors*. 8th ed. Revised and with additions and a new introduction by Barker. New Castle, DE: Oak Knoll Press (distributed in U.K. by Wemer Shaw, Ltd.), June 2004. Pp. 232; illus. on endpapers. [The 7th ed., co-published in 1994 by Oak Knoll and Werner Shaw of London, has 224 pp. The 7th was reviewed (with other books) by Donald G. Davis, Jr., in *Libraries and Culture*, 32 (1997), 496-97; by Margaret Kulis in *Analytical and Enumerative Bibliography*, n.s. 10 (1999), 94-96; (with another book) by Richard Landon in *PBSC*, 34 (1996), 86-90. The 8th ed. is reviewed (briefly) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 99 (2005), 177; (briefly) by Allison Sivak in *Papers of the Bibliographical Society of Canada*, 42, no. 2 (2004), 110.]
- Carter, John, Nicolas Barker, and Simran Thadani. *ABC for Book Collectors*. 9th edition. New Castle, DE: Oak Knoll Press, 2016. Pp. 264; illustrations.
- Cartuyvels, Jean. "Fermoirs d'argent et garnitures de reliures aux poinçons de Liège (fin XVIIe s. premier tiers du XIXe s.)." *Bulletin de la Société des Bibliophiles Liégeois*, 23 (1997), 249-76; illus.
- Castagnari, Giancarlo (ed.). *Carta e cartiere nelle Marche e nell'Umbria: Dalle manifatture medioevali all'industrializzazione*. Fabriano, Italy: Pia Università dei Cartai; Ancona: Proposte e recerche, 1993. Pp. 315; illus. [Proceedings of a 1991 conference available from Casalini Libri in Fiesole;

libri@casalini.cafi.it.]

- Castagnari, Giancarlo. *Città della carta: Ambiente, Societ, cultura nella storia di Fabriano*. 2nd ed. Fabriano: Città e commune di Fabriano, 1986. Pp. 477; illus. [First published 1982.]
- Castagnari, Giancarlo. L'Era del Segno: The Era of the Sign. Vol. 2: L'Impiego delle Technice e dell'oppera dei cartai fabrianesi in Italia e in Europa / The Use of Techniques and Work by Papermakers from Fabriano in Italy and Europe. Atti delle giornale europee di studio . . . Fabriano, 16-17 giugno 2006. Edited by Giancarlo Castagnari. Fabriano: Cartiere Miliani, 2007. Pp. 536; illus. [Includes José Carlos Balmaceda Abrate, "Italian Manufacturers, Techniques and Manufacturing Methods in Paper Production in Spain" (95-108) and Józef Dabrowski's "The Genuinely European Technique of Making Paper by Hand Developed in Fabriano: An Interpretation through the Mirror of Paper Technology" (415-70). Oddly called Vol. 2 as Vol. 1 appears to be the collection of essays by Aurelio and Augusto Zonghi (dying respectively in 1907 and 1916), edited by Giancarlo Castagnari and published by Miliani in 2003: L'opera dei fratelli Zonghi: L'era del segno nella storia della carta (the titular phrase appears in the title of essays by the Zonghis).]
- Castagnari, Giancarlo (ed.). La Forma: Formistici e cartai nella storia della carta occidentale / The Mould: Paper and Mould-Makers in the History of Western Paper. Fabiano: Editoriale Umbra, 2015. Pp. 588; illustrations. [Essays on papermaking, including Peter Bower, "Lo sviluppo della cara velina in Inghilterra 1756-1812" (67-90); Peter F. Tschudin, "La Forma: Funzione, storia, importanza per la storiografia" (101-17); Gabriele Metelli, "Le forme e le filigrane a Foligno in età moderna" (197-209); Claudia Caldari, "Le forme per carto a mano: Bene storico-artistico o scientifico-tecnologica?" (293-98); and Livia Faggioni, "La forma della gestualità alla tecnica," with a glossary (331-64).]
- Castagnari, Giancarlo (ed.) *L'industria della carta nella Marche e nell'Umbira: Imprenditori lavoro produzione mercati: Secoli XVIII-XX.* Collana di storia della carta, 10.) Fabriano: Pia Universit dei Cartai, 2010. Pp. 333; illustrations. [The "Storia della carta" project was begun in 1986 by the Fondazione Gianfranco Fedrigoni. Rev. by Giovanna Loggia in *AIB Studi*, 52, no. 2 (May-August 2012), 238-40; available on line with open access at aibstudi.aib.it/article/view/8206/7319.]
- Castagnari, Giancarlo (ed.). *Produzione e uso delle carte filigranate in Europa: Secoli XIII-XX*. Fabriano [Ancona]: Pia università dei cartai (distributed through Fiesole: Casalini Libri [libri@casalini.it]), 1996. Pp. 436; illus. (some in color); texts in English, French, Italian and Spanish. [On the history of European papermaking with attention to watermarks; texts in English, French, Italian, and Spanish. Essays include Pierangelo Bellettini's "Il gonfalone, l'àncora e la stella: Filigrane bolognesi nella prima metà del XVIII secolo" (269-308); Giancarlo Castagnari's "Il contributo dei fratelli Zonghi agli studi della filigranologia" (63-78); Nora Lipparoni's "Il rapporto di collaborazione Zonghi-Briquet da un epistolario inedito" (63-78); Ivo Mattozzi's "Le filigrane e la questione della qualità della carta nella Repubblica Veneta della fine del '700: Con un catalogo di marchi di filigrane dal 1767 al 1797" (309-339); Renzo Sabbatini's "Le cartiere dell'area toscana nel Sei-Settecento" (371-93); and Peter F. Tschudin's "L'evoluzione delle filigrane europee: Un aproccio metodologico" (11-53). Rev. in *The Quarterly* (newsletter of the British Association of Paper Historians), no. 24 (November 1997).]
- Castagnari, Giancarlo. *L'uomo, il foglio, il segno: Studi di storia della carta*. (Collana di storia della carta, 8.) Fabriano: Pia Università dei Cartai, 2001.
- Castagnari, Giancarlo, and A. F. Gasparinetti. *Carta, Cartiere, cartai: La tematica storica di Andrea Gasparinetti.* (Collana di storia della carta, 9.) Fabriano: Pia Università dei Cartai, 2006. Pp. 261; illus. [Includes a reprinting of Gasparinetti's *The Fabrianese Paper, Papermills, and Papermakers* (1938).]
- Castagnari, Giancarlo, Réginald Grégoire, and Ulisse Mannucci. *Miscellanea di storia della carta: Origini, tecniche, imprenditori, fede religiosa*. Edited by Castagnari. Fabriano: Pia Università dei Cartai, 1991. Pp. 168; illus. (some in color). [From early Renaissance to 19th century.]
- Cátedra, Pedro M. "Tace il t esto, parla il tipografo: Memoria e autorappresentazione nei libri commemorativi bodoniani." *Teca*, 4 (2013), 9-51 [On Giambattista Bodoni's typographic styleshis changing manner.]
- Cavaciocchi, Simonetta (ed.). Produzione e commercio della carta e del libro secc. XIII-XVIII: Atti della "Ventitreesima Settimana di Studi" 15-20 aprile 1991. (Serie II: Atti delle settimane di studi e

altri convegni, 23.) Florence: Le Monnie; Mondadori Education, 1992. Pp. 1039. [Held in Prato sponored by the Istituto Internazionale di Storia Economica F. Datini, presumably the copyright holder. The volume includes a great many papers in English, French, German, Italian, and Spanish on the production and sale of paper and books during the long 18th century, including: Leonard N. Rosenband, "Formazione ed evoluzione dei centri della produzione della carta"; Renzo Sabbatini, "La manifattura cartaria in età moderna: Imprenditorialità, rapporti di produzione e occupazione" (99-142); Franz Irsigler, "La carta: Il commercio" 143-99); Nicolas Barker, "The Trade and Manufacture of Paper before 1800"; A. Carera, "La produzione della carta in Lombardia nella seconda metà del XVIII secolo" (233-45); G. Castagnari, "Immagine e significato del Museo della Carta e della Filigrana di Fabriano"; Ivo Mattozzi, "Investimenti aristocratici nelle cartiere venete: che ruolo nella espansione produttiva?" (269-78); Marco Piccardi, "Mercato, consumi e prezzi della carta nel regime monopolistico del Granducato (1648-1749)" (279-95); Martin C. Lowry, "La produzione del libro" (365-87); D. F. McKenzie, "The Economies of Print, 1550-1750: Scales of Production and Conditions of Constraint" (389-425); Anna G. Cavagna, "'In ogni mestiere in prima scienza la cognizione del libri': Riflessioni su di una stima libraria del XVIII secolo" (449-73); Mario Infelise, "'Tra' capitalisti' e corporazione. L'industria del libro a Venezia nel '700"; H. D. L. Vervliet, "Concentrations and Specialization in the Technical Printing Professions from the Fifteenth to the Nineteenth Centuries": Reinhard Wittmann, "Die Deutsche Buchproducktion im 17. und 18. Jahrhundert"; Laurence Fontaine, "Les Vendeurs de livres: Réseaux de libraires et colporteurs dans l'Europe du Sud (XVIIe-XIXe siècles)" (631-76); Gedeon Borsa, "Die Grundzüge der Geschichte der Typographie in Ungarn, 1473-1800"; Adrian Johns, "History, Science, and the History of the Book." The book concludes with a roundtable discussion by Roger Chartier, Elizabeth Eisenstein, and Henri-Jean Martin.

- Cavaglia, Anna Giulia. *La tipografica professione di Niccolò Capaci*. Milan: Silvestre Bonnard, 2005. Pp. 81; illus.; index. [First printer in Malta, who printed 30 works in Latin and Italian between 1756 and 1772 (when he was expelled). Cavaglia provides an historical account of Capaci and then a transcription of the manuscript of a printer's manual (c. 1820) believed to be a copy of Capaci's work. Rev. (fav.) by David Mallia in *SHARP News*, 15, nos. 2-3 (Spring & Summer 2006), 13-14.]
- Cavalli, Margherita, and Fiammetta Terlizzi. *La legature di pregio in Angelica: Secoli XV-XVIII*. Rome: Istituto Poligrafico e Zecca dello Stato, 1991. Pp. 125; 57 illus. (some in color).
- Cawelti, Andrea. "It's Good To Be King: Head-Pieces in Ballard Folio Scores." ("History of the Book" series). *Library Quarterly*, 84 (2014), 209-18.
- Cedra, Helmut (ed.). *Aus Tradition geschöpft: 450 Jahre Papierherstellung in Königstein, Sachsen*. Kurot Gohfisch: H. Cedra, 2010. Pp. 559; illus.
- Cevini, Paolo. *Edifici da carta genovesi: Secoli XVI-XIX*. Genoa: SAGEP, 1995. Pp. 254; maps; 206 photographs. [In *Library*, 6th ser., 19 (1997), 280, Neil Harris praises this as a well researched account of the "relationship between paper-making, geography, and the architecture of the mills."]
- Chamberlain, Daven (comp.). "British Bibliography of Book History and Watermark Studies, No. 23, 2015." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 99 (July 2016). 5 pp.; summarized at http://baph.org.uk/archive/.
- Chamberlain, Daven. "The Paper Industry in Leicestershire." *The Quarterly* [newsletter of the British Association of Paper Historians], 90 (April 2014), 16 pp.; 13 illus.; list of known mills; summary at http://baph.org.uk/archive/. [Later expaned to become Chamberlain's *Paper Making in Leicestershire*, *An Illustrated History* (2016).]
- Chamberlain, Daven (ed.). *Paper Mills of Dorset*. (British Association of Paper Historians Monograph.) London: British Association of Paper Historians, 2015. Pp. 36; 30 illustrations (some in color).
- Chamberlain, Daven. *Paper Making in Leicestershire, An Illustrated History*. (British Association of Paper Historians Monograph.) London: British Association of Paper Historians, 2016. Pp. 26; 35 illustrations (some in color). [Preceded by Chamberlain's 2014 article in *The Quarterly* of BAPH.]
- Chamberlain, Daven. *Paper Making in Lincolnshire*, 1600 to the Present Day. (British Association of Paper Historians Monograph.) London: British Association of Paper Historians, 2016. Pp. 40; 23 illustrations (some in color). [To be read in conjunction with (as a supplement to) Hugh Nott's *Papermaking in Lincolnshire* 1600-1900 (2008).]
- Chamberlain, Daven (ed.). "Papermaking" in the Stamford Mercury (1714-1814). (British Association of

- Paper Historians Monograph.) London: British Association of Paper Historians, 2015. Pp. 48; 2 illus. [Transcriptions of references to paper-making in this the oldest continuously operated newspaper in the United Kingdom, established in 1712.]
- Chamberlain, Daven. "Updated Notes on *Papermaking in Lincolnshire 1600-1900* [by Hugh Nott]." *The Quarterly* [newsletter of the British Association of Paper Historians], 81 (January 2012), 4 pp.; 1 illus.; summary at http://baph.org.uk/archive/. [Adds detail, including discovery of another mill, to Hugh Nott's book.]
- Chappell, Warren, and Robert Bringhurst. *A Short History of the Printed Word*. Revised 2nd ed. Point Roberts, WA, and Vancouver, BC: Hartley & Marks, 2000. Pp. 315; illus.; index.[First published by Chappel (1904-1991) in 1970; revised by Bringhurst, with his preface dated 1999.]
- Charbeneau, Brett. "Watermarks: Making Use of the Evidence." *Hand Papermaking Newsletter*, 8, no. 2 (1993), 15-21; illus.
- Charteris, Richard. "Newly Discovered Sources of Music by Henry Purcell." *Music and Letters*, 75 (1994), 16-32.
- Checa Cremades, José Luis. "Coleccionar encuadernaciones." *Hibris: Revista de bibliofilia*, nos. 67-68 (2012), 35-37.
- Checa Cremades, José Luis. *La Encuadernación classica*. Madrid: Ollero & Ramos, 2007. Pp. 276; 140 illustrations (chiefly in color).
- Checa Cremades, José Luis. *Encuadernación: Doce Ensayos sobre bibliofia y artes del libro (siglos XIV-XXI)*. 2 vols. Madrid: Turpin Editores, 2013. Pp. 408.
- Checa Cremades, José Luis. "La Encuadernación: Estilo, ideología y sociedad." *Encuadernación de arte,* no. 23 (2004), 17-29.
- Checa Cremades, José Luis. "La Encuadernación plateresca del Renacimiento Español: Fuentes literarias y artísticas de un estilo ligatorio." *Gutenberg-Jahrbuch*, 83 (2008), 272-83. [Checa Cremades published an essay with the same title, apparently this same piece, in *Encuadernación de arte: Revista de la Asociación para el Fomento de la encuadernación*, no. 29 (2007), 51-66.]
- Checa Cremades, José Luis. *La Encuadernación renacentista en la Biblioteca del Monasterio de El Escorial*. Madrid: Ollero & Ramos, 1998. Pp. 180; illustrations.
- Checa Cremades, José Luis. *Los Estilos de encuadernación: Siglo III d. J.C.-siglo XIX.*. Madrid: Ollero & Ramos, 2003. Pp. 517 + [24] of plates; colored illustrations.
- Checa Cremades, José Luis. "El Ornamento ligatorio y la teoría de las artes en el renacimento." *Encuadernación de arte,* no. 12 (1998), 4-23.
- Checa Cremades, José Luis. "Pintura y encuardernación durante los siglos XIV-XVII." *Encuadernación de arte*, no. 17 (2001), 35-53.
- Checa Cremades, José Luis. "Sobre la noción de estilo aplicada al estudio de la historia de la encuardernación." *Gutenberg-Jahrbuch*, 77 (2002), 223-33; illus.
- Chick, Arthur. "The First Three Books to Drop the Long 's'." *Biblionews and Australian Notes and Queries*, 20 (1995), 39-47.
- Chouillet, Anne-Marie. "Les Signatures dans le *supplément* de l'*Encyclopédie*." *Recherches sur Diderot et sur l*'Encyclopédie, 5 (1988), 152-58; illus.
- Christie-Miller, Ian. "New Tools for Old Paper." Book Collector, 58 (2009), 383-89.
- Christie-Miller, Ian. "Digital Imaging of Watermarks." *Quarterly* [newsletter of the British Association of Paper Historians], no. 19 (July 1996), 1 p.; illus.; summarized at http://baph.org.uk/archive/. [On a proven technique for digitizing watermarks, even those in bound paper.]
- Clarkson, Christopher. "Rediscovering Parchment: The Nature of the Beast." *The Paper Conservator*, 16 (1992), 5-26. [On the manufacture, qualities, and storage of parchment, or vellum, discussing problems caused by treating it as one treats paper.]
- Clausó García, Adelina, and Antonio Carpallo Bautista. "Estudio de la producción científica de las publicaciones en México referentes a la catalogación de documentos: 1990-2009." *Revista General de Información y Documentación*, 21 (2011), 127-50.
- Clausó García, Adelina, and Antonio Carpallo Bautista. *Manual de Análisis documental: Supuestos práticos de monografias*. Pamplona: Ediciones universidad de Navarra, 2008. Pp. 469; illustrations.
- Claveria, Carlos. Reconocimiento y descripción de encuadernaciones antiques. Madrid: Arco, 2006. Pp. 249.
- Clemens, Raymond, and Timothy Graham. *Introduction to Manuscript Studies*. Ithaca, NY: Cornell U. Press, 2007. Pp. xvi + 301.

- Clemit, Pamela. "William Godwin and James Watt's Copying Machine: Wet Transfer Copies in the Abinger Papers." *Bodleian Library Record*, 18, no. 5 (2005), 532-60.
- Clin-Lalande, Anne-Marie. "Les *Satyres nouvelles* de Cantenac: Mystères d'une édition." *Revue française d'histoire du livre*, nos. 110-11 (2001),47-62; 9 of facsimiles.
- Cloonan, Michèle Valerie. "Bookbinding, Aesthetics, and Conservation." *Libraries and Culture*, 30 (1995), 137-52; 3 of plates.
- Cloonan, Michele V. "The Boundaries of Preservation and Conservation Research." *Libraries and the Cultural Record*, 46 (2011), 220-29.
- Cloonan, Michèle Valerie (ed.). *Early Bindings in Paper: A Brief History of European Hand-Made Paper-Covered Books, with a Multilingual Glossary*. Boston, MA: G. K. Hall; London: Mansell, 1991. Pp. xi + 146 + 8 of plates; bibliography [117-41]; glossary of German, French, and Italian terms; illus.; index. [Rev. (fav.) by Gary Frost in *Libraries and Culture*, 28 (1993), 111-13; (mixed) by J. A. Szirmai in *Quaerendo*, 23 (1993), 123-24; (briefly) in *TLS* (July 19, 1991), 2.]
- Cloonan, Michèle Valerie (ed.). Early Eighteenth-Century English Works on Bookbinding. New York: Garland, 1999. Pp. xiv + various sequences of the reprints (as 1-104, 137-42, 147-68, etc.]; illus. [Cloonan's introduction precedes selections from John Bagford's Of Booke Binding (c. 1710); Godfrey Smith's The Laboratory or School of Arts, 4th ed. (1755) and 7th ed. (1810), Robert Dossie's The Handmaid to the Arts (1758) and John Baxter's The Sister Arts (1809).]
- Cloonan, Michèle Valerie. "European Paper-Covered Books from the Fifteenth through the Eighteenth Century." *Books at Iowa*, 47 (1987), 8-16; illustrations.
- Cloonan, Michèle Valerie. "Paper-Covered Books, from the First Known Use in 1482 to the Introduction of Cloth, ca. 1825." Ph.D. Dissertation, University of Illinois, 1988. Pp. x + 190; bibliography [126-89]; illustrations. [So entitled in various library catalogues but listed by Dissertation Abstracts International with title beginning "European Paper-Covered": 49A, no. 9 (1989), 2435A.
- Cloonan, Michèle Valerie. "W(h)ither Preservation?" Library Quarterly, 71 (2001), 231-42.
- Clouse, Doug. *MacKellar, Smiths and Jordan, Typographic Tastemakers of the Nineteenth Century*. New Castle: Oak Knoll Press, 2008. Pp. 174; appendices with type specimens; illustrations. [Founded in Philadelphia in 1796 as Binny and Renaldson and operated until 1892. The appendices contain 68 pages of type specimens. Rev. by Sara T. Sauers in *Papers of the Bibliographical Society of America*, 104 (2010), 115-16.]
- Coakley, J. F. *The Typography of Syriac: A Historical Catalogue of Printing Types, 1537-1958.* London: British Library; New Castle, DE: Oak Knoll Press, 2006. Pp. 272; illus. [Rev. by David Bell in *Papers of the Bibliographical Society of Canada*, 45, no. 2 (Autumn 2007); by Rijk Smitskamp in *Library*, 7th ser., 10 (2009), 321-23.]
- Cochetti, Maria (ed.). *Mercurius in Trivio: Studi di Bibliografia e di Biblioteconomia per Alfredo Serrai nel 60° compleanno (20 novembre 1992)*. (Bibliotecario, n.s., 7.) Rome: Bulzoni, 1993. Pp. 221; bibliography of publications of Alfredo Serrai. [These essays on bibliography and library history include Franca Petrucci Nardelli's "Legatori vaticani," with an appended shop inventory from 1699 when Giovanni Walthier and Giovanni Paolo Cassioni took over the bindery (153-61).]
- Cockx-Indestege, Elly. "Das Buntpapier in Kontext des Buches: Einege Gedanken." *Archives et bibliothèques de Belgique*, 67 (1996), 185-209; illus.
- Cockx-Indestege, Elly, André Geurts, Robert Arpots, and Jan Storm van Leeuwen. *Door banden verbonden: Bundel ter herinnering aan het afscheid van dr. Jan Storm van Leeuwen van de Koninklijke Bibliotheek in Den Haag.* Amsterdam: De Buitenkant, 2007. Pp. 293; bibliography; illus.; index. [Festschrift.]
- Cockx-Indestege, Elly, Jos M. M. Hermans, George Adler, and Jan Storm van Leeuwen. *Sluitwerk bijdrage tot de terminologie van de boekband*. (Archives et bibliothèques de Belgiques, Extranummer, 71.) Brussels: Archives et Bibliothèques de Belgique, 2004. Pp. 27; colored illus.
- Cockx-Indestege, Elly, and Jan Storm van Leeuwen, with the assistance of Dirk Imhof. Blind gestempeld en rijk verguld: Boekbanden uit zes eeuwen in het Museum Plantin-Moretus: Catalogus bij de tentoonstelling: Antwerpen, Museum Plantin-Moretus/Prentenkabinet, 15 oktober 2005-15 januari 2006. Antwerp: Museum Plantin-Moretus; Prentenkabinet, 2005. Pp. 312; catalogue for an exhibition of blind stamped and richly gilded books at the Museum Plantin-Moretus / Stedelijk Prentenkabinet; illus.; index. [Published in French as Estampages et dorures: Six siècles au Musée Plantin-Moretus: Catalogue de l'exposition (Musée Plantin-Moretus; Cabinet des Estampes, 2006 {note "2006"}), translated by Adrienne Fontainas and Ghislaine Pelemans, 312 pp. Imhof

contributed a brief history of the Plaintin-Moretus Museum, where he is the librarian, along with a chapter on binding prices. Storm van Leeuwen's essay surveys the history of bookbinding in the Low Countries. The volume describes over 150 bindings from the Middle Ages through the twentieth century. Rev. (of French-language edition) by "EVB" {Émile van Balberghe} in *Livre et l'estampe*, no. 164 (2005), 159-60; by Christian Coppens in *Quaerendo*, 37 (2007), 52-57; (fav.) by Mirjam M. Foot in *Book Collector*, 55 (2006), 459-61; (the French edition) by David Pearson in *Library*, 7th series, 7 (2006), 345.]

- Cockx-Indestege, Elly, and Jan Storm van Leeuwen. "Boekbandstempels, systeem voor het ordenen van wrijfsels." *Archives et bibliothèques de Belgique*, 62 (1991), 1-98.
- Cockx-Indestege, Elly, Jan Storm Van Leeuwen, and Claudine Lemaire. "Spaans e boekbanden te Brussel Beschouwingen en kanttekeningen naar aaleiding van een tentoonstetelling." *Quaerendo*, 17 (1987), 232-81.
- Codding, Mitchell A. "Encuadernaciones de cartas ejecutorias de los siglos XVI y XVII en la Hispanic Society of America." *Encuadernación de Art*, 10 (1997), 4-28; color illustrations.
- Codding, Mitchell A. "Encuadernaciones españolas en la Biblioteca Nacional. Madrid: Biblioteca Nacional; Julio Ollero, 1992. Pp. 157.
- Collins, John. "A Binding by James Partridge? In the Royal Hospital, Chelsea, 1687-88." (English and Foreign Bookbindings, 48.) *Book Collector*, 38 (1989), 229-31; 1 of plate.
- Collins, John. "A Binding of John Williams, c. 1805." (English and Foreign Bookbindings, 52.) *Book Collector*, 39 (1990), 235-37; illus.
- Collins, John. "An Edinburgh Thesis Binding by Charles Cleland c. 1784." (English and Foreign Bookbindings, 42.) *Book Collector*, 38 (1989), 372-74; illus.
- "Congreso Nacional de Historia del Papel en España y sus filigranas." [Special issue of] *Revista Investigación y Técnica del Papel*, 124 (1995). [Published by the Instituto Papelero Español, following a conference 15-18 June 1995 sponsored by a museum in Capellades. This is the first of the series of *Actas* of the *Congreso Nacional de Historia del Papel in España*, edited by and published for the Asociación Hispánica de Historiadores del Papel (ASPAPEL) in Madrid (some volumes have a publisher at the site of the Congress).]
- Conihout, Isabel de. "Les Reliures de Marin Cureau de la Chambre et l'atelier 'Ricolet." Pp. 235-58 of *Le Livre et l'historien: Études offertes en l'honneur du Professeur Henri-Jean Martin.* (Histoire et civilisation du livre, VI: 24.) Edited by Frédéric Barbier, Annie Parent-Charon, François Dupuigrenet Desroussilles, Claude Jolly, and Dominique Varry Geneva: Droz, 1997. Pp. xvii + 817 + [7]; index.
- Conihout, Isabel de. "Les Reliures de Mazarin." Pp. 276-95 in *Mazarin: Les lettres et les arts*. Ed. by Isabel de Conihout and Patrick Michel. Paris: Hayot, 2006. Pp. 480.
- Conihout, Isabelle de, Frédéric Gabriel, and Henri Jean Martin. Poésie & calligraphie imprimée à Paris au XVII^e siècle: Autour de La chartreuse de Pierre Perrin, poème imprimé par Pierre Moreau en 1647. (Collection La bibliothèque volante.) Paris: Bibliothèque Mazarine; Chambéry: Editions Comp'act, 2004. Pp. 223; bibliography; facsimile of La Chartreuse; illus. (some in color). [Published in conjunction with an exhibition at the Bibliothèque Mazarine on Pierre Moreau (c. 1600-1648), a printer employing his own calligraphic types, displaying both printed books and engraved calligraphical works. The volume includes the complete facsimile of Pierre Perrin's 1647 La Chartreuse (printed by Moreau), various essays, including Conihout's biographical essay on Moureau, and Conihout's bibliography of his works. Rev. (along with the exhibition, favorably) {by Nicolas Barker} in Book Collector, 53 (2004), 464-65; (with another book) by François Moureau in Bulletin du bibliophile (2004), 384-89; by James Mosley in Library, 7th series, 6 (2005), 91-93.]
- Conihout, Isabelle de, and Pascal Ract-Madoux. *Reliures françaises du XVII*^e siècle chefs-d'oeuvre du Musée Condé: Grand décours (1615-1665) et reliures pour les curieux (1690-1710). Preface by Jean Viardot. Chantilly: Musée Condé, Château de Chantilly; Paris: Somogy Editions d'Art, 2002. Pp. 111; illus. (including many colored plates); index. [Related to an exhibition in Chantilly April-September 2002; curated by Emmanuelle Toulet. Rev. (with another book) by François Moureau in *Bulletin du bibliophile* (2004), 384-89.]
- Connor, Paul, and Jill Roberts. *Pennsylvania German Fraktur and Printed Broadsides: A Guide to the Collection in the Library of Congress.* Introduction by Don Yoder. Washington, D.C.: Library of

- Congress, 1989. Pp. 48; illus.
- Conradsson, Birgitta. "Pappersmästarna: Om holländare pa [circle over 'a'] 1700-talets Tumba bruk." *Nordisk pappershistorisk tidskrift*, no. 3 (1994), 8-10.
- Conroy, Tim. *Bookbinders' Finishing Tools Makers, 1780-1965*. Foreword by Marianne Tidcombe. Carlton, Nottingham [and Oxford]: The Plough Press; New Castle, DE: Oak Knoll, 2002. Pp. xlii + 300; bibliography [257-66]; corrigenda [267-77]; illus.; indices; lists of collections. [Oak Knoll notes that "This unique directory lists hundreds of tool-cutters and their firms who worked from 1780 to 1965," with brief biographies, dates of activity, and illustrations of trade marks and advertisements. After an introduction to finishing tools and the trade using them (with detailed coverage of such tools as files and gravers), the book is organized by geographical region: British Isles, Continental Europe, an North America & Australia. Rev. (fav.) by Frank Broomhead in *Private Library*, 5th series, 5 (2002), 150-53; (fav.) by Sidney F. Huttner in *Papers of the Bibliographical Society of America*, 97 (2002), 391-94; by Esther Potter in *Library*, 7th ser., 4 (2003), 186-88.]
- Cook, Karen Severud. "From False Starts to Firm Beginnings: Early Color Printing of Geological Maps." *Imago Mundi*, 47 (1995), 155-72; illus.
- Coppens, Christian. "Better a Large than a Small Batch to Bind': Johhannes Grangé (1720-1794)." (Translated by John Lane.) *Quaerendo*, 27 (1997), 46-70.
- Coppens, Christian. "A Binding from the Lost Paradise: A Guarini Binding, c. 1727." (English and Foreign Bookbindings, 87.) *Book Collector*, 49 (2000), 397-401.
- Coppens, Chris[tian]. "Boekbinders te Leuven, 1796-1910: Met een biografisch repertorium." *De Gulden Passer*, 91, no. 2 (2013), 159-212.
- Coppens, Chris. "A *De Imitatione* for Queen Christina." (English and Foreign Bookbindings, 53.) *Book Collector*, 39, no. 4 (1990), 529-31; illus.
- Coppens, Christian (comp.). *De prijs is het bewijs: Vier eeuwen prijsboeken*. Introductory essays by Chris Coppens and Jan Storem van Leeuwen. Louvain: Louvain U. Library, 1992. Pp. 228; exhibition cat.; facs.; illus. [On the binding of prize-books, or prize bindings, particularly in the lowlands, from the Renaissance on; occasioned by a 1992 exhibition. According to Breugelmans' review, Coppens' booklet accompanied a 1992 exhibition at the Central Library of the Catholic U. in Louvain and the Koninklijke Bibliotheek in The Hague. For the latter's exhibition, books were added and another booklet, chiefly compiled by Jan Storm van Leeuwen with an essay by Jan Spoelder, was published by the Library, *Aanvullingen op de tentoonstellingscatalogus: De prijs is het bewijs: Vier eeuwen prijsboeken*, 1992 (42 pp.). Rev. (fav.) by R. Breugelmans in *Quaerendo*, 23 (1993), 158-59.]
- Coppens, Christian. "A Presentation Binding for Cardinal Commendone by the Strapwork-Master." (English and Foreign Bookbindings, 49.) *Book Collector*, 38, no. 3 (1989), 372-74; illus.
- Coppens, Christian. "Un Réglement de l'imprimierie de Jean-Louis de Boubers en 1781." Quaerendo, 19 (1989), 83-115. [On the sole extant copy (in a private collection in Louvain) of a broadsheet (46.5 x 35.5 cm.) stating rules for a printing house in Brussels.]
- Coppo, Claudia. "Xilografie del XVII secolo fra Piemonte e Pavia." *Bibliofilia subalpina*, 2007 ([annual without volume number, edited by Francesco Malaguzzi, Torino, 2007), 103-24.
- Corbeto, Albert [sometimes denominated "Corbeto López, Albert" or "Corbeto i López, Albert"]. "Eighteenth-Century Spanish Type Design." *Library*, 7th ser., 10 (2009), 272-97; summary.
- Corbeto, Albert. "The Golden Age of the Spanish Book: The Improvement of Typography at a Time of Enlightened Reform." *Journal of the Printing Historical Society*, n.s. no. 21 (2014).
- Corbeto i López, Albert [sometimes catalogued as "Corbeto, Albert"]. *Aportacions a la història de la tipografia a Espanya: La producció i el comerç de tipus d'impremta als segles XV-XIX.* Doctoral thesis directed by Josep M. Pujol i Sanmartin. Barcelona: Fucultat de Geografia i Història, Departament d'Art, Universitat Autònoma de Barcelona, 2011. Pp. 556; illustration; text in Catalan with Spanish and English.
- Corbeto i López, Albert. Especímenes tipográficos españoles: Catalogación y estudio de las muestras de letras impresas hasta el año 1833. (Biblioteca litterae, 23.) Madrid: Calambur, 2010. Pp. 188; illustrations. [The author's works are sometimes catalogued with the surname as simply "Corbeto." An illustrated inventor of 80 type specimens from early 1600s to 1833. Rev. (briefly) by Edoardo Barbieri in L'Almanacco bibliografico, no. 31 (September 2014), 17.]
- Corbeto López, Albert, and Marina Garone Gravier. História de la tipografia: L'evolució de la lletra des de

- Gutenberg fins a les foneries digitals. Lleida [Barcelona:]: Pagès, 2012. Pp. 294; illustrations (most in color); index.
- Corbeto i López, Albert [sometimes catalogued as "Corbeto, Albert"]., and Daniel B. Updike. *Daniel B. Updike y la historia de la tipografía en España*. 2 vols. Vol. 1: Daniel B. Updike impresore historiador de la tipografía; vol. 2: Tipos de imprenta en España. Barcelona: Campgràfíc, 2011. Illustrations (some in color). [On type-font design and type-founding.]
- Corinaldesi, Giuseppina. Fabriano Paper and Paper Mills from its Origin to Modern Day: Arts Degree Thesis University "La Sapienza," Roma, Academic Year 1947-48. Translated by Nives Torresi. Fabriano: Museo della Carta e della Filigrana, 2010. Pp. 126.
- Coron, Sabine (ed.). Livres en bouche: Cinq siècles d'art culinaire français, du quatorzième au dixhuitième siècle. Paris: Bibliothèque nationale de France, 2001. Pp. 251; catalogue of exhibition at the Bibliothèque de l'Arsenal, Paris, November 2001 through February 2002; illus. (some in color); index. [Rev. by Danièle Alexendre-Bidou in *Annales*, 57 (2002), 1376.]
- Coron, Sabine. "Nouvelles reliures brodées de la bibliothèque de l'Arsenal." *Bulletin du bibliophile* (2000), 419-21; 1 plate.
- Coron, Sabine, and Martine Lefèvre. Livres en broderie, reliures françaises du Moyen-âge à nos jours: Exposition organisée par la Bibliothèque Nationale de France à la Bibliothèque de l'Arsenal du 30 novembre 1995 au 25 février 1996. Paris: Bibliothèque National; Dolfus Mieg et Cie, 1995. Pp. 191; illus.; indices (titles, provenance, libraries); plates (many in color).
- Corritore, Renzo Paolo, and Luisa Piccinno (eds.). Cinque secoli di carta: Produzione, commercio e consumi della carta nella "Regio Insubrica" e in Lombardia del Medioevo all'età contemporanea: Atti del convegno: Varese, 21 aprile 2005. Varese: Insubria U. Press, 2005. Pp. viii + 219; illus.[Insubria lies partly in Italy and Switzerland.]
- Corsini, Silvio. La preuve par les fleurons: Analyse comparée du matérial ornamental des imprimeurs suisses romands 1775-1785. (Publications du Centre internationale d'étude du XVIIIe siècle, 1.) Ferney-Voltaire, France: Centre international d'étude du XVIIIe siècle, 1999. Pp. xii + 204; bibliography of editions examined for ornaments; 1000 illustrations of cut ornaments. [An examination of cut ornaments and their utility for identifying printers, with a catalogue of cut ornaments and then of principal printers with their publications and illustrations of their ornaments. Rev. by D. J. Adams in British Journal for Eighteenth-Century Studies, 24 (2001), 220; by Giles Barber in French Studies, 56 (2002), 407; (very favorably) by Robert L. Dawson in Libraries and Culture, 36 (2001), 478-80; by Claudette Fortuny in Bulletin du bibliophile (2001), 421-22; (fav.) by T. H. Howard-Hill in Papers of the Bibliographical Society of America, 95 (2001), 139; by P. M. M. [Pierre Mouriau de Meulenacker?] in Le livre & l'estampe, 46, no. 153 (2000), 183-85; (fav.) by Viviana Zito in Studi francesi, 45 (2001), 405-06.]
- Coster, Annie de, Claude Sorgeloos, and Marcus de Schepper (eds.). *Bibliophiles et reliures: Melanges offerts Michel Wittock*. (Studia Bibliotheca Wittockiana, 6.) Brussels: Tulkens, 2006. Pp. 520; 157 illustrations (35 in color).[Includes Giles Barber's "Toward the Study of Bookbinders' Finishing Tools"; T. K. Brooker's "Identifying Books by Colors"; Mirjam M. Foot's "An Englishman in Paris: John Evelyn and his Bookbindings" F. Petrucci Nardelli's "Legature Bolognesi a Pisa"; and Bernard M. Rosenthal's "Early Owners' Instructions to their Binders" (410-19).]
- Cowan, Michael. *Harnham Mill: The Oldest Surviving Paper Mill in the Country.* (Sarum Studies, 2). Salisbury: Hobnob, 2008. Pp. 52; illus.; maps. [Rev. in *The Quarterly* [newsletter of the British Association of Paper Historians], no. 70 (April 2009).]
- Cowden, Robert H. *A Collector's Journey: Notable Music Books Written Prior to 1800.* New Castle, DE: Oak Knoll Press, 2014. Pp. 176; illustrations (often in color). [A bibliographical examination of 122 books important to the history of music (including music history, practice, pedagogy, theory), by a book collector and former music professor who has written many books on music. The press release promises "physical descriptions and insightful commentary" and a note on the number of extant copies.]
- Cowley, Des, and Clare Williamson. *The World of the Book*. Melbourne: Miegunyah Press, 2007. Pp. xiv + 249; richly illustrated. [Without notes or references, this is something like an art book, though originally produced in conjunction with a State Library of Victoria's exhibition. Rev. by Beth le Roux in *SHARP News*, 18, no. 1 (Winter 2009), 12.]
- Cramsie, Patrick. The Story of Graphic Design: From the Invention of Writing to the Birth of Digital

- *Design*. London: British Library, 2010. Pp. 352; 15 color and 150 monochrome illustrations.[Rev. (briefly) by William Baker in *Years Work in English Studies*, 91 (2012), 1118-19; in a review essay ("Type and Graphic Design") by Nicolas Barker in *Book Collector*, 61 (2012), 159-60, 163-66, 169-70.]
- Creesy, Charles. "Monticello: The History of a Typeface." *Printing History*, 25, no. 1 (Spring 2005), 3-19. Crocker, Alan. "Böckler's Paper Mill." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 62 (April 2007), 3 pp.; illus. [Examines drawings used by the 17C German-born Andreas Böckler to illustrate his mills.]
- Crocker, Alan. "British Paper Mills: Byfleet Mill in Surrey." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 67 (July 2008), 2 pp.; summarized at http://baph.org.uk/archive/. [Established 1693, operated through early 18C.]
- Crocker, Alan. "British Paper Mills: Catteshall Mill Godalming, Surrey, Part One": "_____ Part Two." *The Quarterly* [newsletter of the British Association of Paper Historians], nos. 25-26 (January, April 2008), 8 + 10 pp; illus.; maps; summarized at http://baph.org.uk/archive/. [Part 1 is subtitled "Hand-Made Paper" and covers 166-1837.]
- Crocker, Alan. "British Paper Mills: Edward Sweetapple's Mills in Cumbria." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 64 (Oct. 2007), 10 pp.; illus.; summarized at http://baph.org.uk/archive/. [Thereafter in the issue is Crocker's supplemental report submitted later: "An Appendix on Branthwaite Paper Mill, Cumbria," 1 p.]
- Crocker, Alan. "Hector Campbell: Bleaching at Neckinger Mills Bermondsey. *The Quarterly* [newsletter of the British Association of Paper Historians], no. 41 (January 2002), 5 pp.; illus.; summarized at http://baph.org.uk/archive/. [Richard Hills has a note on Campbell in the same issue and Peter Bower does in the preceding one. One of Matthias Koops' patents c. 1800 was similarly on extracting ink, for recycling paper had become more important.]
- Crocker, Alan. "Matthias Koops' *Historical Account.*" *The Quarterly* [newsletter of the British Association of Paper Historians], no. 50 (April 2004), 12 pp.; illus.; summarized at http://baph.org.uk/archive/. [On Koops' *Historical Account of the Substances that have been used to describ events . . . to the invention of paper* (1800, rpt. 1801), printed on some of the first "commercially made straw, wood and recycled papers. Crocker examines the papers in the first and second printings.]
- Crocker, Alan. "Matthias Koops' Petition: The Act." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 49 (January 2004)., 2 pp.; summarized at http://baph.org.uk/archive/. [On Koops' petition for a patent for making paper from straw, wood, etc.; see also Crocker's article on Koops' petition for a patent in issue no. 43.]
- Crocker, Alan. Paper Mills of the Tillingbourne: A History of Paper Making in a Surrey Valley, 1704-1875. Oxshott: Tabard Private Press, 1988. Pp. 77.
- Crocker, Alan. "Papermaking Texts: Matthias Koops' Petition." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 43 (July 2002), 5 pp.; illus.; summarized at http://baph.org.uk/archive/. [On Koops' petition in 1800 for a patent for making paper from straw, wood, etc.
- Crocker, Alan. "The 1739 Will of a Surrey Paper Maker." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 77 (January 2011), 6 pp.; 7 illus.; summarized at http://baph.org.uk/archive/.
- Crocker, Alan. "Some Watermarks Dating from 1672." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 96 (October 2015), 3 pp.; 4 illus.; summarized at http://baph.org.uk/archive/. [Described in *The Life and Reign of King Henry VIII* (1672).]
- Crocker, Alan (ed.). Sweetapple Cookery Book. (British Association of Paper Historians Monograph.)

 London: British Association of Paper Historians, 2011. [Transcript of the recipe book, with 38 recipes, of a paper-making family, relevant for introductory material on this family and its paper-making business.]
- Croft, Justin, and Simon Beattie. *English Verse 1751-1800.3 Parts: Part 1: A-G; Part 2: H-P; Part 3: R-Z.* Faversham, Kent: Justin Croft; London: Simon Beattie, n.d. [2012-2013]. Pp. 93; 86; illustrations. [Bibliographical sale catalogues of 304 and 290 items, separately numbered and paginated, for items formerly owned by the American collector James O. Edwards.]
- Croiset van Uchelen, Ton, and Hannie Van Goinga (eds.). Van pen tot laser: 31 opstellen over boek en

schrift aangeboden aan Ernst Braches bij zijn afscheid als hoogleraar aan de Universiteit van Amsterdam in oktober van het jaar 1995. Amsterdam: De Buitenkant, 1996. Pp. 343; bibliography [of Braches' publications, 320-26]; illus.; index. [Includes R. Breugelmans and Jan Storm van Leeuwen's remarks on binding instructions in books, "Een verstopte opdracht van klant aan binder" (30-35); Ton Croiset van Uchelen's "De schrijfmeester Ambrosius Perling: Aan het einde van een bloeitijd" (167-97); Johan Gerritsen's "Vondels Palamedes, Hekeldigten, 1705" (95-99); Kees Gnirrep's essay on stereotyping by the Schipper and Storm presses, "Staand zetsel of stereotypie in de zeventiende eeuw" (100-20); Hannie van Goinga's "Pieter van Damme (1727-1806): Nederlands eerste antiquaar? Een verkenning naar het antiquariaat in de Republiek in de tweede helft van de achttiende eeuw" (121-42; illus.); J. A. Gruys's "Rijklof Michael van Goens: Het mysterie van de 24.2000 verdwenen catalogi" (150-56); Frans A. Janssen's "Te veel boekhistorische publikates? (171-76); Marja Keyser's "De boekhandel op de planken: boekhandelaars aan het toneel" (177-83); and J. A. Szirmai's "Archeologie van de boekband en boekrestauratie" (144-64).]

- Crompton, Andrew. "How to Look at a Reading Font." *Word & Image*, 30, no. 2 (April-June 2014), 79-89. Cruickshank, D. W. "Italian Type in Spain and the Spanish Empire in the Seventeenth Century." Pp. 47-63 in *Book Production and Letters in the Western European Renaissance*. (Publications of the MHRA, 12.) Edited by Anna Laura Lepschy, John Took, and Dennis E. Rhodes. London: Modern Humanities Research Association, 1986. Pp. ix + 300; bibliography [compiled by Dennis E. Rhodes].
- Cruickshank, D. W. "Some Notes on the Printing of Plays in Seventeenth-Century Seville." *Library*, 6th ser., 11 (1989), 231-52; illus.
- Culot, Paul. La Décor néo-classique des reliures françaises au temps du Directoire, du Consulat et de l'Empire: Dictionnaire des relieurs ayant exercé en France c. 1790-c. 1820. Brussels: Bibliotheca Wittockiana, 2015. Pp. 264; appendix; bibliography; 62 photographic illustrations. [A directory of bookbinders in Paris and outside it, some of whom were engaged in other book trades. Rev. (favorably) by Mirjam M. Foot in Library, 7th series, 17, no. 2 (2016), 197-98.]
- Culot, Paul. "Un historien de la reliure, Georges Colin." *Le livre & l'estampe*, 46, no. 153 (2000), 171-75. Culot, Paul. "La Partition du *Didon* de Niccolo Piccinni, 1784, en reliure "à la dentelle" frappée aux armoiries de Marie-Antoinette, reine de France." *Bulletin du bibliophile* (1999), 154-62.
- Culot, Paul (comp.). *Quatre siècles de reliure en Belgique, 1500-1900*. Preface by Michael Wittock. Brussels: Eric Speeckaert, 1989. Pp. 315; illus. [Rev. (fav.) by Jean Toulet in *Bulletin du bibliophile* (1989), 459.]
- Culot, Paul. "La Reliure brodée française dans tous ses états: Un coup d'éclat de la Bibliothèque de l'Arsenal à Paris." *Le livre et l'estampe*, 42 [no. 145] (1996), 89-94.
- Culot, Paul. "Les Reliures françaises signées du XVIIIe siècle." Bulletin du bibliophile (1988), 189-97.
- Culot, Paul, and Denise Rouger. Louis Médard et les relieurs de son temps: Gustave Durville, Gout fils, François-Noël Jaujon de Montpellier et leurs confrères de Paris. Lunel: Bibliothèque municipale, 2003. Pp. 200; 118 color plates illustrating 142 bindings. [Catalogue for an exhibition 11 March-28 May 2003. Rev. (fav.) by Carine Picaud in Bulletin du bibliophile (2004), 200-01.
- The Culture of the Book: Essays from Two Hemispheres in Honour of Wallace Kirsop. Edited by David Garrioch, et al. Melbourne: Bibliographical Society of Australia and New Zealand; New Castle, DE: Oak Knoll, 1999. Pp. xxx + 474; bibliography of Kirsop's publications; illus. [35 essays including André Jammes's "Les Caractères typographiques 'Didot': Hégémonie d'un style" (99-104); and B. J. McMullin's "'La Collection des petits formats in 18, édition de Cazin': Some Preliminary Considerations" (105-19). Rev.by Bill Bell in Papers of the Bibliographical Society of America, 96 (2002), 547-49; by Michel Brisebois in Papers of the Bibliographical Society of Canada, 40 (2002), 96-99 by Robert L. Dawson in Libraries and Culture, 37 (2002), 292-93; by John C. Ross in Analytical and Enumerative Bibliography, n.s. 12 (2001), 313-20.]
- Cuppen, Martin. "Papierherstellung in Gennep (Niederlande): Geschichte wiederholt sich." *Paper History*, 10 (2000), 44-48; illus.
- Cusimano, Fabio (ed.). *Modo di legare i libri: Un inedito manuale manoscritto del XVIII secolo*. With transcription and commentary by Cusimano. (Libridine: Studi e ricerche sul libro, sul documento, e sui beni immateriali, 3.) Palermo: Offiicina di Studi Medievali, 2014. Pp. 136; illustrations. [The

- 27-p. manuscript is held by the Archivo storico dell' abbazia benedettina" of San Martino della Scale in Palermo. Rev. by Rudj Gorian in *L'Almanacco bibliografico*, no. 33 (March 2015), 7-8.] Dabrowski, Józef. "The Beginnings of Paper-Making in Poland." *IPH Congress Book* (Marburg), 9 (1992), 63-83.
- Dabrowski, Józef. "The Genuinely European Technique of Making Paper by Hand Developed in Fabriano: An Interpretation through the Mirror of Paper Technology." Pp. 415-70 in L'Era del Segno: The Era of the Sign. Vol. 2: L'Impiego delle Technice e dell'oppera dei cartai fabrianesi in Italia e in Europa / The Use of Techniques and Work by Papermakers from Fabriano in Italy and Europe. Atti delle giornale europee di studio . . . Fabriano, 16-17 giugno 2006. Edited by Giancarlo Castagnari. Fabriano: Cartiere Miliani, 2007. Pp. 536; illus. [The Vol. 1 appeared in 2003.]
- Dabrowski, Józef *Paper Manufacture in Central and Eastern Europe before the Introduction of Paper-Making Machines*. Pp. 109; 59 illus., including many drawings of watermarks; notes. Electronic online resource dated in the headline "Lódz, July 2008"; posted as a PDF at www.paperhistory.org/dabro.pdf. [Dabrowski covers developments in Czechia, Hungary, Moldavia, Poland, Romania, Slovakia, and Ukraine through end of handmade-paper period, or mid 19C but with stress on the introduction during the Renaissance, touching too on the introduction of technologies from Italy and later from Holland and Germany. The chemistry and mechanics of papermaking are clearly explained. Dabrowski's notes cite sources, such as for papermaking in the Ukraine by Tatiana W. Dianova and Orest Matsiuk, that I have been unable to complete using Google.]
- Dabrowski, Józef, and John S. G. Simmons. "Permanence of Early European Hand-Made Papers." *Fibers and Textiles in Eastern Europe*, 11, no. 1 (January-March 2003), 8-13.
- D'Addario, Christopher. "Echo Chambers and Paper Memorials: Mid and Late-Seventeenth-Century Book-Bindings and the Practices of Early Modern Reading." *Textual Cultures: Texts, Contexts, Interpretation*, 7, no. 2 (2012), 73-97. [On the common practice of binding different works together (focused on particular instances), with the author's conjectures on the significance and consequence of such.]
- Dagnall, H[arry, for "Redford Henry"]. "British Watermarks: Date in Watermarks." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 21 (January 1997), 1 p. [On the compulsory dating of paperstocks in 1794-1811.]
- Dagnall, H. "The Marking of Paper for Excise Duty." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 14 (March 1995). 7 pp.; summarized at http://baph.org.uk/archive/.
- Dagnall, H[arry, for "Redford Henry"]. *The Taxation of Paper in Great Britain 1643-1861: A History and Documentation*. London: British Association of Paper Historians in conjunction with the author, 2016. Pp. 179; 43 b/w and 2 color illustrations. [Rev. by Richard Hills and Peter Bower in the archive index of British Association of Paper Historians on the WWW; also in *The Quarterly* [newsletter of the British Association of Paper Historians], no.27 (July 1998).]
- Dailly, Alain. "La Papeterie du Marais: Un siècle de fonctionnement (1782-1882)." *Art & métiers du livre*, no. 215 (1999), 61-66; illus.
- Dane, Joseph A. Abstractions of Evidence in the Study of Manuscripts and Early Printed Books. Aldershot: Ashgate, 2009. Pp. viii + 176. [Rev. (mixed) by Germaine Warkentin in Library, 7th series, 11 (2010), 481-83; by H. R. Woudhuysen in Textual Cultures: Texts, Contexts, Interpretations, 5, no. 1 (Spring 2010), 133-35.]
- Dane, Joseph A. *Blind Impressions: Methods and Mythologies in Book History*. Philadelphia: University of Pennsylvania Press, 2013. Pp. 228; 9 illustrations. [Questions basic assumptions, definitions, and methods in the field of the history of material books. It includes a chapter entitled "Meditations on the Composing Stick."]
- Dane, Joseph A. "The Curse of the Mummy Paper." *Printing History*, 17, no. 2 [no. 34] (1995), 18-25. Dane, Joseph A. "Ideal Copy' versus 'Ideal Texts': The Application of Bibliographical Descriptions to Facsimiles." *Papers of the Bibliographical Society of Canada*, 33, no. 1 (Spring 1995), 31-50.
- Dane, Joseph A. *Out of Sorts: On Typography and Print Culture*. (Material Texts.) Philadelphia: U. of Pennsylvania Press, 2010. Pp. 256; bibliography; 38 illustrations; index. [Without too much relevance to the eighteenth century: it has a chapter on gothic and roman fonts and another on the "typographical Gothic" discussing the title-page of Percy's *Reliques of Ancient English Poetry*. Rev. by H. R. Woudhuysen in *Textual Cultures: Texts, Contexts, Interpretations*, 6, no. 1 (Autumn

2010), 147-49.]

- Dane, Joseph A. "Perfect Order and Perfected Order: The Evidence from Press-Variants of Early Seventeenth-Century Quartos." *Papers of the Bibliographical Society of America*, 90 (1996), 272-320; 2 plates; collation tables. [Investigates evidence relevant to Philip Gaskell's claim that the sheets first printed on one side were also first perfected (printed) on the second side; and he investigates Fredson Bower's claim that during collation of sheets the corrected and uncorrected sheets were usually gathered indiscriminately. Dane's problems and evidence are directly relevant to 18C practices.]
- Dane, Joseph A. *What is a Book: The Study of Early Printed Books*. Notre Dame: Notre Dame University Press, 2012. Pp. xvi + 277; 44 color illustrations. [Treating, for the hand-press period, typography and printing, format and design, illustrations, binding, and readers' practices (chapters include "Materials: Ink, Paper" and "Mechanics of the Press: Variation" on pp. 47-65 and 66-84 respectively). The second half focuses on copies, ideal and individual (as for their "Bindings" and "Marks in Books: Provenance" on pp. 143-56 and 157-70 respectively). Rev. by Randall Anderson in *Times Literary Supplement* (25 May 2012), 25; (briefly) by William Baker in "Bibliography and Textual Criticism" within *Years Work in English Studies*, 93 (for 2012 [2014]); (favorably but with reservations over erroneous facts and generalizations) by David Pearson in *Library*, 7th series, 14 (2013), 97-99; (favorably) by Peter Shillingsburg in *SHARP News*, 21, no. 4 (Autumn 2012), 5.]
- Dane, Joseph A., and Svetlana Djananova. "The Typographical Gothic: A Cautionary Note on the Title Page to Percy's *Reliques of Ancient English Poetry*." *Eighteenth-Century Life*, 29, no. 3 (Fall 2005), 76-96; 9 plates. [Rather insubstantial discussion with an unnecessarily complex presentation.]
- Darnault, Carole. *Rives. La mémoire du papier: Histoire d'une papeterie dauphinoise.* (Histoire industrielle.) Grenoble: Presses universitaires de Grenoble, in association with Musée dauphinois, 2000. Pp. 287; illustrations (some in color); maps.
- Davids, Betsy. "From Palm Leaf to Book: A South Asia Quest." *Printing History*, n.s. no. 10 (July 2011), 25-37.
- Davidson, Peter. The Vocal Forest: A Study of the Context of Three Low Countries' Printers' Devices of the Seventeenth Century. Leiden: Academic Press, 1996. Pp. xii + 66; illus.
- Davies, Keri. "William Blake and the Straw Paper Manufactory at Millbank." Pp. 233-61 in *Blake in our Time: Essays in Honour of G. E. Bentley, Jr.* Edited by Karen Mulhallen. Toronto: University of Toronto Press, 2010. Pp. 300; bibliography; 51 illustrations (including 20 color plates); bibliography; index.
- Davis, Tom. "The Analysis of Handwriting: An Introductory Survey." Pp. 57-68 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; illus.; index.
- Davison, Peter (ed.). *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Cambridge: Cambridge U. Press, 1992. Pp. xvi + 315; 3 illustrations; index. [Includes the chapters "The Study of Paper as Evidence, Artefact, and Commodity" by John Bidwell (69-82); "Typographic Studies" by Nicolas Barker (83-98), and "The Future of Bookbinding Research" by Mirjam Foot (99-106).]
- Dawson, R. L. "Notes on 18th-Century French Books Printed in Britain." *Bulletin du bibliophile* (1990), 89-122
- Dawson, Robert. "Notes on Press-Figures in France and the Localization of Books during the Later 18th Century." *Script & Print: Bulletin of the Bibiographical Society of Australia and New Zealand*, 28 (2004 [2005]), 97-121.
- De Backer, Christian. "Tintenrecepte [ink recipe] aus dem Kartäuserklöstern Regensburg-Prüll, Dülmen, Liège und Jülich 16. bis 18. Jahrhundert." In II: 105-12 of *Die Kártauser und das Heilige Römische Reich*. Salzburg: Institüt für Anglistik und Americanistik, 1999.
- De Biasi, Pierre-Marc, and Marc Guillaume (eds.). *Pouvoirs du papier*. (Cahiers de médiologie, 4.) Paris: Gallimard, [1997]. Pp. 350; illus. [Rev. in *Papers of the Bibliographical Society of Canada*, 36 (1998), 148.]
- De Does, Bram, and Henk Drost (eds.). Adieu lettergieterij Enschedé: Het einde van een bijna 250-jarig

- bestaan alfabetisch betreurd door 26 medewekers: De oprichter, vormgevers, de laatste stempelsnijder, directeuren, stagiairs, letterontwerpers, chefs en andere betrokkenen. Aartswoud: Spectatorpers, 1993. Pp. [36]. [On the type foundry of Johann Enschedé en Zonen of Harlem. Rev. in *Bulletin Stichting Drukwerk in de Marge*, 21 (1993), 35-36. See also studies of the same foundry by Ernst Braches and John A. Lane.]
- De Gregorio, Mario. "Le bindolerie pazzine": L'Editio princeps delle Tragedie alfieriane e la tipografia Pazzini Carli." *Studi Settecenteschi*, 9 (1987), 59-92.
- De Hamel, and Joel Silver (eds.). *Disbound and Dispersed: The Leaf Book Considered.* With contributions by John P. Chalmers, Daniel W. Mosser, and Michael Thompson. Chicago: Caxton Club; New Castle: Oak Knoll, 2005. Pp. 152; catalogue; fully illustrated in color. [Rev. (fav.) by A. S. G. Edwards in *Book Collector*, 54 (2005), 608-09; (fav.) by Michael Ryan in *Papers of the Bibliographical Society of America*, 101 (2007), 91-93.]
- De John, Cees W. (ed.). *A Visual History of Typefaces and Graphic Styles*. Volume 1: *1628-1900*. Cologne: Taschen, 2009. Pp. 360; illustrations.
- De la Passardière, Brigitte, and Claire Bustarret. "*Profil:* An Iconographic [Digitized] Database for Modern Watermarked Papers." *Computers and the Humanities*, 36 (2002), 143-69; abstract; illus. (of betagraphic images).
- De la Peña Mc Tigue, Clara. "Paper and Papermaking in Spain." Pp. 275-81 in *Renaissance to Goya:*Prints and Drawings from Spain. Edited by Mark McDonald. London: Lund Humphries, 2012.

 Pp. 320; illus. [The author's name is divided as she does in her bibliography in 2014 (below).]
- De la Peña Mc Tigue, Clara. "Prints and Drawings in Spain: The Study of Artists' Papers." ." *IPH Paper History*, 18, no. 2 (2014), 10-16; bibliography; illustrations.
- De Loches Rambonnet, Danielle. "De watercirculatie in het 18de-eeuwse Amsterdam." *Caert-thresoor: Tijdschrift voor de historische kartografie in Nederland* [Alphen aan den Rijn, The Netherlands], 12 (1993), 17-19; illus.; summary in English].
- De Pasquale, Andrea. *Allievi e antagonisti di Giambattista Bodoni: Gli Amoretti di San Pancrazio.* (Carattere, 3.) Parma: Museo Bodoniano, 2009. Pp. 204; type specimens. [Rev. by Rudj Gorian in *L'Almanacco bibliografico*, no. 12 (December 2009), 24.]
- De Pasquale, Andrea. "Le Edizioni bodoniane su pergamena." *Crisopoli: Bollettino del Museo Bodoniano di Parma*, 14, no. 2 (2011), 83-106.
- De Pasquale, Andrea. *La Fucina dei caratteri di Giambattista Bodoni*. (Mirabilia Palatina, 3.) Parma: Monte Università Parma Editore, 2010. Pp. 124. [Rev. by Marco Callegari in *L'Almannaco bibliografico*, no. 19 (September 2011), 7-8.]
- De Pasquale, Andrea, and Massimo Dradi (eds.). "B" come Bodoni: I caratteri di Bodoni a Brera e nella grafica contemporanea. Milan: Silvana Editoriale, 2013. Pp. 96. [Rev. by Giulia Zani in L'Almanacco Bibliografico, no. 28 (December 2013), 12-13.]
- De Pasquale, Andrea, and Enrico Tallone (eds.). *Il Progetto tipografico del libro: Bodoni e i Tallone*. (Carattere, 4.) Parma: Museo Bodoniano, 2009. Pp. 100. [Rev. by Edoardo Barbieri in *L'Almanacco bibliografico*, no. 12 (December 2009), 37.]
- De Paula Martínez Vela, Francisco. *Typographica: La Historia del Arte de Imprimir*. Seville: Point de Lunettes, 2012. Pp. 258; illustrations.
- Deacon, Philip. "Precisiones bibliográficas sobre la primera edición de *El Barón* de Leandro de Moratín." *Boletín de la Biblioteca de Menéndez Playo*, 86 (2010), 199-212.
- Decker, Heinz. *Deutsche Exlibriskunst vom Jugendstil bis Heute*. Frankfurt am Main: Deutsche Exlibris-Geschichte, 2014. Pp. 48; illustrations. [Decker has an article in English, "The Art of German Bookplates" in *Bookplate Journal*, n.s. 11 (Spring 2013).]
- "Decorative Paper and the Art of Marbling" [review article]. *The Book Collector*, 41 (1992), 305-06, 309-10, 313-14, 317-19.
- Décultot, Élisabeth (ed.). *Musées de papier: L'Antiquité en livres (1600-1800)*. Paris: Louvre Éditions; Gourcoff Gradenigo, 2010. Pp. 168. [Catalogue for the exposition *Musées de papier* held at the Louvre in 2010-2011, with essays by Décultot, Gabrielle Bickendorf, Valentin Kockel and others. Rev. by Livia Castelli in *Paratesto*, 8 (2011); (favorably) by Jérôme Lamy in *Cahiers d'histoire: Revue d'histoire critique*, 118 (2012). Electronic journal posted on line since 30 August 2012. http://chrhc.revues.org/2643.]

- Delaveau, Martine, Yan Sordete and Isabelle Westeel. "Penser le catalogage du livre ancien à l'âge du numérique". *Bulletin des Bibliothèques de France*, 50, no. 4 (2005), 52-61.
- Delsaerdt, Pierre. "Branding the Revival of Knowledge." *Quaerendo*, 45 (2015), 273-91. [On the establishment in 1757 of a patented university press in Leiden and the role played by university librarian Corneille-François Nelis, who wished to improve the quality of academic printing, particularly its typography and appearance (the press introduced neoclassical aesthetics into the typography of the Low Countries, thus making that style the brand of the university press).]
- Denewet, Lieven. "Het Korstondige bestaan van een papierwindmulen te Menen (1787-1902)." *Ons heems*, 53 (1999), 20-36. [On the mill in Menen.]
- Descripción bibliográfica internacional normalizada edición consolidada. (IFLA Series on Bibliographic Control, 44.) Revised translation. [Madrid] 2013. Pp. 378; index. [Revised translation of International bibliographical standards by a committee of Elena Escolano Rodriguez, et al.
- Devauchelle, Roger. *La reliure: Recherches historiques, techniques et biographiques sur la reliure française.* Preface by Albert Labarre (6-7). Paris: Filigranes, with the assistance of the Centre National du Livre by Éditions Filigranes, 1995. Pp. 318; illus. (some in color); index. [Rev. by Giles Barber in *Library*, 6th ser., 18 (1996), 255-57. A gorgeous coffee-table book.]
- Dewalt, Bryan. *Technology and Canadian Printing: A History from Lead Types to Lasers*. (Transformation series, 3.) Ottawa: National Museum of Science and Technology, 1995. Pp. 162; abstract and foreword in French; text in English; illus.; index. [Rev. by Ian Mumford in *Journal of the Printing History Society*, n.s. 3 (2001), 59.]
- Di Giuro, Vittorio (ed.). *Manuale enciclopedico della bibliofilia*. 2nd ed. Florence: Casalini, 2005. Pp. 656; illus.
- Dianova, Tatiana W. *Filigrani XVII wieka po staropieczatnym knigam Ukrainy i Litwy* [Seventeenth-Century watermarks according to old prints of Ukraine and Lithuania.] Moscow, 1993.
- Diderot, Denis, and Jean D'Alembert. *Encyclopédie Diderot & D'Alembert: Impremerie-Reliure*. Paris: Bibliothèque de l'image, 2001, 2003. Pp. c. 70; facsimiles.
- Dijstelberge, Paul. "Towards a Digital Atlas of Initial Letters and Typographical Ornaments in the Netherlands." *Ouœrendo*. 28 (1998), 215-24.
- Dijstelberge, Paul. "Towards an Atlas of Book Design: A Modest Research Proposal." *Quærendo*, 42 (2012), 209-20. [Proposes a computer-assisted model of page layout that will use comparison to an "ideal book" to measure evolution in book design. The project is an outgrowth of his earlier work on book design, including his 2007 dissertation and a 1998 proposal for digital study of typepieces in *Quaerendo* (28: 215-24).]
- Ding, Ying Yong. "Alex Cowan and Sons, Papermakers, Penicuik, 1779-1975: A Historical Sketch with Implications for Chandler's Theories." *Scottish Business and Industrial History*, 25, no. 2 (July 2009), 73-104.
- Ding, Ying Yong. "Alex Cowan and Sons, Papermakers, Penicuik, 1779-1975: An Examination of Progress, Success, Takeover, and Closure, with Some Theoretical Considerations." *The Quarterly* [of the British Association of Paper Historians], no. 78 (April 2011), 11 pp.; 2 tables. Online journal published for members of the BAPH; the article is summarized at http://baph.org.uk/archive/q078.html.
- Ding, Ying Yong. "From Penicuik to Pernambuco: Selling and Marketing Paper at Alexander Cowan & Sons." *Scottish Business and Industrial History*, 28, no. 2 (July 2013), 4-26.
- Dix, Robin, and Trudi Laura Darby. "The Bibliographical Significance of the Turned Letter." *Studies in Bibliography*, 46 (1993), 263-70. [Noting the possible significances of turned letters in editions and issues, the authors drawing on seventeenth- and eighteenth-century examples, as from Mark Akensides.]
- Dodd, Robin. From Gutenberg to Opentype: An Illustrated History of Type from the Earliest Letterforms to the Latest Digital Fonts. Vancouver: Hartley & Marks, 2006. Pp. 192; illus. [Rev. (favorably) by Kay Amert in Papers of the Bibliographical Society of America, 102 (2008), 392-94; by William S. Peterson in Printing History, n.s. no. 5 (January 2009).]
- Doizy, Marie-Ange, and Pascal Fulacher. *Papiers et moulins: Des origines à nos jours.* Paris: Arts & métiers du livre, 1997. Pp. 278; illus.
- Donnelly, Judy. "Case Study: From Patriotic Motives': Upper Canada's First Paper Mill." P. 102 in History

- of the Book in Canada. Vol. 1: Beginnings to 1840. Ed. by Patricia Lockhart Fleming, Gilles Gallichan, and Yvan Lamonde. Toronto: U. of Toronto Press, [2004]. Pp. xxix + 540; bibliography; chronology; illus.; index; maps.
- D'Orazi, Francesco M. Stamperie, carte, e cartiere nella Ronciglione del 17. e 18. secolo: Atti della giornata di studio presso la Sala riunioni della Cassa rurale e artigiana, 26 ottobre 1991. Ronciglione: Centro ricerche e studi, 1996. Pp. 193; bibliography; illus. [On printing, papermaking, and publishing in Ronciglione.]
- Dorfmüller, Petra. "Zur Geschichte der Papiermühle in Schulpforte." *Gutenberg-Jahrbuch*, 81 (2006), 285-92
- Doss, Dora. Besitzer und Papiermacher auf papiermühle in Sachsen und angrenzenden Gebieten. Edited by Wolfgang Schlieder. (IPH Monograph, 1.) Marburg/Lahn: IPH [International Paper History], 1993. Pp. 164.
- Dowding, Geoffrey. An Introduction to the History of Printing Types: An Illustrated Summary of the Main Stages in the Development of Type Design from 1440 up to the Present Day; An Aid to Type Face Identification. 2nd ed. Foreword by Alan Bartram. London: BL; New Castle, DE: Oak Knoll Books, 1998. Pp. xxiv + 277; bibliography; 117 illus.; index. [A reprint of the 1961 edition with only a new foreword by Alan Bartram (v-vi); see rev. essay "The History of Printing Types" in Book Collector, 48 (1999), 493-510 and Eric Kindel's rev. in Printing History Society Bulletin, no. 46 (Winter 1998/1999), 16-17. Oak Knoll's 2003 catalogue gives publication as 1997.]
- Drennan, Anthony S. "The Bibliographical Description of Astronomical Volvelles and Other Moveable Diagrams." *Library*, 7th ser., 13, no. 3 (2012), 316-39.
- Dreyfus, John. Aspects of French Eighteenth-Century Typography. A Study of Type Specimens in the Broxbourne Collection of Cambridge University Library. With a Handlist compiled by David McKitterick. Cambridge: Roxburge Club, 1982. Pp. xvi + 119; illus. [Rev. (fav.) by Elizabeth Harris in Papers of the Bibliographical Society of America, 79 (1985), 248-50.]
- Dreyfus, John. *Into Print: Selected Writings on Printing History, Typography, and Book Production*. (British Library Studies in the History of the Book.) London: BL; Verona: Stamperia Valdonego, 1994. Rpt. Boston: D. R. Godine, 1995. Pp. x + 339; bibliography of writings of John Dreyfus, 311-25; index; plates. [Contains three essays on our period: "The Baskerville Punches 1750-1950" (13-36); "Baskerville's Ornaments" (37-42; illus.); and "French Type Ornaments during the Eighteenth Century" (43-56; illus.). Rev. by Fernand Baudin in *TLS* (July 14, 1995), 32; by Brooke Crutchley in *The Book Collector*, 44 (1995), 425-26; by Huib van Krimpen in *Graficus*, 77, no. 42] (1995), 21; and by W. M. Watson in *Library Review*, 45, no. 3 (1996), 55-56.]
- Droixhe, Daniel. "A la recherche du *Candide* liégeois." *Australian Journal of French Studies*, 37 (2000), 127-64; facsimiles.
- Droixhe, Daniel. "C'est le bouquet . . .: Histoire d'un ornement typographique liégois du XVIIIe siècle." *Gutenberg-Jahrbuch*, 69 (1994), 211-228; 10 of plates; tables.
- Droixhe, Daniel. "Les contrefaçons maastrichoises d'Imirce de l'abbé Dulaurens par Jean-Edme Dufour (1774, 1776)." *Le Livre et l'estampe*, 53 (2007), 79-101.
- Droixhe, Daniel. "'Elle me coûte dix mille écus': La contrefaçon des oeuvres de Molière offerte par l'imprimeur Bassompierre à Marmontel." *Revue française d'histoire du livre*, nos. 114-15 (2002), 125-64; bibliography; table; plates.
- Drukkersmerken / Dutch Printer's Devices: A Pilot Project Pictorial Information Systems in the Humanities. The Hague: Koninklijke Bibliotheek, 1991. CD-ROM diskette (illus.) + guide (Pp. 77). [Results of a project undertaken by the Koninklijke Bibliotheek, the Nederlands Bureau voor Bibliotheekwezen en Informatieverzorging (NBBI), and the Vakgroep Computer & Letteren of the University of Utrecht.]
- Duensing, Paul Hayden. "A Sentimental Typographic Journey." *Matrix*, 18 (1998), 172-78. [On a tour of the Gutenberg Museum, Mainz, founded 1901.]
- Dumontet, Carlo. "Compositorial Practices in Seventeenth-Century Naples." *Papers of the Bibliographical Society of America*, 98 (2004), 149-61; 6 charts and tables.
- Dumontet, Carlo. "An Eighteenth-Century Italian Indulgence Printed on Mezzo-Median Paper by Giovanni Radix of Turin, with a Checklist of his Printing." *Script & Print*, 34 (2010), 93-118.
- Dumontet, Carlo. "Nineteenth-Century Bookcloth Grain Classifications and the Special Collections Cataloguer." *Papers of the Bibliographical Society of America*, 104 (2010), 105-12.
- Dumontet, Carlo. "An Unrecorded Position of Watermarks in Early Nineteenth-Century English Paper."

- Script & Print, 35, no. 2 (2011), 111-13. [In Volume 1 of Charles Dibdin's A Collections of Songs (London, 1814).]
- Dumontet, Carlo. "An Unusual Position of Watermarks in an Italian Eighteenth-Century Paper." *Electronic British Library Journal* 2013 (2013 [2014?]). Available on PDFs in open-access journal at www.bl.uk/eblj/2013articles/article7.html.
- Durrfeld, Eike Barbara. "A Tentative Approach at Reconstructing the Chronology of Different Types of Metal Fastening Mechanisms on German Bindings of the late 15th, 16th, and 17th Centuries." *Gutenberg-Jahrbuch*, 71 (1996), 271-77; illus.
- Earnest, Russell, and Corinne Earnest. *Flying-Leaves and One-Sheets: Pennsylvania German Broadsides, Fraktur and their Printers*. New Castle: Oak Knoll Press, 2005. Pp. 352; illustrations. [Rev. by Ronald Lieberman in *SHARP News*, 15, no. 1 (Winter 2006), 7-8.]
- Eck, Reimer. "A Binding by Albert Magnus, Amsterdam, c. 1670." (English and Foreign Bookbindings, 51.) *Book Collector*, 39 (1990), 74-75; 1 of plate.
- Eck, Reimer C. "The First Leipzig Translation of *Gulliver's Travels*: A Variant Issue of Teerink-Scouten 428A." *Swift Studies*, 11 (1996), 132-36; 2 pp. of facsimiles.
- Eckersley, Richard. *Glossary of Typesetting Terms*. Chicago: U. of Chicago Press, 1994. Pp. xi + 169; appendices.
- Ecsedy, Judit V[izkelety]. [also denominated "Vizkelety-Ecsedy, Judit," as by the *MLAIB*, and sometimes denominated "Ecsedy, Judity V.," as in *ABHB*; though title-pages sometimes give "V. Ecsedy Judit," I prefer to lead with the constant ("Ecsedy") in her name]. Ecsedy, Judit V[izkelety]. *Alte ungarische Bücher mit falschen deutschen Drukorten 1561-1800: Ergänzungen zu Emil Wellers Repertorium "Die falschen und fingirtem Druckorte."* Budapest: Borda Antikvárum, 1996. Pp. 244; illus.
- Ecsedy, Judit V. "Frühen ungarische Druckschriften mit falschem und fingiertem Druckort." Pp. 125-46 of Freiheitsstufen der Literaturverbreitung: Zensurfragen, verbotene und verfolgte Bücher. (Wolfenbütteler Abhandlungen zur Renaissanceforschung, 18.) Edited by József Jankovics and Németh S. Katalin. Foreword by Katalin. Wiesbaden: Harrassowitz, 1998. Pp. 184.
- Ecsedy, Judit V. "A Magyar nyomda-, könyv-, sajtó és könyvtartörténeti szakirodalom 1995-ben." *Magyar Könyvzemle*, 112 (1996), 543-53. [Bibliographical survey of 1995 publications in Hungarian on the history of printing, publishing, and libraries.]
- Ecsedy, Judit V. "The Printer's Device of the Elzeviers in Hungary." *Quaerendo*, 21 (1991), 125-38. [Ecsedy identifies the printer's device of the Elzeviers of Leiden (a tree and a man and the motto "Non Solus") used on "27 publications from eight different printers" in Hungary; she hypothesizes the device was taken up by Hungarian printers in part as a symbol of Puritan thought.]
- Ecsedy, Judit V. "A régi magyar nyelvu nyomtatványok betukarakterei. (1533-1800)." *Magyar Könyvszemle*, 4 (1986), 249-55. [On fonts used in Hungarian-language texts.]
- Ecsedy, Judit V. *A régi magyarországi nyomdák betüi és díszei XVII. század. I. Nyugat- és észak-magyarországi nyomdák* ["Les caractères et les motifs décoratifs des anciennes officines hongroises au XVIIe siècle: I. Officines de la Hongrie du Nord et de l'Ouest."] Budapest: Balassik-Orszagos Széchényi Könyvtar; Hungaria Typographica II, 2010. Pp. 928. [Rev. by Németh S. Katalin in *Magyar Könyvszemle*, 126 (2010), 541-43.]
- Ecsedy, Judit V. "Trading Printing Types: The Evidence of Imported Printing Material in Hungary in the Seventeenth Century." *Gutenberg-Jahrbuch*, 82 (2007), 189-204.
- Ecsedy, Judit V. "Vienne: Une des sources des équipements d'imprimerie des officines hongroises du 17^e siècle." *Magyar Könyvszemle*, 121 (2005), 25-41.
- Ecsedy, Judit, V., and Melinda Simon. *Kiadói és nyomdászjelvények Magyarországon 1488-1800 / Hungarian Printers' and Publishers' Devices 1488-1800*. Budapest: Balassi Kiadó; Országos Széchényi Könyvtár, 2009. Pp. 203. [Rev. by Gabor Balazs and Jean-Dominique Mellot in *Histoire et civilisation du livre*, 8 (2012); by Péter Perger in *Magyar Könyvszemle*, 126 (2010), 282-84.]
- Eden, Paul, and John Feather. "Preservation Policies and Strategies in British Archives and Record Offices: A Survey." *Journal of the Society of Archivists*, 18, no. 1 (1997), 59-70.
- Eddy, Donald D. *A Bibliography of Richard Hurd*. New Castle, DE: Oak Knoll, 1999. Pp. xlii + 312; chronological list; illus.; general index; index of printers, et al. in the book trade; portrait. [Full bibliographical descriptions with collational formula, contents, press figures, publication notes,

and register of copies examined Eddy describes 80 editions of Hurd's works through 1811 and 28 editions of Hurdiana through 1798, giving particularly masterful accounts of presentation copies. Rev. (fav.) by James E. May in *Papers of the Bibliographical Society of America*, 94 (2000), 570-73; by James E. Tierney in *Library*, 7th ser., 2 (2001), 407-08. See also Eddy's note "Additional Copies of Richard Hurd Found at the University of Virginia" in *East-Central Intelligencer*, n.s. 16, no. 2 (May 2002), 29.]

- Enciclopedia de la encuadernación. Madrid: Ollero & Romero, 1998. Pp. 356; illustrations.
- Egger, Hanna, and Gregor M. Lechner (comps., or curators). *Europäische Buntpapiere: Barock bis Jugendstil. 33 Jahresausstellung des Graphischen Kabinetts des Stiftes Göttweig*.... (Bibliothek des Österreichischen Museums für Angewandte Kunst, 26.) Vienna: Österreichischen Museums für Angewandte Kunst, 1984. Pp. 52; 23 illus. (most colored). [Exhibition catalogue of decorative endpapers for a show at the Graphischen Kabinetts des Stiftes Göttweig in Göttweig in May-October 1984 and at the Österreichischen Museums für Angewandte Kunst in Vienna in January-April 1985.]
- Eggert, Paul. Securing the Past: Conservation in Art, Architecture, and Literature. Cambridge: Cambridge University Press, 2009. Pp. xi + 290; illustrations. [Rev. (favorably) by James L. West, III, in Papers of the Bibliographical Society of America, 104 (2010), 386-88.]
- Enenkel, K. A. E., and Wolfgang Neuber (eds.). Cognition and the Book: Typologies of Formal Organisation of Knowledge in the Printed Book of the Early Modern Period. (Intersections: Yearbook for Early Modern Studies, 4 [2004].) Leiden: Brill, 2005. Pp. 641; illustrations; index. [Essays in German and English, originally presented at a conference in Berlin. Includes Frans A. Janssen, "The Physiology of the Book: The Rise of the Typographical Paragraph"; Paul J. Smith, "Cognition in Emblematic Fable Books: Aegidius Sadeler's Theatrum morum (1608) and its Reception in France, 1659-1743"; Manuel Braun, "Illustration, Dekoration und das allmählische Verschwinden der Bilder aud dem Roman, 1471-1800; and Matthijs van Otegem, "The Relationship between Word and Image in Books on Medicine in the Early Modern Period."]
- Enniss, Stephen. "The Role of the Artifact in a Facsimile Age." *RBM: A Journal of Rare Books, Manuscripts, and Cultural History*, 1 (2000), 46-47.
- Erlin, Matthew C. "How to Think about Luxury Editions in Late 18th- and Early 19th-Century Germany." In *Publishing Culture and the Reading Nation: German Book History in the Long Nineteenth Century.* Edited by Lynne Tatlock. Columbia, SC: Camden House, 2009.
- Erlin, Matt. *Necessary Luxuries: Books, Literature, and the Culture of Consumption in Germany, 1770-1815.* Ithaca: Cornell U. Press, 2014. Pp. xvi + 264; bibliography of works cited; illustrations; index. [After an introduction and initial chapter on reading and luxury, Erlin offers the chapters "Thinking about Luxury Editions in Late Eighteenth and Early Nineteenth Century Germany" (53-77) and "The Appetite for Reading around 1800" (78-99). Rev. by Robert S. Bledsoe in *Monatshefte*, 108 (2016), 287-89; by Daniel Purdy in *Eighteenth-Century Studies*, 48 (2015), 365-67.]
- Esipova, V[al]. A. "Paper and Other Writing Materials in Non-Specialized Museums: Museum of a [sic] Book of the Tomsk State University Scientific Library." *IPH Paper History*, 16, no. 2 (2012), 19-22. [Includes 18C French papers, etc.]
- Esipova, V. A., et al. "Investigations of the Siberian Paper History (XVIIth-XVIIIth Centuries)." *IPH [International Paper History] Congress Book*, 13 (2000 [2001]), 180-84.
- Essick, Robert N., and Joseph Viscomi. "Blake's Method of Color Printing: Some Responses and Further Observations." *Blake: An Illustrated Quarterly*, 36 (2002), 49-64; illus. [See also Martin Butlin and Michael Philips' contributions to the discussion of B's color-printing method in this issue (Fall 2002).]
- Essick, Robert N., and Joseph Viscomi. "An Inquiry into William Blake's Method of Color Printing." *Blake: An Illustrated Quarterly*, 35, no. 3 (Winter 2002), 74-103.
- Etherington, Don. "Historical Background of Book Conservation: The Past Forty Years." *Collection Management*, 31, nos. 1-2 (2007), 21-29.
- Etzold, Ute Maria. "Buchbinder und ihr Handwerk in Hamburg: Von der frühesten Beliebung von 1559 bis zur Auflösung der Gilden 1865." *Einband-Forschung*, no. 34 (April 2014), 63-73.
- Etzold, Ute Maria. "Der Einband des Hamburger Geselleneinschreibebuches von E. F. Dahlmann von 1806." *Bulletin du bibliophile* (2002), 361-70; illus.; summary in French [368-69].

- Ezell, Margaret J. M. "Invisible Books." Pp. 53-69 in *Producing the Eighteenth-Century Book: Writers and Publishers in England*, 1650-1800. Edited by Laura L. Runge and Pat Rogers; Introduction by Runge; Foreword by J. Paul Hunter. Newark: U. of Delaware Press, 2009. [Treats some compositional and paratexual conventions in non-literary manuscript books of the 17C.]
- Ezell, Margaret J. M. "The Times Displayed: Late Seventeenth-Century English Commemorative Broadsheets and Media Hybridity." *The Yearbook of English Studies*, 45 (2015), 137-58. [In an issue entitled "The History of the Book."]
- Fabbri, Federica. "In quale rapporto stanno legatura e scrittura?" [review essay on Franca Petrucci Nardelli, *Legatura e scrittura*, 2008]. *Culture del testo e dei documento*, no. 26 (May-August, 2008), 105-08.
- Fackelmann, Michael. "'Hülleneinbände' und die Restaurierung eines Reiseatlas von 1730." *Biblos* [Vienna], 43 (1994), 147-54.
- Fahy, Conor. "Paper Making in Seventeenth-Century Genoa: The Account of Giovanni Domenico Peri (1651)." *Studies in Bibliography*, 56 (2003-2004 [2006]), 243-60.
- Fahy, Conor. "Preaching to the Half-Converted: The Bowers Legacy in Italian Studies." *TEXT: Transactions of the Society for Textual Scholarship*, 8 (1995), 37-52.
- Fahy, Conor. "A Printers' Manual from Bodoni's Parma: The 'Istruzione pratiche' of Zefirino Campanini (1789)." *Library*, 6th ser., 13 (1991), 97-114.
- Fairbanks Harris, Theresa and Scott Wilcox (eds.). *Papermaking and the Art of Watercolor in Eighteenth-Century Britain: Paul Sanby and the Whatman Paper Mill.* With essays by Stephen Daniels, Michael Fuller, and Maureen Green. New Haven: Yale Center for British Art in association with Yale University Press, 2006. Pp. x + 164; illustrations (chiefly in color). [Includes Wilcox's introduction; Stephen Daniel's "A Prospect for the Nation"; Theresa Fairbanks Harris, Michael Fuller, and Maureen Green's "Papermaking and the Whatmans" and "A Synoptic View of Papers Marked 'Whatman' in Eighteenth- and Nineteenth-Century England"; and Fuller's "The Evolution of Whatman Papers"; there is also an essay on Sanby's watercolor of "A View of Vinters at Boxley, Kent, with Mr. Whatman's Turkey Paper Mill" by Fairbanks Harris.]
- Fairbrass, Sheila, and Catherine Rickman. "A Brief (and Highly Selective) History of the Institute of Paper Conservation." *The Paper Conservator*, 25, no. 1 (2001), 5-11.
- Falk, Toby. "A Seventeenth-Century Mughal Floral Lacquer Binding." (English and Foreign Bookbindings, 58.) *Book Collector*, 41 (1992), 78-82, including 1 of plate.
- Fanning, Christopher. "On Sterne's Page: Spatial Layout, Spatial Form, and Social Spaces in *Tristram Shandy*." *Eighteenth-Century Fiction*, 10 (1998), 429-50.
- Faure, Jacqueline. "Les signatures de Jean Sicard, relieur toulousain (1696-1773)." *Bulletin du bibliophile* (1990), 165-72.
- Feather, John, Graham Matthews, and Paul Eden. *Preservation Management: Policies and Practices in British Libraries*. Aldershot, U.K., and Brookfield, VT: Gower, 1996. Pp. xii + 174. [After surveying over 600 public, academic, and special libraries, the authors report on preservation management policies and ascertain whether recommendations by F. W. Ratcliffe and D. Patterson in 1984 have been implemented. Rev. by Michèle V. Cloonan in *Library Quarterly*, 67 (1997), 302-04.]
- Federici, Carlo, and Frederico Maccchi. *Le Materie dei libri: Le Legature storiche della Biblioteca Teresiana*. Mantua: Publi Paolini, 2014. Pp. 239; illus. [Catalogue of an exhibition held 5 Sept. 2014 -11 January 2015 at the Biblioteca Communale Teresiana, Montova {Mantua}.]
- Fedewythsch-Dickson, Daria. "A New Century of Press Figures." *Bibliographical Society of Australia and New Zealand Bulletin*, 17 (1993), 85-86; table. [Improves on Kenneth Povey's "A Century of Press Figures," *Library*, 5th ser., 14 (1959), 251-73, by offering a tabular breakdown of figured and unfigured books within 100 surveyed per decade (with diverse formats, held by Melbourne libraries); these totals support Povey's conclusion that the use of figures rose after 1720 and then leveled off through 1800, but they note fewer book with figures (only 40-50 percent) than did Povey. The study is related to Fedewytsch-Dickson's unpublished M.A. thesis "A Study of Compositional Practices as a Means of Localizing and Dating Works Printed in the British Isles in the Eighteenth Century" (Monash U., 1985).]
- Fedewythsch-Dickson, Daria. "Three Further Instances of 'W' [as gathering signature, 1787-1799]." *Bibliographical Society of Australia and New Zealand Bulletin*, 17 (1993), 125-26.

- Fedo, John. *Mill on the Don: The Story of the Donside Paper Company*. London: James & James, 1993. Pp. 80; illus. [In Aberdeenshire--the first papermill opened in 1696.]
- Felcone, Joseph J. *Printing in New Jersey 1754-1800: A Descriptive Bibliography.* Worcester: American Antiquarian Society (distributed by New Castle, DE: Oak Knoll Press), 2012. Pp. 544; appendices; bibliography of eighteenth-century publications in New Jersey, describing 1265 items; 3 indices: printers and publishers; provenance; and general. [Felcone has long been an antiquarian dealer with special expertise in New Jersey imprints, almost certainly knowing much more about the subject than anyone ever has. His bibliography offers collations, publication information (as from advertisements) with accounts of agents, some binding details, provenance information and references to bibliographies. The appendices provide a geographical analysis of printshops in eighteenth-century New Jersey, a register of book tradesmen, and six concordances. Rev. (briefly, favorably) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 87 (1993), 276.]
- Fernández, Virtudes. *Encuadernaciones artisticas en las colecciones municipales*. Introduction ("Presentación") by José Maria Alvarez del Manzano y Lopez del Hierro. Madrid: Ollero & Ramos; Museo Municipal, Ayuntamiento de Madrid, 1994. Pp. 209; illus. including color plates.
- Ferreira do Santos, Martia José, and Juan Castelló Mora. "The Ottone Family and Paper Manufacturing in Spain and Portugal in the 17th and 18th Century." *IPH [International Paper History] Congress Book*, 12 (1998 [2002]), 146-54.
- Fichtenberg, M. *New and Complete Manual on the Making of Fancy Papers*. Translated by Richard J. Wolfe. New Castle, DE: Oak Knoll Books, 2010. Pp. xviii + ix + 242.
- "The Figgins Irish Printing Types." *Long Room*, 49 (2004), 14-27; 2 appendices [21-27]; 4 illus. [Apologies: my notes fail to record the author.]
- Fitzpatrick, Barbara Laning. "Physical Evidence for John Coote's Eighteenth-Century Periodical Proprietorships: The Examples of Coote's *Royal Magazine* (1759-71) and Smollett's *British Magazine* (1760-67)." *Analytical and Enumerative Bibliography*, n.s. 11 (2000), 211-58; illustrations.
- Fitzgerald, Julie. "The Conservation and Reproduction of Colin Campbell's *Vitruvius Britannicus*." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 58 (April 2006), 6 pp.; illus.; summarized at http://baph.org.uk/archive/. [On the examination and conservation (as by digital copying) of a Vol. 2 (1717) of this three-volume work (1715-1725) with 200 intaglio prints.]
- Fitzgerald, Julie. "The Print Room in England and Ireland, 1750-1830." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 55 (July 2005), 9 pp.; color photographs; summarized at http://baph.org.uk/archive/. [On pasting prints on colored paper on to a rooms' walls, with a discussion of its relation to wallpaper.]
- Fleeman, J. D. A Bibliography of the Works of Samuel Johnson, 1709-1784: Treating His Published Works from the Beginnings to 1984. Revised and edited by James McLayerty and C. Y. Ferdinand. 2 vols. Vol. 1: 1731-1759; Vol. 2: 1759-1787. Oxford: Clarendon, 2000. Pp. xlii + 1972. [Rev. by Robert DeMaria, Jr., in Journal of English and Germanic Philology, 101 (2002), 142-44; in review essay ("J. D. Fleeman and His Bibliography of the Works of Samuel Johnson"), with addenda to the Bibliography, by Donald D. Eddy and Robert J. Barry in Library, 7th ser., 2 (2001), 161-78; in review essay ("Reading David Fleeman's Bibliography of Samuel Johnson") by James McLaverty in *The Age of Johnson*, 13 (2002), 373-87; by B. J. McMullen in Bibliographical Society of Australia and New Zealand Bulletin, 30, no. 1 (2006), 42-44; (favorably with reservations) by Shef Rogers in *Papers of the Bibliographical Society of America*, 97 (2002), 93-98; in review essay ("An Essay Toward Perfection: J. D. Fleeman's A Bibliography of The Works of Samuel Johnson") by David L. Vander Meulen in The Age of Johnson, 13 (2002), 389-435. Donald D. Eddy's review above should be supplemented with his "'Additional Copies Found in Cornell University Libraries': An Unprinted Appendix to J. D. Fleeman's Bibliography," East-Central Intelligencer, n.s. 16, no. 2 (May 2002), 27-28. See McLaverty, James, for a website with additions and corrections to Fleeman.]
- Fleming, Juliet. "How Not to Look at a Printed Flower." *Journal of Medieval and Early Modern Studies*, 38 (2008), 345-71. [On cast decorative ornaments, focused on sixteenth-century cast ornaments but relevant to their use in the eighteenth century.]

- Fleming, Juliet. "How to Look at a Printed Flower." *Word & Image*, 22 (2006), 165-87; illus. [Includes a discussion of printer's cast flower designs (as Caslon's), both how to recognize their patterns and how they were employed in books (such as the notion that they rested the reader's eyes).]
- Fleming, Patricia Lockhart. "Bookbinding." Pp. 109-12 in *History of the Book in Canada*. Vol. 1: *Beginnings to 1840*. Ed. by Patricia Lockhart Fleming, Gilles Gallichan, and Yvan Lamonde. Toronto: U. of Toronto Press, [2004]. Pp. xxix + 540; bibliography; chronology; illus.; index; maps.
- Flint, Christopher. "In Other Words: Eighteenth-Century Authorship and the Ornaments of Print." *Eighteenth-Century Fiction*, 14 (2001/2002), 627-72. [Touches on printers' ornaments and book design.]
- Flood, John L., and Conor Fahy. "Analytical and Textual Bibliography in Germany and Italy." Pp. 2258-69 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; illus.; index.
- Foden, Peter. "Fell's Forgotten Legacy: The Intaglio Collection of the Oxford University Press Museum." Journal of the Printing History Society, 25 (1996), 21-30.
- Fogelmark, Steffan. Flemish and Related Panel-Stamped Bindings. New York: Bibliographical Society of America, 1990. Pp. xviii + 252 + [52] plates. [Rev. by Nicolas Barker in Book Collector, 45 (1996), 128-29; by Jos. M. M. Hermans in Quaerendo, 24 (1994), 49-52; by Anthony Hobson in TLS (6 Dec. 1991), 27; by Mirjam M. Foot in Library, 7th ser., 1 (2000), 203-04; by Paul Needham in PBSA, 87 (19930, 511-15.]
- Foot, Mirjam M. "A Binding by Bartholomew Frye c. 1820." (English and Foreign Bookbindings, 44.) *Book Collector*, 37 (1988), 92-94; 1 of plate.
- Foot, Mirjam M. "A Binding by Christopher Chapman for Lord Harley, 1724." (English and Foreign Bookbindings, 118.) *Book Collector*, 63 (2014), 92-94; illustration.
- Foot, Mirjam M. "A Binding by Joshua Eddowes, c. 1780." (English and Foreign Bookbindings, 66.) *The Book Collector*, 43 (1994), 92-94; 1 p. of plate.
- Foot, Mirjam M. "A Binding by Thomas Mullen of Dublin, c. 1827-30." (English and Foreign Bookbindings, 39.) *Book Collector*, 35, no. 4 (1986), 494-95; illus.
- Foot, Mirjam M. "A Binding for Caroline Ansbach, 1722." (English and Foreign Bookbindings, 45.) *Book Collector*, 37 (1988), 240-41; 1 of plate.
- Foot, Mirjam M. "A Binding Made in Leiden by the Necklace Bindery, c. 1747 (English and Foreign Bookbindings, 110)." *Book Collector*, 61, no. 1 (2012), 70-71.
- Foot, Mirjam M. "A Binding Probably Made in Amsterdam in the Early 1770s." (English and Foreign Bookbindings, 112)." *Book Collector*, 61, no. 3 (2012), 416-18; 1 p. of plate.
- Foot, Mirjam. *Bookbinders at Work: Their Roles and Methods*. London: British Library; New Castle: Oak Knoll Press, 2006. Pp. viii + 163; 66 illus. (chiefly in color); index. [A survey of what's known, touching on scholarship to date, binders' manuals, artistic styles and fundamental methods, the trade itself, prices, etc. Rev. by Anthony Hobson in *TLS* (June 2, 2006), 30; (fav.) by Nancy H. Nitzbert in *Papers of the Bibliographical Society of America*, 101 (2007), 422-24.]
- Foot, Mirjam M. "Bookbinding." Pp. 620-31 in *The Cambridge History of the Book in Britain*. Vol. 4: *1557-1695*. Ed. by John Barnard, Maureen Bell, and D. F. McKenzie. Cambridge: Cambridge U. Press, 2002. Pp. xxvii + 891; 32 plates; illustrations; indices; statistical appendices.
- Foot, Mirjam M. "Bookbinding and the History of Books." Pp. 113-26 in *A Potencie of Life: Books in Society*. (The Clark Lectures, 1986-1987.) Ed. by Nicolas Barker. London: British Library, 1993. Pp. vi + 206; bibliography; illus.; index. [Rpt. in paperback: New Castle: Oak Knoll, 2001.]
- Foot, Mirjam M. "Bookbinding Patronage in England." Pp. 1-21 in *Bibliophily*. (Publishing History Occasional Series, 2.) Edited by Robin Myers and Michael Harris. Alexandria, VA, and Cambridge: Chadwick-Healey, 1986. Pp. x + 172.
- Foot, Mirjam M. *A Catalogue of South-European Bindings*. (*The Henry Davis Gift: A Collection of Bookbindings*, vol. 3.) London: British Library; New Castle: Oak Knoll Press, 2010. Pp. 527; illustrations; indices of binders and owners. [Davis's books were donated to the British Library. Vols. 1-2 were published in 1978 and 1983. Following an introduction and survey of scholarship are descriptions of 425 book bindings from southern Europe, from 1400s to 1900s, over half from France and almost a third from Italy. Rev. by Giles Barber in *Bulletin du Bibliophile* (2011), 192-

- 3; by Anthony Hobson in *Library*, 7th series, 12 (2011), 60-64; (favorably) by Frederico Macchi in *Papers of the Bibliographical Society of America*, 105 (2011), 254-56.]
- Foot, Mirjam M. *The Decorated Bindings in Marsh's Library, Dublin*. Aldershot, U.K., and Burlington, VT: Ashgate, 2004. Pp. xii + 130 + [8] color plates; bibliography; 60 illus.; index. [Discusses 100 bound copies, illustrating most with full-page plates. With an introduction and afterword and five chapters on bindings by region: Great Britain; Ireland; France; Spain, Italy, & Russia; and The Netherlands & Germany. Each "binding has been described in detail, giving structural as well as decorative feathers. This is followed by some discussion of the binder, the type of binding, or the time and place in which it was produced, with a few references to where other examples can be found" (11). Rev. (fav.) by Charles Horton in *Long Room*, 49 (2004), 68-70; by Máire Kennedy in *Eighteenth-Century Ireland*, 19 (2004), 229-30; (fav.) by David Pearson in *TLS* (June 18, 2004), 35; by David Pearson in *Library*, 7th ser., 6 (2005), 90-91.]
- Foot, Mirjam M. "An Eighteenth-Century Dutch Patron of Bookbinding." *Quærendo*, 41 (2011), 193-202. [Foot's study of 110 gold-tooled bookbindings for works of sixteenth- through eighteenth centuries reveals that they were bound in The Hague during the eighteenth-century for the magistrate Samuel van Huls.]
- Foot, Mirjam M. (ed.). Eloquent Witnesses: Bookbindings and their History: A Volume of Essays

 Dedicated to the Memory of Dr. Phiroze Randeria. London: Bibliographical Society; British
 Library; New Castle: Oak Knoll Press, May 2004. Pp. 328; 109 illus. (8 in color). [Includes Foot's
 "Bookbinding Research: Pitfalls, Possibilities and Needs" (13-29) and her "A Magnificent and
 Bewildering Variety': Irish Bookbinding in the Eighteenth Century" (206-36); as well as essays by
 Jan Storm van Leeuwen on bound books in paintings from before 1800; by Christian Coppens on
 prize books; by David Pearson on "English centre-piece Bookbindings 1560-1640" (106-26); and
 other contributions on diverse periods by Giles Barber, Nicholas Pickwoad, Nicholas PooleWilson, Esther Potter (19C), and Marianne Tidcombe (20C). Rev. by Elly Cockx-Indestege in De
 Gulden Passer, 83 (2005), 247-49; by Samuel Ellenport in Papers of the Bibliographical Society
 of America, 99 (2005), 634-35; by Anthony Hobson in TLS (7 January 2005), 29; by Albert
 Labarre in Bulletin du bibliophile (2006), 405-06; (favorably) by Consuela Metzger in SHARP
 News, 14, nos. 1-2 (Winter & Spring 2005), 13-14; by Margaret M. Smith in Journal of the
 Printing History Society, n.s. 8 (2005), 60-61.]
- Foot, Mirjam M. "An English Bookbinding in Recycled Seventeenth-Century Leather." (English and Foreign Bookbindings, 116.) *Book Collector*, 62 (2013), 446-47; illustration.
- Foot, Mirjam M. "An English Woodcut Binding, 1647." (English and Foreign Bookbindings, 46.) *Book Collector*, 37, no. 3 (1988), 394-95; illus. [Binding by Thomas Warren, fl. 1647.]
- Foot, Mirjam M. "Fifty Years on: Bookbinding History Then and Now." *Book Collector*, 51 (2002), 511-19
- Foot, Mirjam M. "The Future of Bookbinding Research." Pp. 99-106 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; index
- Foot, Mirjam M. *The History of Bookbinding as a Mirror of Society*. (Panizzi Lectures for 1997.) London: British Library, 1998. Pp. xvi + 112 + [22]; 75 illustrations (including 8 in color). [Rev. by Jeannine Greene in *Papers of the Bibliographical Society of Canada*, 38, no. 2 (Fall 2000), 128-29; (fav.) by Jan Storm van Leeuwen in *Book Collector*, 49 (2000), 448-50; (with another book) by Jan Storm van Leeuwen in *Quaerendo*, 31 (2001), 208-14; by Margaret M. Smith in *Printing History Society Bulletin*, no. 47 (Summer 1999), 16-17. Translated by Francesca Albini, this work was published in Italian as *La legatura come specchio della società* (Milan: S. Bonnard, 2000; pp. 136; illus.).]
- Foot, Mirjam M. "Giles Barber (1930-2012)." Bulletin du bibliophile, 2013, no. 2 (December 2013), c. 359-66.
- Foot, Mirjam M. "An Irish Binding by William McKenzie, 1784." (English and Foreign Bookbindings, 47.) *Book Collector*, 38 (1989), 66-67; 1 of plate. [BL copy of Thomas Warton's *History of English Poetry*, 1774-1781, a TCD prize binding in gold-tooled tree calf.]
- Foot, Mirjam. "It's Pretty, but Is It Art?" Pp. 1-15 (with 7 illus.) in *Publishing the Fine and Applied Arts,* 1500-2000. (Publishing Pathways.) Edited by Robin Myers, Michael Harris, and Giles Mandelbrote. London: British Library; New Castle, DE: Oak Knoll Press, 2012. Pp. xv + [6] of

- colored plates +194; illustrations (some in color); index. [Foot, the great historian of bookbinding, concludes that bookbinding is a craft, not a fine art, in the process discussing some particular bindings.]
- Foot, Mirjam. "John Evelyn's Bookbindings." Pp. 61-70 in *John Evelyn and His Milieu*. Edited by Frances Harris and Michael Hunter. London: British Library, 2003. Pp. ix + 298.
- Foot, Mirjam. "A Mourning Binding, Probably Made in Parma in 1789." (English and Foreign Bookbindings, 103.) *Book Collector*, 59 (2010), 196-98.
- Foot, Mirjam M. "A Patron of Bookbinding." Book Collector, 57 (2008), 85-94.
- Foot, Mirjam. *Pictorial Bookbindings*. London: British Library, 1986. Pp. 64; bibliography; illus. (some in color). [Rev. by W. Thomas Taylor in *Libraries and Culture*, 24 (1989), 382-83.]
- Foot, Mirjam M. "La rilegatura come paratesto, *Tavola rotonda*." In *I dintorni del testo: Approcci alle periferie del libro: Atti del convegno internazionale, Roma, 15-17 novembre 2004, Bologna, 18-19 novembre 2004*. Edited by Marco Santoro and Maria Gioia Tavoni. 2 vols. Rome: Ed. dell'Ateneo, 2005.
- Foot, Mirjam. "Some Bookbinders' Price Lists of the Seventeenth and Eighteenth Centuries." Pp. 124-75 of *The Economics of the British Book Trade, 1605-1939*. (Publishing History, Occasional Series, 1.) Edited by Robin Myers and Michael Harris. Cambridge: Chadwyck-Healey, 1985. Pp. xiii + 231.
- Foot, Mirjam M. *Studies in the History of Bookbinding*. Aldershot, U.K.: Scolar; Brookfield, VT: Ashgate, 1993. Pp. xv + 467; bibliography; illus.; indices [of binders and owners]. [Accounts of diverse bindings, mostly of the Renaissance but some of the eighteenth century, mostly English but many Dutch, 48 reprinted from *The Book Collector*, with an introductory chapter on the place of bookbinding in the study of the history of books and one essay entitled "Some Bookbinders' Price Lists of the Seventeenth and Eighteenth Centuries." Rev. by F. B. Adams in *Bulletin du bibliophile* (1994), 214-15; by M. Brisebois in *PBSC*, 33 (1995), 210-12; by D. A. Harrop in *The New Bookbinder*, 13 (1993), 87-88; by David McK[itterick] in *TLS* (Oct. 1, 1993), 28; by Nicholas Pickwoad in *Library*, 6th ser., 17 (1995), 279-81; (favorably) by Jan Storm van Leeuwen in *Quaerendo*, 25 (1995), 77-7; by M. Turner in *Paper Conservation News* [Oxford], 68 (1993), 9.]
- Ford, Margaret Lane. "The Types of the Franklin Press of Rhode Island, 1727-1763, with Addenda to Alden's *Rhode Island Imprints* [1949]." *Papers of the Bibliographical Society of America*, 82 (1988), 83-95; facsimile illus.
- Ford, Margaret Lane. "A Widow's Work: Ann Franklin of Newport, Rhode Island." *Printing History*, 13, no. 2 [24] (1990), 15-25. [Franklin, 1696-1763.]
- Fotoscientifica. *La Marca d'acqua. Digital Watermark Detection System.* Parma: Fotoscientifica, [1997]. Pp. 10. [In his review for *The Library* {6th ser., 20 (1998), 290} Neil Harris notes that one can obtain this pamphlet on an important new technique for reproducing and storing watermarks from the company: Via Paradigma 76, 43034 Parma / Italy (E-mail: fotoscie@mbox.vol.it).]
- Fouché, Pascal, Daniel Péchoin, Philippe Schuwer (eds.) and "la responsabilité scientifique de Fouché, Schuwer, Jean-Dominique Mellot, Alain Nave, and Martine Poulain. *Dictionnaire encyclopédique du livre*. 2 vols. Preface by Henri-Jean Martin. Paris: Éditions du Cercle de la Librairie, 2002. Pp. xxxiii + 900; illus.
- Fournier, Pierre-Simon. *The* Manuel typographique, *together with* Fourier on Typefounding, *an English translation by Harry Carter*. Introduction and notes by James Mosley. 3 vols. Darmstadt:

 Lehrdruckerei der Technische Hochschule, 1995. Pp. xxxi + 328 + 16 folding plates; xliv + 306; [vi] + 49; xxxi + 324 + 16 of plates [between pp. 316 and 317]. [Vols. 1-2 are the *Manuel* (1764, 1766) reprinted in facs.; Vol. 3 is *Fournier on Typesetting* with a Mosely's intro. (vi) and editorial matter (1-49), followed by a facs. of Carter's 1930 translation. Rev. by Nicolas Barker in *Book Collector*, 46 (1997), 329-49; by Conor Fahy in *La Bibliofilia*, 101 (1999), 93-95; by Frans A. Janssen in *Quaerendo*, 27 (1997), 227-28; by Alan May in *Library*, 6th series, 20 (1998), 160-61.]
- Foxon, David. *Pope and the Early Eighteenth-Century Book Trade. The Lyell Lectures in Bibliography* 1975-1976. Revised and edited by James McLaverty. Oxford: Clarendon, 1991. Pp. xvii + 270; illus.; index; tables. [A universally applauded study of Pope's relations with publishers and his publishing from himself. Foxon's last Lyell lecture, treating other authors, has been excluded but is available at the Beinecke and the Bodleian libraries and elsewhere. Foxon studies and illustrates various typographical practices. Rev. by Giles Barber in *ECS*, 26 (1993), 511-13; (fav.) by

Vincent Carretta in *ECCB*, n.s. 17 (for 1991 [1998]), 404-05; by (with another book) by Paul F. Gehl in *History of Education Quarterly*, 34 (1994), 100-01; by Brean S. Hammond in *BJECS*, 15 (1992), 228; by David Hunter in *Libraries and Culture*, 28 (1993), 222-23; (fav.) by Mervyn Jannetta in *Library*, 6th ser., 13 (1991), 371-74; by Clive Probyn in *Text*, 8 (1995), 422-27; by James Raven in *Review of English Studies*, 44 (1993), 112-13; (fav.) by C. S. Rogers in *Johnsonian News Letter*, 51, no. 4 and 52, no. 1 (1991/92), 29-31; (fav.) by Pat Rogers in *TLS* (April 26, 1991), 5-6; (with another book) by James E. Tierney in *Age of Johnson*, 5 (1992), 491-506; in rev. article ("The Author as Editor") in *Book Collector*, 41 (1992), 9-27; in a review essay ("American Bookbinding through Two Centuries (ca. 1660-1860) in Three Recently Published Books") in *Quaerendo*, 17 (1987), 60-75.]

- Franklin, Colin. "Print and Design in Eighteenth-Century Editions of Shakespeare." *Book Collector*, 43 (1994), 517-28; 2 of plates.
- Freeman, Arthur. "William Beckford's *Modern Novel Writing*, 1795-6: Two Issues, 'Three States." *Book Collector*, 41 (1992), 69-73.
- French, Hannah D. *Bookbinding in Early America: Seven Essays on Masters and Methods. With Catalogues of Bookbinding Tools Prepared by William Spawn.* Foreword by Marcus A. McCorison. Worcester: American Antiquarian Society, 1986. Pp. xxiv + [2] + 230; illus.; photographic plates; index. [Includes accounts of Scottish-American Bookbindings"; "Andrew Barclay, Scottish Bookbinder of Boston," with a tool catalogue; Boston binder Henry B. Legg; Caleb Buglass of Philadelphia, with a tool catalogue; "John Roulstone's Harvard Bindings" with a tool catalogue; "Full Gilt and Extra Gilt"; and "Thomas Jefferson's Last Bookbinder: Frederick August Mayo," with a tool catalogue and transcribed correspondence. Rev. (with another work) by Nicolas Barker in TLS (2 Jan. 1987), 22; by Frank Broomhead in *Private Library*, 9 (1986), 182-87; by Anthony Hobson in *Library*, 6th ser., 9 (1987), 189-91.]
- Friedenthal, Meelis, Anu Lepp, Kurmo Konso, and Kristjan Adujaan. "Early Estonian Printings Database and The Book Damage Atlas." *Ajalooline Ajakiri: The Estonian Historical Journal*, 147 (2014), 21-50. [This project is part of the larger one on watermarks and paper in early modern Estonian books.]
- Friedl, Friedrich, Nicolaus Ott, and Bernard Stein. *Typography: An Encyclopedic Survey of Type Design and Techniques Throughout History*. New York: Black Dog and Leventhal Publishers (distributed by Workman Publishing), 1998. Pp. 592; illus. (some in color); index; texts in English, French, and German.
- Friedrich, Bernd-Ingo. "Herrnhuter Papier." *Marginalien*, 176, no. 4 (2004), 30-35. [On "Buntpapier eigener Art" of the 18th century.]
- Friese, Karin. Papierfabriken im Finowtal: Die Geschichte der Papiermühlen und Papierfabriken vom 16. bis zum 20. Jahrhundert mit einem Katalog ihrer Wasserzeichen. (Museums Eberswalde, 5.) Eberswalde: Stadt Eberswalde Museum in der Adlerapotheke, 2000. Pp. 264.
- Fuller, Michael. "British Paper Mills: Otham Mill, Kent." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 11 (July 1994), 5 pp.; illus.; summarized at http://baph.org.uk/archive/. [It operated on the River Len east of Maidstone, c. 1700-1860.]
- Fuller, Michael J. "British Paper Mills: Snodland Mills, Kent, Part 1[-3]." *The Quarterly* (newsletter of the British Association of Paper Historians), nos. 28 (Oct. 1998), 29 (Jan. 1999), 30 (June 1999); 8, 7 and 6 pp.; illus. maps. [3 parts in consecutive issues.]
- Fuller, M[ichael]. J. "An Introduction to Turkey Mill [Maidstone, 17-20C]." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 59 (July 2006), 5 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Gadd, Ian (ed.). *The History of Oxford University Press*. Vol. 1 [of a projected 3]. Oxford: Oxford University Press, 2013. Pp. 752; 6 appendices, including a chronology to 1780; glossary; 117 illustrations (17 in color); 5 maps; 5 tables; 3 graphs. [Simon Eliot is the general editor and editor of Vol. 2. The first volume covers the press to the late eighteenth century. Essays contributed by experts like John Feather and Matthew Kilburn involve events (such as Kilburn's "The Fell Legacy 1686-1755) and types of publications by the press (such as Bibles, oriental publications, and medical and legal books); Gadd contributed an introduction and numerous closing chapters.]
- Gaddurah [or "Gdoura"], Wahid. "Le livre arabe imprimé en Europe: Une étape importante dans les relations Orient-Occident (1514-1700)." Pp. 7-33 in Études sur le dialogue inter-culturel Euro-

- Arabe: Les premiers ouvrages publiés en Arabe en Occident. Ed. by Gaddurah, A. Nuova, M. Borrmans, and A. Temimi. Zagwan [or "Zaghouan"], Tunisia: Centre d'Études et de Recherches Ottomanes, Morisques, de Documentation et d'Information (CEROMDI), 1993. Pp. 90 + 91; facs.; indices. [Volume title also in Arabic [beginning Dirasat fi al-hiwar al-thaqafi al-Arabi al-Urubbi]; texts in Arabic, English, and French.] See "Gdoura."
- Gani, Michele. *Carte Decorate*. Intro. by Alberto Milano. Modena: Franco Cosimo Panini, 1993. Pp. 154; illus. (some colored).
- Gants, David C. "Identifying and Tracking Paper Stocks in Early Modern London." *Papers of the Bibliographical Society of America*, 94, no. 4 (2000), 531-40.
- García Aguilar, Idalia. "Libros marcados con fuego." *Emblemata: Revista Aragonesa de Emblemática*, 13 (2007), 271-99.
- García Cuadrado, Amparo. "Nuevos documentos sobre tipografía murciana del siglo XVIII." *Revista general de información y documentación*, 21 (2011), 313-33.
- Garlock, Gayle. *Canadian Binders' Tickets and Booksellers' Labels*. New Castle, DE: Oak Knoll Press, 2015. Pp. 160 pp. + CD [with descriptive lists of binders' tickets and of booksellers' labels]. [The first tickets of the 793 tickets and labels recorded date from the 1790s.]
- Garone Gravier, Marina. Breve introducción al estudio de la tipografia en el libro antiguo: Panorama histórico y nociones básicas para su reconocimiento. Pueblo: Benemérita Universidad Autónoma de Puebla, Biblioteca Lafragua; Colegio Preparatoriano de Xalapa, Biblioteca Histórica; Mexico City: Asociación Mexicana de Bibliotecas e Instituciones con Fondos Antiguos, 2009. Pp. 80; bibliography [71-76]; illustrations. [To keep abreast of Garone Gravier and colleagues (and hear/see lectures), see the blog of the Instituto del Libro y la Lectura A.C. at www.illac.com.mx/profile/MarinaGaroneGravier.]
- Garone Gravier, Marina. "Diseño tipografíco: Claves para una traducción sin traición." *Páginas Guarda*, 2006, no. 1 (2006), 117-28. Posted on the WWW via the Universidad de Buenas Aires, Cátedra de Corrección de Estilo in 2006.
- Garone Gravier, Marina. Fuentes para el estudio de la tipografía, la imprenta, y el libro antiguo mexicano (1539-1821). Madrid: Biblioteca Histórica de la Universidad Complutense de Madrid, 2012. Online internet resource, a bibliography with 350 entries on early books and priting in Mexico, with review of research completed. Posted at http://eprints.ucm.es/16516/1/pecia 2012.2-3.pdf.
- Garone Gravier, Marina. *Historia de la tipografia colonial para lenguas indígenas*. Doctoral thesis in the Department of Historia del Arte, Universidad National Autónoma de Mexico, 2009. Pp. 172; illustrations.
- Garone Gravier, Marina. "La Piel del libro: Encuadernaciones históricas en la Biblioteca Lafragua / The Skin of the Book: Historical Bindings in Biblioteca Lafragua. Biblioteca Histórica 'José María Lafragua,' Benemérita Universidad Autónoma de Puebla, Puebla, Mexico 12 August-10 October 2013." SHARP News, 23, no. 2 (Spring 2014), 14-15.
- Garone Gravier, Marina. "Senderos de metal. La evolución de la tipografías de través de los libros de la Biblioteca Nacional." *La Biblioteca Nacional, triunfo de la Republica*. Edited by Vicente Quirarte. México, D.F.: Universidad National Autónoma de México; El Equilibrista, 2006. Pp. 308; illustrations; maps.
- Garone Gravier, Marina. *La tipografía en México: Ensayos históricos (siglos XVI al XIX)*. Mexico: Escuela Nacional de Artes Plásticas, Universidad Autónoma de México, 2012. Pp. 232.
- Garone Gravier, Marina. "La tipografía y las lenguas indígenas: Estrategias editoriales en la Nueva España." *La Bibliofilia*, 113, no. 3 (2011), 355-73.
- Garone Gravier, Marina. "Tipografías y diseño industrial estudio teórico e histórico para la representación tipográfica de una lengua indígena." Thesis for Maestría en Diseño Industrial, Universidad National Autónoma de México, 2003. Pp. 181; illustration; maps.
- Garone Gravier, Marina, and Albert Corbeto López. Las Letras de la ilustración: Edición, imprenta, y fundición de tipos en la Real Biblioteca. Madrid: Biblioteca Nacional de España, 2012. Pp. 23.
- Garone Gravier, Marina, and Maria Esther Pérez Salas (eds.). Las muestras tipográficas y el estudio de la cultura impresa. Mexico City: Ediciones del Ermitaño, 2012. Pp. 288.
- Garzya, Antonio (ed.) *Per la storia della tipografia napoletana nei secoli XV-XVIII*. (Quaderno, 44.) Naples: Quaderni dell'Accademia Pontaniana, 2006. Pp. 400; illustrations. [Following the editor's introduction and Anna Maria Rao's concluding remarks are papers from 2005 conference,

- including several on our period: Giuliana Albano's "Incisiori e stampatori napoletani nel secolo XVIII" and Eugenia Naderjah's "Stamperia napoletani nel secolo XVIII: Giuseppe Raimondi.". Rev. by Anna Giulia Cavagna in *Il Bibliotecario*, 3rd series, 2010, no. 1-2 (January-August, 2010).]
- Gascoigne, Bamber. *Milestones in Colour Printing, 1457-1859: With a Bibliography of Nelson Prints.*(Sandars Lectures in Bibliography.) Cambridge: Cambridge U. Press, 1997. Pp. x + 123; bibliography; indices; 24 color plates. [Rev. by Brian Alderson in *Children's Books History Society Newsletter*, no. 59 (Nov. 1997), 33-34; Marie Korey in *PBSA*, 92 (1998), 541-44; by Henry Lowood in *Isis*, 89 (1998), 713-14; by Ruari McLean in *Printing History Society Bulletin*, no. 45 (Summer 1998), 23-24; (favorably with reservation) by Philip J. Weimerskirch in *Library Quarterly*, 69 (1999), 262-64.]
- Gaskell, Philip. A Bibliography of the Foulis Press. 2nd ed. Winchester: St. Paul's Bibliographies, 1986. Pp. 484. [Appended to a reprinting of the first edition (1964) are revised and new entries, signaled in the reprinted text with marginal signs, and the index has been redone. Entries describe fonts and paper, attending to fine-paper issues. Rev. (noting work needed still, as searching the ESTC) by R. Donaldson in *The Bibliotheck*, 15 (1988), 57-58; (with reservations) by Brian Gerrard in *Analytical and Enumerative Bibliography*, n.s. 2 (1988), 175-81; by Brian Hillyard in Scottish Historical Review, 66 (1987), 215.]
- Gaudriault, Raymond. Filigranes et autres Caractéristiques des Papiers Fabriqués en France aux XVIIe et XVIIIe Siècles. Paris: Telford; CNRS Éditions, 1995. Pp. 322 + 150; illus. [Rev. in rev. essay (by Nicolas Barker?) in Book Collector, 46 (1997), 177-92; by John Bidwell in PBSA, 93 (1999), 419-25; by Albert Labarre in Bulletin du bibliophile (1996), 413-15.]
- Gavin, John (ed.). *Papermaking and Printing in Cumbria 1600-1900*. (Studies in British Paper History, 3.) London: British Association of Paper Historians, 2012. Pp. 148; illus. [Rev. in *The Quarterly* [newsletter of the British Association of Paper Historians], no. 88 (October 2013).]
- Gayoso Carreira, Gonzalo. *Historia del papel en España*. 3 vols. Lugo, Spain: Diputación Provincial de Lugo, 1994. Pp. 658; figures; lexicon of paper-making terms; indices of name and place; map; plates (album of watermarks in Vol. 3). [First account of Spanish paper-mills; organized by province.]
- Gdoura, Wahid. Le Debut de l'imprimerie Arabe à Istanbul et en Syrie: Évolution de l'environnement culturel (1706-1787) / Bidayat al Tiba'a al-'Arabiyya fi Istanbul wa-Bilad al-Sham: Tatawwur al-Muhit al-Thaqafi (1706-1787). Tunis: Institut Soupérieur de Documentation, 1985. Pp. 312 + [7]. [On the context for the beginning of printing books in Arabic script in 1706 (block printing had been used but not for books for centuries), with a second half devoted to detailed studies of the history and output of the eighteenth-century Arabic and Turkish presses in the Middle East. Rev. by Geoffrey Roper in the Bulletin of the British Society for Middle Eastern Studies, 16, no. 1 (1989), 92-93.]
- Gebler, Eckehart Schumacher. "Der Einfluß Bodonis und anderer ausländischer Schriftschneider auf die Entstehung klassizistischer Druckschriften in Deutschland." *Gutenberg-Jahrbuch*, 68 (1993), 172-209; illustrations; 26 plates.
- Gehl, Paul F. "Describing (and Selling) Bindings in Sixteenth-Century Florence." Italian Studies, 53, no. 1 (1998), 38-51.
- Géigel, Wilfredo A. *El Libro y su encuadernación*. Hata Rey, Puerto Rico: Publicaciones Puertorriquenas, 2007.
- Geleijns, Erik. "'In een Carton bandje gebonden': Achttiende-eeuwse Nederlandse voorlopers van de uitgeversband." *Jaarboek voor Nederlandse Boekgechiedenis*, 19 (2012), 131-47.
- Genrts, André. "Jan Storm van Leeuwen: Ein Einbandforscher wird 65." *Einband-Forschung*, no. 22 (April 2008), 3-7.
- Gerhardt, Claus W., and Cornelia Henricks. "Die Erfindung einer Buchdruckpresse für Ein-Mann-Bedienung im Jahr 1696." *Archiv für Geschichte des Buchwesens*, 29 (1987), 311-15.
- Gerits, Anton. "Le Détail de la France: A Contribution towards a Better Bibliographical Record." Quaerendo, 16 (1986), 198-207.
- Gerits, Anton. "A Short Contribution towards Better Bibliographical Recording of Important Eighteenth-Century Publications." *Quaerendo*, 18 (1988), 286-97. [Gerits is concerned about the commonly inadequate descriptions of early books.]
- Gerrard, B. N. "Rickaby Cancellation [in Virgil (London, 1793)]: A New Species of Post-Impression

- Correction." *Studies in Bibliography*, 46 (1993), 303-20. [On London printer Thomas Rickaby's cancellation of poor quality illustrations in a 1793 <u>Virgil</u>, which sort of cancellation Gerrard-rather oddly--thinks deserving of the name "Rickaby Cancellation," as if the practice was never formerly noted. Gerrard offers a more interesting discussion of post-impression correction in his contribution to *An Index of Civilization* (1993), edited by Ross Harvey, et al.]
- Gerritsen-Geywitz, Gisela. "Bunte Blätter: Handschriftdekoration aus Maaseik" *Quærendo*, 43 (2013), 95-115.
- Gilbert, John L. "British Paper Mills: Wansford Mill, Northamptonshire." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 16 (September 1995), 6 pp.; illus.; summarized at http://baph.org.uk/archive/. [The earliest mill there operated from at least 1704 to its closure in 1859.]
- Gilson, David. *A Bibliography of Jane Austen*. Rev. 2nd ed. Winchester.: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1997. Pp. lxi + 877; illus. [The first edition (1982) was the paradigm for excellence in author bibliographies. Rev. (favorably but for the note that additions are not included in the index) by T. H. Howard-Hill in *PBSA*, 92 (1998), 553-54.]
- Glaister, Geoffrey Ashall. *Encyclopedia of the Book.* 2nd ed. London: British Library; New Castle, DE: Oak Knoll, 1996. New introduction by Donald Farren. Pp. xviii + 551; 4 appendices; bibliography; 8 colored plates; illus. [A reprinting of the second, revised edition of *Glaister's Glossary of the Book* (1979; 551 pp.; first published as *Glossary of the Book*, 1960), with Glaister's second edition preface of 1979. Of special note here is Farren's new introduction, with a good biographical account of Glaister and evaluation of this work (xi-xxii). The appendices concern type specimens, Latin names used in imprints of early books, proof correction symbols, and a short reading list. Rev. (fav.) by "A.B." in *Printing History Society Bulletin*, no. 42 (Winter 1996/1997), 15; (with other books) by Donald G. Davis, Jr., in *Libraries and Culture*, 32 (1997), 496-97; by Stephen Herrin in *Bibliographical Society of Australia and New Zealand Bulletin*, 21 (1997), 189-90; (briefly) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 90 (1996), 520; by Horst Meyer in *Buchhandelschichte* (1997), no. 2, B88-89; (fav.) by Ed Volz in *American Reference Books Annual*, 28 (1997), 250; by David R. Whitesell in *Library Quarterly*, 69 (1999), 248-51.]
- Glen, Duncan. *Printing Type Designs: A New History from Gutenberg to 2000*. Kirkcaldy, Fife: Akros, 2001. Pp. viii + 296; bibliography; illus.; index. [Includes the relevant chapters "James Watson and Others in Edinburgh: Robert Young, the Anderson 'monopoly,' James Watson and Ruddiman" (83-90); "William Caslon in London," treating the Caslon typefaces and their revival (91-100); "Towards the Modern Style," on Fournier, the Didot, and John Baskerville (102-09); "Alexander Wilson and Other Scottish Typefounders," including, besides Wilson, the Foulis brothers and the Sinclair and Marr Foundries (109-124), and "Early Scottish Typefounders in America," focusing on John Baine and Binny & Ronaldson (135ff.). Rev. by John Miles in *Visible Language* [formerly *Journal of Typographic Research*], 35 (2001), 304-07; by Derek Nuttal in *PBSA*, 96 (2002), 448-50.]
- Glück, Helmut. *Mein Alphabet*. (Fussnoten zur Literatur, 52.) Designed by Katharina Kirsch and illustrated by Thomas Hoyer et al. Bamberg: U. Bamberg; Lehrstuhl für Neuere Deutsche Literaturwissenschaft, 2003. Pp. 100; illus.
- Gnirrep, Kees. "Standing Type or Stereotype in the Seventeenth Century." *Quaerendo*, 27 (1997), 19-45; illus. [Translation by John A. Lane of "Staand zetsel of steriotypie in de zeventiende eeuw" in *Van pen tot laser* (Amsterdam: De Buitenkant, 1996), pp. 100-20.]
- Gnirrep, W. K., J. P. Gumbert, and J. A. Szirmai. Kneep en binding: Een terminologie voor de beschrijving van de constructies van oude boekbanden: Voor het Belgisch-Nederlands Bandengenootschap. 3rd ed. The Hague: Koninklijke Bibliotheek, 1997. Pp. 126; illus.; indeces. [Dictionary of bookbinding terms first published in 1992. Illustrations of bindings and the like allow better understanding of terms. The lexical guide concludes with indices of the terms for the four languages glossed (Dutch, English, French, and German). The Koninklijke Biblioteek in April 2008 posted the 1992 edition on the WWW with open-access at https://www.kb.nl/sites/default/files/docs/kneep_en_binding_digitaal_20080410.pdf. The 1992 edition was reviewed in Quaerendo, 24 (1994), 47-48.]
- Goerke, Jochen. "Schnittverzierungen: Ein Überblick über Geschichte und Techniken der

- Buchschnittdekoration." *Bibliothek und Wissenschaft*, 34 (2001), 1-40; 41 illus. (many in color). Goffin, Jordan. "Two Colonial Bookbinders on the Wrong Side of the Law." ("History of the Book" series). *Library Quarterly*, 84 (2014), 387-89.
- Goldgar, Bertrand A., and Ian Gadd (eds.). *English Political writings, 1711-1714:* The Conduct of the Allies *and Other Works.* (The Cambridge Edition of the Works of Jonathan Swift, 8 [first volume published].) Cambridge: Cambridge University Press, 2008. Pp. xxx + 546; bibliography; chronology; descriptive bibliography; historical collation of variants; 12 illustrations; index.[See textual editor Ian Gadd's textual introduction, descriptions of editions, and textual notes--pp. 325-516, with much information about editions and variant. Rev. (favorably) by J. A. Downie in *Scriblerian*, 43, no. 2 (spring 2011), 214-17; by Nicholas McDowell in *Review of English Studies*, 61 (2010), 476-78; by James F. Wurtz in *The Eighteenth-Century Novel*, 8 (2011), 351-53.]
- Goldman, Yosef. *Hebrew Printing in America 1735-1926: A History and Annotated Bibliography*.

 Research and Editing by Ari Kinsberg. 2 vols. Brooklyn, NY: YG Books (distributed by New Castle, DE: Oak Knoll Books), 2006. Pp. 1188; bibliography; illus.; 13 indices. [1208 items, arranged chronologically, are described, with most title-pages reproduced (and some interior pages for some book), provoding bio-bibliogaphical information on authors, locations of copies, etc. Rev. by Scott-Martin Kosofsky in *Printing History*, n.s. no. 8 (July 2010).]
- Goldman, Paul. "The History of Illustation and its Techniques." Pp. 1:137-47 of *The Oxford Companion to the Book*, edited by Michael F. Suarez, S.J., and H.R. Woudhuysen, 2 vols. Oxford: Oxford University Press, 2010.
- Gómez Raggio, Francisco. *El libro de encuadernación*. Madrid: Alianza, 2001. Pp. 484 + [16] of plates. Goodbury, Valerie. "British Paper Mills: Beoley Paper Mill, Worcestershire." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 33 (January 2000). 6 pp.; illus.; the article is summarized at http://baph.org.uk/archive/.
- Goulden, Richard J. "False Imprints and the Bridger Specimen Books." Pp. 153-64 in *Light on the Book Trade: Essays in Honour of Peter Isaac*. (Print Networks.) Ed. by Barry McKay, John Hinks, and Maureen Bell. Introduction by Bell; tribute to Isaac by McKay. London: British Library; New Castle, DE: Oak Knoll Press, 2004. Pp. xvi + 224; checklist of Isaac's publications [213-16]; illus.; index.
- Goulden, Richard J. *The Ornament Stock of Henry Woodfall, 1719-1747.* (Occasional Papers of the Bibliographical Society, 3.) London: Bibliographical Society, 1988. Pp. xi + 86; illus.
- Goulden, R. J. "The Shadow Limn'd: Matthias Koops." *Factotum*, 27 (November 1988), 16-21. [New evidence on the life and career (1797-1805) of an important papermaker.]
- Gourlay, Alexander S. "A New Colored Copy of *Night Thoughts* at Smith College." *Blake: An Illustrated Quarterly*, 28 (1994/95), 100.
- Gous, John. "Post-Dated Early Modern English Printed Books, Fulke Greville, and Bibliographical Stability." *Notes and Queries*, n.s. 61 (2014), 371-73. [Examines the extent to which pre-1700 books were post-dated when published late in the year.]
- Gravell, Thomas L. The Thomas L. Gravell Watermark Archive. Incorporating the University of Delaware Library's Thomas L. Gravell Watermark Collection and The Unpublished Watermarks and Records from the C-M Briquet Archive at the Bibliothèque publique et universitaire, Geneva. <gttoL//128.173.51.245.591/dbs/gravell/>. [The site, "provided by" the Center for Applied Technologies in the Humanities at Virginia Polytechnic Institute and State U., holds archive news dated 7/2000 and 11/2000; a bibliography with only a couple studies after 1987, the watermark database, and remarks supplemental and about the database. Note that, more recently, the MLAIB listed the title as compiled by Daniel W. Mosser and Ernest W. Sullivan, II, and posted 11 Dec. 2014.]
- Gravell, Thomas L., and George Miller, with additions and emendations by Elizabeth A. Walsh. *American Watermarks* 1690-1835. Rev. and enlarged 2nd ed. Foreword by Keith Arbour. New Castle, DE: Oak Knoll, 2002. Pp. xxxii + 363; 1000+ illus.; index; new glossary; new name, geographic and iconographic indices. [1st ed.: New York: Garland 1979. Walsh (of the Folger Library) has incorporated enhanced illus. of all the original 700 WM photographs and adds more than 320 found by Gravell during the past 320. The 1057 WM images have now been computer enhanced and indexed. Rev. by Marie Korey in *PBSC*, 40 (2002), 95-97, noting "considerably enlarged"; and by Jeffrey Barr in *Papers of the Bibliographical Society of America*, 96 (2002), 549-52; (w. anr. book) by William Butts in *Manuscripts*, 55 (2003), 345-54 (see 350-54).

- Gravell, Thomas L., and George Miller. A Catalogue of Foreign Watermarks Found on Paper Used in America 1700-1835. New York: Garland, 1983. Pp. 286; appendices [1816 lists of English mills]; illus. [After an introduction on papermaking comes a alphabetized list of 788 waters followed by 788 DYLUX photographic reproductions of the watermarks; then comes information about 149 papermaers or papermills. Rev. by Paul S. Koda in Papers of the Bibliographical Society of America, 79 (1985),598-602.]
- Graziaplena, Rosella, with the assistance of Mark Livesey (ed.). *Paper as a Medium of Cultural Heritage: Archaeology and Conservation: Rome-Verona, August 30th-September 6th 2002.* (Addenda, 5.) Rome: Istituto centrale per la patologia del libro, in association with the International Congress of Paper Historians, 2004. Pp. 423; illus.; maps. [Papers from the 26th congress of the IPH, including Manfred Schreiner and Helmgard Wallner-Holle's "Determination of Watermarks by Non-Destructive Methods: Comparative Studies" (142-52) and Vlad Atanasiu's "Assessing Paper Origin and Quality by Means of Large Scale Laid Lines Density Measurements" (172-83).]
- Grazioli, Mauro, Ivo Mattozzi, and Ennio Sandal (eds.). *Mulini da carta: Le cartiere dell'Alto Garda Tini e torchi fra Trento e Venezia*. Verona: Cartiere Fedrigoni, 2001. Pp. 301; illus. (some in color); maps. [Includes Mauro Grazioli's "Per una storia delle cartiere di Riva e del territorio trentino"; Ivo Mattozi's "Le cartiere nello Stato veneziano: Una storia tra strutture e congiunture (1450-1797); Ennio Sandal's "La stampa e il commercio del libro nell'area del dominio Veneto e nel Principato trentino"; Carlo Simoni's "Un'area chiave per la manifattura cartaria: Toscolano"; Ivo Mattozzi's "Un caso a parte: La cartiere del Veronese tra interessi fondiari, privilege corporativi, imprenditorialità"; and other essays.]
- Green, James N. *The Rittenhouse Mill and the Beginning of Papermaking in America*. Philadelphia: Library Company of Philadelphia, 1990. Pp. 32; illus. (some in color); maps. [Original biographical and commercial research, benefitting from access to papers in private collections, now housed at the Library Company; with a lucid explanation of 18C papermaking and a good account of the industrial site.]
- Green, Maureen Barcham, with the assistance of E. D. Levitt and Claire Van Vliet. *Papermaking at Hayle Mill 1808-1987*. 4 vols. Newark, VT: Janus Press, 2008. Pp. 68 + 3 portfolios with maps, photographs, and paper samples. [The first main volume has 68 pp.; the other volumes may be unpaginated. Rev. in *The Quarterly* [newsletter of the British Association of Paper Historians], no. 73 (Januaryl 2010).]
- Green, Nile. "The Development of Arabic-Script Typography in Georgian Britain." *Printing History*, n.s. no. 5 (January 2009), 15-30; illustrations.
- Greenfield, Jane. *ABC of Bookbinding: A Unique Glossary with over 700 Illustrations for Collectors and Librarians*. New Castle, DE: Oak Knoll; New York: Lyons, 1998; rpt. 2002. Pp. xi + 183; glossaries [of bookbinders' terms; of bookbinding's structural evolution; and of binders, designers, and styles of decoration]; illus.; indices. [Rev. by Luigi Balsamo in *La Bibliofilia*, 101 (1999), 390-91; (fav.) Richard Overell in *Biblionews and Australian Notes and Queries*, 23 (1998), 75-76; (mixed) by Nicholas Pickwoad in *Library*, 7th ser., 1 (2000), 96-98; by David Whitesell in *PBSA*, 93 (1999), 146-49; (fav.) in *Rare Books and Manuscripts Librarianship*, 13 (1998), 77-78; in *AB Bookman's Weekly*, 102 (July 6, 1998), 16-17.]
- Greenfield, Jane. *Notable Bindings*. New Haven: Beinecke Rare Book and Manuscript Library, 2002. Pp. 86; illus. [Originally published as articles in the series "Notable Bindings" within the *Yale University Library Gazette*"; about a quarter of the articles concern 18C books and/or bindings.]
- Greenfield, Jane. "Notable Bindings VIII." *Yale University Library Gazette* [YULG], 68 (1993), 70-73. [An 18C American binding of Jonathan Edwards' *Efficacious Grace*.]
- Greenfield, Jane. "Notable Bindings IX." *YULG*, 69 (1994), 68-72. [[Liverpool, 1791, binding of Lorenzo di Medici's *Poesie*.]
- Greenfield, Jane. "Notable Bindings XI [Ubertino da Casale's *Arbor vitae crucifixae Jesu* (Venice, 1485), bound by or by another imitating the style of Paris binder Antoine-Michel Padeloup]. *YULG*, 69 (1995), 170-72; 1 plate.
- Greenfield, Jane. "Notable Bindings XV." YULG, 71 (1997), 159-62; 2 plates. [On a 17C English binding of Adrian Herreboord's Collegium Ethicum or Part of Herreboord's Moral and Philosophy in English.]
- Greenfield, Jane. "Notable Bindings XXII." *YULG*, 75 (2000), 71-74; 1 plate. [On the Lewis Walpole Library copy of *Scotland's Opposition to the Popish Bill* (Edinburgh: Patterson, 1780), with the

- binder's label of James Scott of Edinburgh, c. 1780; Scott flouished in 1773-1792.]
- Greenfield, Jane. "Notable Bindings XXIV." *YULG*, 76 (2001), 179-80; 1 plate. [On a 1495/96 Theocritus, *Eclogae*, "probably bound by the most famous and interesting English eighteenth-century binder, Roger Payne" (born in Eton, 1738 and, after working with father and brother, moving to London c. 1766.]
- Greve, Kari. "Ole Bentson and Norway's First Paper Mill." *IPH Paper History*, 19, no. 2 (2015), 10-13. Grinevald, Paul-Marie. "Les éditions de l'*Histoire naturelle*." Pp. 631-37 in *Buffon 88: Actes du colloque international pour le bicentenaire de la mort de Buffon* [June 14-22, 1988]. Paris: Vrin, 1992.
- Griselini, Franco, and Marco Fassadoni. *Incisione e fusione dei caratteri da stampa*. Edited by Bruno Avesano. Rome: Cierre Editore, 1991. Pp. 94.
- Gröger, Claus. "Papier- vom Aufstieg des Handgeschöpften zum mentbehrlichen Massprodukt." Internationale Archiv für Sozialgeschichte der Deutschen Literatur, 15, no. 1 (1990), 184-206.
- Gross, John. "British Paper Mills: Baskerville's Windmill." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 34 (May 2000). 4 pp.; illus.; summarized at http://baph.org.uk/archive/. [Speculative discussion about Baskerville's possible production of paper.]
- Gross, Robert, and Mary Kelly (eds.). A History of the Book in America. Vol. 2: An Extensive Republic: Print, Culture, and Society in the New Nation, 1790-1840. Chapel Hill: U. of North Carolina Press, in association with the American Antiquarian Society, 2010. Pp. 672. [Rev. by Paul S. Koda in Printing History, n.s. no. 8 (July 2010).]
- Groves, Jeffrey D. "Pressing Matters: An Experimental Study of the Isaiah Thomas Printing Press at the American Antiquarian Society." *Common Place*, 13, no. 1 (October 2012). Unpaginated; 2 photographs of the Isaiah Thomas press with identifications of its parts. Open-access e-journal on the WWW: www.common-place.org/vol-13/no-01/lessons/. [The press and its history are closely examined; it was built in London in 1747 and restored in 1977.]
- Guanci, Giuseppe. *La Briglia in Val di Bisenzio: Tre secoli di storia tra carta, rame e lana*. Florence: Morgana, 2003. Pp. 173; illus. [On the Briglia firm in the Bisenzo River valley.]
- Guesdon, Marie-Geneviève, and Annie Vernay-Nouri (eds.). *L'Art de livre arabe: Du manuscrit au livre d'artiste*. Paris: Bibliothèque nationale de France, 2001. Pp. 214; illus.; indices. [Rev. by Tito Vespa in *Revue Française d'Histoire du Livre*, nos. 114-15 (2002), 214-15.]
- Gusmano, Alessandro. *Gli inchiostri nella storia della scrittura e della stampa: Storie, strumenti, collezionismi*. (I mestieri del libro.) Milan: Editrice Bibliografica, 2011. Pp. 256; 500+ illustrations. [A history of ink. Rev. by M[auro] C[hiabrando] in *Charta*, no. 116 (July-August 2011), 86; (mixed, noting errors and insufficiency of source materials) by Neil Harris in *Library*, 7th series, 14 (2013), 104; by Katia Toia in *Biblioteche Oggi*, 2011, no. 7 (2011), 74-76.]
- Gutjahr, Paul C., and Megan L. Benton (eds.). *Illuminating Letters: Typography and Literary Interpretations*. Amherst: U. of Massachusetts Press, 2001. Pp. xii + 198; 70 illus. [Rev. by Betty Bright in *SHARP News*, 12, no. 1 (Winter 2003), 8; by Cecile M. Jagodzinski in *College and Research Libraries*, 63 (2002), 474-76; by Nancy Kuhl in *Libraries and Culture*, 37 (2002), 400-02; by Daniel Traister in *Library Quarterly*, 72 (2002), 504-07; (with another book) by James L. W. West, III, in *Papers of the Bibliographical Society of America*, 96 (2002), 291-92. The essays explore "how typography conveys and affects meaning from the Bible to comic books." They include Gutjahr's "The Letter(s) of the Law: Four Centuries of Typography in the King James Bible" (17-44); and Steven R. Price's "The Autobiographical Manuscript in Print: Samuel Richardson's Type Font Manipulation in *Clarissa*" (117-35).]
- Hack, Karin, and Georg Drescher (eds.). Kostbare Drucke und Einbände aus sechs Jahrhunderten:

 Dauerpräsentation aus Anlaβ des 50jährigen Bestehens der Bibliothek Otto Schäfers, 18 März
 2001-12 Januar 2003. (Bibliothek Otto Schäfer Austellungskatalog, 15.) Schweinfurt: Dr. Otto-Schäfer-Stiftung F. V., 2001. Pp. 136; colored illus.; exhibition catalogue; index. [Rev. (with anr. book) by Frédéric Barbier in Revue française d'histoire du livre, nos. 114-15 (2002), 231-33.]
- Hacquebart-Desvignes, Nicolas. "Les livres d'art militaire français au siècle des Lumières: Approche combinée d'histoire militaire et de bibliographie matérielle." *Revue française d'histoire du livre*, nos. 114-15 (2002), 111-23. [In an issue on false imprints.]
- Hagadorn, Alexis. "Parchment Making in Eighteenth-Century France: Historical Practices and the Written Record." *Journal of the Institute of Conservation*, 35, no. 2 (2012), 165-88.
- Hageböck, Matthias. "Die Buntpapiere der Herzogin Anna Amalia Bibliothek (HAAB), Weimar."

- Einband-Forschung, no. 7 (October 2000), 13-18.
- Hain, Jennifer E. "A Brief Look at Recent Developments in the Preservation and Conservation of Special Collections." *Library Trends*, 52 (2003/2004), 112-17.
- Haldar, Piyel. "Watermarks." Parallax, 14, no. 4 (Oct.-Dec. 2008), 101-13.
- Halley, Adolfo, and Ismael Espinosa. *Encuadernaciones artisticashechas en Chile durante el siglo XIX*. Santiago: Ismael Espinosa, 1986. Pp. 65; illus.
- Hamm, Robert B., Jr. "Rowe's *Shakespear* (1709) and the Tonson House Style." *College Literature*, 31 (2004), 179-205; facsimiles.
- Hamm, Robert B., Jr. "Shakespeare Bound: The Tonson Editions and the Making of Literary Classic."
 Ph.D. dissertation, University of California at Santa Barbara, 2004. Pp. 312. *Dissertation Abstracts International*, 65A, no. 12 (June 2005), 4574. [Studies the editions edited by N. Rowe, A. Pope, L. Theobald, W. Warburton, S. Johnson, and E. Capell, a series marked by "a sense of textual sanctity." Hamm considers the editorial methods of each, distinguishing his methods from those of the editor's predecessors; he also considers the "graphic and physical design" of the Tonson editions.]
- Hammond, John. "Curdridge Paper Mill." *The Quarterly* [newsletter of the British Association of Paper Historians], 82 (April 2012), 10 pp.; 5 illus.; summary at http://baph.org.uk/archive/. [The mill operated from c. 1640 to the mid 19C.]
- Hammond, Paul. "The Printing of the Dryden-Tonson *Miscellany* Poems (1684) and *Sylvae* (1685)." *Papers of the Bibliographical Society of America*, 84 (1990), 405-12.
- Hardie, Richard. "All fairly engraven? Punches in England, 1695 to 1706." *Notes*, 2nd series, 61, no. 3 (March 2005), 617-33.
- Harley, Basil, and R. T. Homes. "British Paper Mills: Little Barrington Paper Mill." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 20 (October 1996), 6 pp.; illus.; summary at http://baph.org.uk/archive/. [On the River Windrush at the Gloucestershire-Oxfordshire border, opened in 1809.]
- Harneit, Rudolf. "Les Désordres de l'amour de Madame de Villedieu: Éditions, localisations, diffusion européenne. Avec la préface de l'édition originale (1675)." Bulletin du bibliophile (2000), 101-38; descriptive bibliography; illustrations; summary in English [137-38].
- Harneit, Rudolf. "Le Portefeuille de Mme de Villedieu: Édition et réimpressions des OEuvres meslées au XVII^e siècle." Revue d'histoire littéraire de la France, 101 (2001), 1455-1462.
- Harris, Colin. "Ivy Mills, Pennsylvania (1729-1866) and the Benjamin Franklin Connection." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 100 (October 2016). 3 pp.; 4 illus.; summarized at http://baph.org.uk/archive/. [On the third mill in the area of the United States, established by Thomas Wilcox, which became a producer of bank notes.]
- Harris, Colin. *Stowford Paper Mill and the Industrial Heritage of the Erme Valley*. Tiverton: Halsgrove Press, 1999. Pp. 112; illus. [Paper-making at the mill, in Ivybridge, Devon, began in the 18C.]
- Harris, Elizabeth M. *Personal Impressions: The Small Printing Press in Nineteenth-Century America*. Boston: David Godine; London: Merrion Press, 2004. Pp. 200; catalogue of small presses; illus.; index. [On the technological development (with reference to patents), producers, and operations of small presses in nineteenth-century America. Rev. (favorably, calling it "definitive") by [Richard] Gabriel Rummonds in *Papers of the Bibliographical Society of America*, 100 (2006), 379-82.]
- Harris, Elizabeth. "Press-Builders in Philadelphia, 1776-1850." *Printing History*, 11 (1989), 11-24; 9 of plates; list of "Common Presses and Ramage Presses in the USA" [23-24].
- Harris, Philip. "Vegetable Parchment, Part One"; "_____ Part Two." *The Quarterly* [newsletter of the British Association of Paper Historians], nos. 34-35 (May and July 2000). 7 + 7 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Härtl, Heinz. "Eine Buchbinderrechnung für den jungen Brentano." *Euphorion*, 96 (2002), 157-70. [Concerns Johann Christian Schauff of Halle and a bill for Clemens Brentano in 1798.]
- Harneit, Rudolf. "Les Désordres de l'amour de Madame de Villedieu: Éditions, localisations, diffusion européenne. Avec la préface de l'édition originale (1675)." Bulletin du bibliophile (2000), 101-38; descriptive bibliography; illustrations; summary in English [137-38].
- Harvey, Ross, Wallace Kirsop, and B. J. McMullin (eds.). *An Index of Civilization: Studies of Printing and Publishing History in Honour of Keith Maslen*. Clayton, Victoria, Australia: Center for Bibliographical and Textual Studies, Monash U., 1993. Pp. xvi + 249; bibliography [of Maslen's

- publications, vii-xiii]; frt.; illus.; index. [With much on the print trade as well as on printed books: "The Bowyer Ledgers: Retrospective and Prospect" by Keith Maslen (1-14); "The Acceptable Face of Print" (on the evolution of fonts and *styles* of typographical layout) by David McKitterick (15-30); "Printers' Motives in Using False, Fictitious, or Misleading Imprints" by Jim Mitchell (31-43); "A New Taxonomy of Post-Impression Corrections" (slips pasted over text, here called tegens, plural "tegentia") by Brian Gerrard (45-54; 4 plates); "Paper-Quality Marks in Eighteenth-Century France" by Wallace Kirsop (55-66); "The Publishing of Anthony Wood's *Historia et Antiquitates Universitatis Oxoniensis* (1674) and *Athenae Oxonienses* (1691-1692)"; "T[homas]. Johnson, Bookseller in The Hague" by B. J. McMullin (99-112); "Progress Report upon a Study of Samuel Palmer: A London Printer as Icarus" by J. C. Ross (113-28; facsimiles of cut ornaments); "The Problem of the *Blue-Skin's Ballad*" (a London ballad from 1724 treating Wood's half-pence) by Bryan Coleborne (129-36); and "'Proprietary Illustration': The Case of Cooke's *Tom Jones*" (on Charles Cooke's reuse of illus. in his 18mo editions, ca. 1790s) by Hugh Amory (137-47). Rev. by John C. Ross in *Analytical and Enumerative Bibliography*, n.s. 7 (1993), 232-42; by M. Suarez, S.J., in *Library*, 6th ser., 17 (1995), 368-70.]
- Hawkins, Ann R. (ed.). *Teaching Bibliography, Textual Criticism, and Book History*. Preface by Terry Belanger; Introduction by Hawkins; Afterword by Daniel Traister. London: Pickering & Chatto, 2006. Pp. [x] + 199; appended entitled "Resources" with inventory of materials needed for book history program; index. [Includes Mirjam M. Foot's "Historical Bibliography for Rare-Book Librarians" (25-32); John Shawcross's "The Bibliography and Research Course," Maurna Ives's "Integrating 'Bibliography' with 'Literary Research': A Comprehensive Approach," D. W. Krummel's "The Hidden Lives of Books," and Thomas Kinsella and Willman Spawn's "Learning from Binders: Investigating the Bookbinding Trade in Colonial Philadelphia Rev. (favorably with reservations) by Robin Alston in *Library*, 7th series, 8 (2007), 351-53; (favorably with reservations) by William Baker in *Papers of the Bibliographical Society of America*, 101 (2007), 233-34; by A. Franklin Parks in *Eighteenth-Century Intelligencer*, n.s. 21, no. 2 (May 2007), 37-39.]
- Headley, Gwyn. The Encyclopedia of Fonts. London: Cassell, 2005. Pp. 495.
- Heijbroek, J. F., and T. C. Greven. *Sierpapier: Marmer-, brocaat- en sitspapier in Nederland*. Amsterdam: De Buitenkant, 1994. Pp. 158; exhibition catalogue; illus.; summary in English.
- Heller, Marvin J. "Designing the Talmud: The Origins of the Printed Talmudic Page." *Tradition*, 29 (1995), 40-51.
- Heller, Marvin J. "Mirror-image Monograms as Printers' Devices on Title Pages of Hebrew Books Printed in the Seventeenth and Eighteenth Centuries." *Printing History*, 20, no. 2 [40] (2000), 3-11; illus.
- Heller, Marvin J. *Printing the Talmud: A History of the Individual Treatises Printed from 1700-1750*. (Brill's Series in Jewish Studies, 21.) Leiden: Brill, 1998. Pp. 480; bibliography; 125 illustrations; index. [Rev. (with objections to poor proofreading) by Menahem Blondheim in *PBSA*, 94 (2000), 439-42.]
- Hellinga, Lotte. "The 'Marks in Books' Project of the Bibliographical Society (London)." *Papers of the Bibliographical Society of America*, 91 (1997), 573-77. [Within a special issue of *PBSA* on the same field: "Marks in Books: Proceedings of the 1997, BSA Conference," with guest editor Roger E. Stoddard; of all the essays, Hellinga's provides the best introduction to the volume and related descriptive projects.]
- Hendel, Richard. On Book Design. New Haven: Yale U. Press, 1998. Pp. 224.
- Henry, Anne C. "Blank Emblems: The Vacant Page, the Interleaved Book, and the Eighteenth-Century Novel." *Word & Image*, 22 (2006), 363-71.
- Heppner, Christopher. "A Collection of Wood Blocks and Related Material at McGill University." *Book Collector*, 35, no. 1 (1986), 53-66; illus.
- Herrera Morillas, José Luis. "Encuadernaciones antiguas: Sistemas para su estudio, difusión y acceso en Internet." *Scire: Representación y organización del conocimiento*, 11, no. 1 (2005), 123-36.
- Het beweegbare boek. Amersfoort: Stichting Museum Flehite, 1997. Pp. 8; exhibition catalogue of movable books.
- Hidalgo Brinquis, María del Carmen. "Características del papel de las cartas de los Reyes Católicos: Sus filigranas." *Archivo Secreto: Revista Cultural de Toledo*, 4 (2008), 238-41.
- Hill, Jonathan E. "From Provisional to Permanent: Books in Boards, 1790-1840." *Library*, 6th ser., 21 (1999), 247-73; 4 illus.

- Hills, Richard [L.]. "The Bicentenary of the Papermachine." *IPH: Paper History*, 9 (1999), 48-55; also published in *The Quarterly* [newsletter of the British Association of Paper Historians], no. 33 (January 2000). 8 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Hills, Richard. "The British Hand Mould." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 57 (Feb. 2006), 11 pp.; illus.; summarized at http://baph.org.uk/archive/. [With an appendix on the moulds to be seen at Wookey Hill Mill.]
- Hills, Richard. "British Paper Mills: The Afonwen Mill, North Wales." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 15 (June 1995), 7 pp.; illus.; summarized at http://baph.org.uk/archive/. [The older of two mills ther operated from 1786 to 1918.]
- Hills, Richard. "Dutch Papermaking in the 17th century as Exemplified by the School Meester Handmill." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 73 (Januaryl 2010), 2 pp.; summary at http://baph.org.uk/archive/.
- Hills, Richard (ed.). "Excise Office List, London, 8 October 1816." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 66 (April 2008), 6 pp.; summary at http://baph.org.uk/archive/. [Transcribed from a photocopy of the original list with the names of paper mills and papermakers.]
- Hills, Richard. "Five Drawings of N L Robert's Paper Machine 1799-1801." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 64 (Oct. 2007), 10 pp.; illus.; summarized at http://baph.org.uk/archive/. [The colored drawings were brought from Paris to England by John Gamble in 1801.]
- Hills, Richard (ed.). "List of Scottish Papermakers 1837." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 65 (Januaryl 2008), 1 p.; summary at http://baph.org.uk/archive/. [Transcribed from the 1837 list in the Museum of Science and Industry.]
- Hills, Richard. "Mr. Whatman's Rags." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 97 (January 2016), 2 pp.; 2 illus.; summarized at http://baph.org.uk/archive/. [Describes "a bill of lading relating to the import of rags by Whatman, dating from 1794" and discusses the importation of rags in general.]
- Hills, Richard. "Notes on Yorkshire Papermaking." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 55 (July 2005), 7 pp.; summarized at http://baph.org.uk/archive/.
- Hills, Richard L. *Papermaking in Britain, 1488-1988: A Short History*. Atlantic Heights, NJ, and London: Athlone Press, 1988. Pp. ix + 249; bibliography [215-16]; glossary [217-24]; illustrations; index; plates. [Rev. by Marcella Genz in *Technology and Culture*, 33 (1992), 814-15; (briefly; mixed) by William S. Peterson in *PBSA*, 83 (1989), 125.]
- Hills, Richard. "Papermaking in Hertfordshire." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 59 (July 2006), 9 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Hills, Richard. "Papermaking in the Manchester Region." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 52 (October 2004), 7 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Hills, Richard. "Paper Mills and Water Power." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 72 (October 2009), 5 pp.; 2 illus.; summarized at http://baph.org.uk/archive/.
- Hills, Richard. "Paper Mills at Hayfield, Derbyshire." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 46 (May 2003), 2 pp; summarized at http://baph.org.uk/archive/. [Supplements Tanya Schmoller's article on the Derbyshire mill in *Quarterly*, no. 9 (Jan. 2004).]
- Hills, Richard. "Places to Visit: The Schoolmaster Mill." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 7 (July 1993), 2 pp.; illus.; summarized at http://baph.org.uk/archive/. [At least in 1993, this mill was "the last wind powered papermill in the world in virtually original condition since its construction in 1692. . . . Everything still works and a miller is employed to run and demonstrate the millevery day, making pure rage paper." The Wikipedia entry in 2017 (well illustrated) indicates De Schoolmeester mill, in Westzaan, North Holland, is still in operation, owned since 1977 by Verenigung de Zaansche Molen. The two-story, six-sided base, mill, the cap and four sails, and outbuildings underwent a four-year half-million dollar restoraton that was completed in 2002.]

- Hills, Richard. "Some Notes on Matthias Koops Papers." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 2 (August 1990), 3 pp.; summarized at http://baph.org.uk/archive/.
- Hills, Richard. "Some Notes on the Introduction of Chlorine Bleaching." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 41 (January 2002), 3 pp.; summarized at http://baph.org.uk/archive/. [Supplements the article on Hector Campbell's patent request in *The Quarterly*, no. 40. See also Alan Crocker's article on Campbell's process.]
- Hills, Richard. "Some Old Newspapers." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 87 (July 2013), 2 pp.; summarized at http://baph.org.uk/archive/. [Discusses the qualities of papers employed in Kentish newspapers 1783-1803.]
- Hills, Richard, and J[eremy]. Reece. "British Papermills: Ruthven and Methven." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 14 (March 1995). 3 pp.; summarized at http://baph.org.uk/archive/. [Respectively in operation in 1767-1804 and 1776 or 1786-1837 or 1844.]
- Hillyard, Brian. "Books Printed on Silk or Linen." *Factotum*, no. 28 (March 1989), 19-20. [Vincent Kinane identified two works on silk (1754, 1791) at Trinity College Dublin in *Factotum*, no. 29 (Aug. 1989), 9.]
- Hillyard, Brian. "Scottish Bibliography for the Period Ending 1801." Pp. 182-92 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison. Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; index.
- Hillyard, Brian. "William Ged and the Invention of Stereotype: Another Postscript." *Library*, 6th ser., 13 (1991), 156-57.
- Hinterding, Erik, Ger Luijten, Martin Royalton-Kisch, and Ernst van de Wetering. *Rembrandt, the Printmaker*. Chicago: Fitzroy-Dearborn, 2000. Pp. 384; illus. (some in color). [On occasion of an exhibition in 2000-2001 at the Rijksmuseum, Amsterdam, and in 2001 at the British Museum; catalogue translated from Dutch. Contains Hinterding's "Watermark Research as a Tool for the Study of Rembrandt's Etchings."
- "The History of Printing Types [review essay]." *Book Collector*, 48 (1999), 493-510. [Presumably written by editor Nicolas Barker, including a discussion of Fiona G. E. Ross's *The Printed Bengali Character and Its Evolution* (1999).]
- Hobson, Anthony. "Early Binding Studies and Chimaeras." Book Collector, 60 (2011), 385-99.
- Hobson, Anthony, and Thomas Woodcock. "The Owners of the 'Carpe Diem' Armorial Binding Stamp." *Book Collector*, 54 (2005), 539-44.
- Hoefler, Jonathan. "On Classifying Type." Emigré, 42 (spring 1997), 55-70.
- Hoftijzer, Paul. "Book History in the Netherlands." Gutenberg-Jahrbuch, 74 (1999), 328-34.
- Hoftijzer, Paul. "The Last of the Elzevier Collections?" *Quærendo*, 42 (2012), 249-57. [The Elsevier Heritage Collection in Amsterdam continues to acquire works printed by the seventeenth-century Dutch printers, and it has opened up access to its electronic catalogue. Hoftijzer examines the history of the collection and showcases some of its noteworthy holdings, attending to their physical features and provenance.]
- Hohl, Werner. "Die Grazer Bindungen der Acta eruditorum, Leipzig 1682-1758 UB Graz, I 45 435 R2." *Einband-Forschung*, no. 13 (October 2003), 11-12.
- Hohl, Werner. "Einbandkatalog und Handschriften-Einbände der Grazer Universitäatsbibliothek." *Gutenberg-Jahrbuch*, 70 (1995), 282-93.
- Holden, Paul. "Monitoring the Book Collection at Lanhydrock House." Journal of the Society of Archivists, 28, no. 1 (2007), 67-75. [Study of pest control at a National Trust house in Cornwall built in 17C-18C.]
- Holmes, John. "Fore-edge Paintings in the National Library of Wales." *National Library of Wales Journal*, 29 (1996), 329-35.
- Honey, Andrew (comp.). .). "British Bibliography of Paper History and Watermark Studies No. 7, 1999" [with addenda to No. 6, 1998 (31: 15-17)]; "_____ No. 8, 2000"; "_____ 10, 2002" [with addenda to No. 9 on 2001]; "_____ No. 11, 2003" [with addenda to No. 10, 2002]; "_____ No. 12, 2004 [with addenda to No. 11, 2003]." *The Quarterly* [newsletter of the British Association of Paper Historians], nos. 31 (July 2000); 39 (July 2001), 2 pp.; 47 (July 2003), 3 pp.; 51 (July 2004), 2 pp.;

- 55 (July 2005), 2 pp.; summarized at http://baph.org.uk/archive
- Honey, Andrew. "Colonel Ironsides 1773 Account of 'Hindostan' Papermaking." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 36 (Oct. 2000), 4 pp.; illus.; paper sampler inserted; summarized at http://baph.org.uk/archive/. [Ironsides wrote an account for the *Philosphical Transactions*, 1774, noting the use of what Honey calls "pure sunn hemp fiber."]
- Hopkins, Andrew, and Arnold Witte. "From Deluxe Architectual Book to Builder's Manual: The Dutch Editions of Scamozzi's *L'Idea della Architettura Universale*." *Quaerendo*, 26 (1996), 274-302.
- Hopkins, Richard L. "Saving Printing History Outside the Box." *Printing History*, no. 6 (July 2009), 27-34. [On the role that personal collections can play in advancing the history of printing and typography.]
- Hopkinson, Martin. *Ex-Libris: The Art of Book Plates*. New Haven: Yale University Press, 2011. Pp. 112; 100 colored illustrations.[Hopkinson, the curator of prints at the Hunterian Art Museum of the University of Glasgow, traces the history of bookplates from early sixteenth-century Germany to the present, attending to design traits peculiar to national regions. Rev.(very favorably) by William Baker in *Year's Work in English Studies*, 92 (2013), 1022; by Peter Cormack in *Print Quarterly*, 29 (2012); by Jeffrey Mifflin Koda in *Printing History*, n.s. no 12 (July 2012); by Jeffrey Mifflin in *Printing History*, n.s. no. 12 (July 2012).]
- Hounslow, David. "The Opie Copy of the 1766 Edition of *The History of Little Goody Two-Shoes*." *Bodleian Library Record*, 15, no. 2 (April 1995), 136-39.
- Howard, Nicole. *The Book: The Life Story of a Technology*. Baltimore: Johns Hopkins U. Press, 2009. Pp. 192. [Survey of historical development.]
- Howard-Hill, T. H. "Enumerative and Descriptive Bibliography." Pp. 122-29 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; index.
- Howe, Ellic. Rpt. of 1950 *The London Bookbinders 1780-1806*. London: Merrion Press and Desmond Zwemmer, 1988 [1989]. Pp. xvi + 183; illus.; index. [Although a reprint, noteworthy for the reviews it engendered: by Mirjam Foot in *Book Collector*, 39 (1990), 273-74; by Esther Potter in *Library*, 6th ser., 12 (1990), 65-66.]
- Howes, Justin. "Caslon's Patagonian." *Matrix*, no. 24 (Winter 2004), 61-71 + [4] with colored plate and type sample.
- Howes, Justin. "Caslon's Punches and Matrices." *Matrix*, 20 (2000), 1-7, + [8] of inserted specimen: "Caslon Old Face: An Inventory." [An investigation into whether the types produced by H. W. Caslon & Co. in the 1920s were as claimed "cast entirely from matrices from the original punches engraved in the early part of the eighteenth century in Chiswell Street, London, by William Caslon" (d. 1766).]
- Howes, Justin. "The Complete Caslon." *Matrix*, 17 (1997), 35-40 + [4] inserted type specimen. Howes, Justin. "Extreme Type: Process, 'Perfectability,' and Letter Design in Eighteenth-Century Europe." *Typography Papers* [serial published occasionally, edited by Paul Stiff, published London: Hyphen Press], 7 (2007), 61-70.
- Hu, Yang, and Xian Yang. *Chinese Publishing: Homeland of Printing*. Translated by Zha Xiaoyun and Lei Jing. Beijing: Chinese Intercontinental Press, 2010. Pp. 205; chronology; illustrations (some in color). [Treats printing and publishing from ancient to modern times. Cambridge University Press published a third edition in 2010 with the title shortened to "Chinese Publishing."]
- Hudson, Graham. *The Design and Printing of Ephemera in Britain and America, 1720-1920.* London: British Library; New Castle: Oak Knoll, 2008. Pp. 160; illustrations (some in color); index. [The first three chapters are entitled "The Wooden Press"; "The Iron Press"; and "The Rise of Lithography." Rev. by Giles Bergel in *SHARP News*, 20, no. 4 (Autumn 2011), 12; by Alastair Johnston in *Printing History*, n.s. no. 5 (January 2009); (fav.) by Kathleen Whalen Moss in *Papers of the Bibliographical Society of America*, 105 (2011), 104-06; by Patrick Spedding in *Script & Print*, 34 (2010), 119-21.]
- Huisstede, P. van, and J. P. J. Brandhorst (comps.). *Dutch Printers' Devices, 15th-17th Century: A Catalogue with CD-ROM.* 3 vols.: Vol. 1: A-J; Vol. 2: K-Z; Vol. 3: Indices. Nieuwkoop: HES; de Graaf, 1999. Pp. viii + 653; [*iii*] + 654-1191; [*iv*] + 1193-1639; bibliography [1189-91]; facsimiles; indices (mottoes, secondary names, device names, initials, and iconclass). [Rev. by Jochen Becker in *Quaerendo*, 32 (2002), 304-13; by Ursula Rautenberg and Oliver Duntze in

- Buchhandelsgeschichte (2001), B34-37.]
- Hunter, David. "Bibliographical Description of Opera and Song Books Issued in England 1703-1726." Papers of the Bibliographical Society of America, 83 (1989), 311-35; 4-p. folding figure; figures; tables.
- Hunter, David. "English Country Psalmodists and Their Publications, 1700-1760." *Journal of the Royal Musical Association*, 115 (1990), 220-39; appendix of "Places of Music Printing, Publishing, and Selling outside London before 1761." [Good general account of printing techniques for psalmody books.]
- Hunter, David. "English Opera and Song Books, 1703-1726: Their Contents, Publishing, Printing, and Bibliographical Description." Ph.D. dissertation, U. of Illinois, Urbana-Champaign, 1989. *Dissertation Abstracts International*, 50A, no. 5 (November 1989), 1123.
- Hunter, David. *Opera and Song Books Published in England 1703-1726: A Descriptive Bibliography*. London: Bibliographical Society, 1997. Pp. xlix + 521; facsimiles; illus.; indices. [Rev. by Donald Burrows in *Music and Letters*, 81 (2000), 90-92; by Lenore Coral in *Notes*, 56 (1999/2000), 965-66; (fav.) by Martin Holmes in *Library*, 6th series, 21 (1999), 165-67; (fav.) by Peter Ward Jones in *PBSA*, 93 (1999), 430-33; (very favorably) by Thomas McGeary in *Scriblerian*, 33 (2000), 97-98; (fav.) by Ian Spink in *Brio*, 36, no. 2 (Autumn-Winter 1999), 165-66.1
- Hunter, David, and N. Frederick Nash. "Composite Books." *Book Collector*, 39 (1990), 504-28. [Proposes a new term relating it to words like "nonce book" and "collected edition," providing examples to aid the definition.]
- Hunter, J. Paul. "From Typology to Type: Agents of Change in Eighteenth-Century English Texts." Pp. 41-69 (with facsimiles) in *Cultural Artifacts and the Production of Meaning: The Page, the Image, and the Body*. Edited by Margaret J. M. Ezell and Katherine O'Brien O'Keeffe. Ann Arbor, MI: U. of Michigan Press, 1994. [On the exploitation of typographical developments and conventions by Laurence Sterne in *Tristram Shandy* and Alexander Pope in *The Dunciad*.]
- Hutner, Martin W. "Daniel Berkeley Updike, Humanist, Scholar, Printer." *Printing History*, 15, no. 2 (1993), 23-32.
- Illingworth, David. "A Printing Error in Milton's *Colasterion* and its Implications." *Notes and Queries*, n.s. 55 [253] (2008), 286-87. Janssen, Frans A. *Goud en Koper in de Boekenwereld*. Amsterdam: Bert Bakker, 2008. Pp. 255. [Nineteen essays, most formerly published, on the history of the book (especially their physical features) and collecting. Rev. by Mirjam M. Foot in *Library*, 7th series, 10 (2009), 230.]
- Ilse, Ingrid. "Printing, Book Illustration, Bookbinding and Book Trade in Denmark, 1482-1914: A Survey of the Most Important Contributions to the History of the Danish Book during the Last 35 Years." (Translated by Ruth Bentzen.) *Gutenberg-Jahrbuch*, 60 (1985), 258-80.
- "An Index to Printing History, Issues 1-32." Printing History, no. 35 (1995), 41-48.
- Infelise, Mario. *I Remondini: Stampa e industria nel Veneto del Settecento*. 2nd ed. Bassano del Grappa: Ghedina e Tassotti, 1990. Pp. 220; color photographic plates; illustrations; index. [Rev. in a rev. article ("Books in Italy") in *The Book Collector*, 42 (1993), 9-23 and 120. First published in 1980.]
- International Association of Paper Historians. *International Standards for the Registration of Papers*. Marburg: IPH, 1997. [The English-language version is on the web at www.paperhistory.org/standards.htm. A updated version 2.1 was published by IPH in 2013.]
- International Association of Paper Historians [IPH]. Papers of the 18th International Congress of Paper Historians in Copenhagen, Denmark, 11-14 August 1986. Edited by Theodor Gerardy and the IPH. S.l.: s.n. [presumably Marburg: IPH], 1986. Pp. 164; illus.
- International Association of Paper Historians [IPH]. Papers of the 19th International Congress of Paper Historians, Durham and Hertford, UK, 4-10 September 1988 = Communications du 19e . . . = Vorträge des 19. . . . [repeating title in French and German]. Edited by Peter C. G. Isaac with the assistance of Peter Tschudin and Georg Mandl. Wylam, Northumberland: Allenholme Press for the IPH, 1988. Pp. 245; illus.; summaries. [Another OCLC entry gives the title as "Papers of the International Congress of Paper Historian: International Association of Paper Historians . . . papier, 19""]
- International Association of Paper Historians [IPH]. Summaries of the Papers of the 20th International Congres of Paper Historians: La Reid / Malmedy, Belgium, August 17 to August 22 1990.

- Marburg: IPH, 1990. [There's no record of this publication nor of a Congress Book for the meeting at the IPH website, but papers at the meeting are recorded as summarized within this publication by the *Internationale Bibliographie zur Papiergeschichte* (2003).]
- International Association of Paper Historians [IPH]. Papers of the 21th [sic] International Congress of Paper Historians, Vienna, Austria, 18-25 September, 1992. (IPH Congress Book, 9.) Edited by Ludwig Ritterpusch. Marburg/Lahn, 1992. Pp. 127; illus. [Another OCLC entry gives the title as "Papers of the International Congress of Paper Historian: International Association of Paper Historians...papier, 21"]
- International Association of Paper Historians [IPH]. Papers of the 22nd International Congress of Paper Historians: Annonay, France, 2-8 [sic], 1994 = Vorträge . . . Paperhistoriker (IPH Congress Book, 10.) Edited by Peter F. Tschudin and Frieder Schmidt. Marburg/Lahn: IPH [International Association of Paper Historians], 1994. Pp. 142 + iv; illus. [Tschudin was then and continued long to be the Executive Secretary of the IPH.]
- International Association of Paper Historians [IPH]. Papiergeschichte als Hilfswissenschaft: 23 Kongress der Internationalen Arbeitsgemeinschaft der Papierhistoriker, Leipzig = Paper History as an Auxiliary Science: 23rd Congress of the International Association of Paper Historians, Leipzig = . . . 23e Congrés . . . Leipzig. (IPH Congress Book, 11.) Basel and Marburg: IPH, 2000. Pp. 212; illus. [Held 30 Aug.-5 Sept. 1996 in Leipzig. The Deutsche National Bibliothek's catalogue's entry as of early 2017 (accessible online) gives the papers' titles but not their authors. Several OCLC records give René Teygeler as "author" (editor?).]
- International Association of Paper Historians [IPH]. Papers of the 24th International Congress of Paper Historians: Porto, Portugal, 11-20 September, 1998 = Referate des 24. Internationalen Kongresses des Papierhistorike. (IPH Congress Book, 12.) Edited by Peter F. Tschudin. Marburg/Lahn: IPH [International Association of Paper Historians], 1998. Pp. 346 + viii; illus. [The contents of this and other volumes are given in the entry for the volume in the Deutsche National Bibliothek's catalogue entry posted on the WWW.]
- International Association of Paper Historians [IPH]. Papers of the 25th International Congress of Paper Historians: Dortmund, Germany, 8-14 September 2000 = Referate des 25. Internationalen Kongresses des Papierhistorike [presumably repeated in French]. (IPH Congress Book, 13.) Edited by Peter F. Tschudin. Marburg/Lahn: IPH [International Association of Paper Historians], 2001. Pp. 232 + iv; illus. [The Deutsche National Bibliothek's catalogue's entry as of early 2017 (accessible online) gives the papers' titles but not their authors.]
- International Association of Paper Historians [IPH]. Paper as a Medium of Cultural Heritage:

 Archaeology and Conservation: 26th Congress IPH, Rome-Verona, August 30th-September 6th
 2002. (Addenda, 5; IPH Congress Book or "Yearbook," 14) Edited by Rosella Graziaplena with
 the assistance of Mark Livesey. Rome: Istituto centrale per la patologia del libro, in association
 with the International Congress of Paper Historians, 2004. Pp. 423; illus.; maps. [Papers from the
 26th congress of the IPH (texts in English, Italian, and Spanish), including Manfred Schreiner and
 Helmgard Wallner-Holle's "Determination of Watermarks by Non-Destructive Methods:
 Comparative Studies" (142-52) and Vlad Atanasiu's "Assessing Paper Origin and Quality by
 Means of Large Scale Laid Lines Density Measurements" (172-83).]
- International Association of Paper Historians [IPH]. Papers of the 27th International Congress of Paper Historians: Duszniki Zdrój-Kraków, Poland, 3-10 September 2004 = Referate des 17.

 Internationalen Kongresses des Papierhistoriker . . . (IPH Congress Book, 15.) Edited by the Muzeum Papiernictwa. Eupen: IPH, 2004. Pp. 225; illus. [With 23 essays. The Deutsche National Bibliothek's catalogue's entry as of early 2017 (accessible online) gives the papers' titles but not their authors.]
- International Association of Paper Historians [IPH]. Papers of the 28th International Congress of Paper Historians: Capellades-Montserrat, Barcelona, 5-8 October 2006 = Referate des 28. . . . [title repeated in German]. (IPH Congress Book, 16.) Edited by the IPH. Eupen: IHP, 2005 [2009]. Pp. 206; illus. [Anna-Grethe Rischel's 2010 presidential report to the IPH notes the volume was published in Spring 2009]
- International Association of Paper Historians [IPH]. Papers of the 29th International Congress of Paper Historians: Stockholm, Sweden, 27-31 May 2008. (IPH Congress Book, 17.) Edited by Jan-Erik

- Levlin and the IPH. Bergisch Gladbach: IHP, 2008 [2009]. Pp. 249; illus. [One OCLC record gives Jan-Erik Levlin as "author," and he organized the conference, so I expect he was the volume editor. Anna-Grethe Rischel's 2010 presidential report to the IPH notes the volume was published in Spring 2009.]
- International Association of Paper Historians [IPH]. Papers of the XXXth International Congress of Paper Historians: Angoulême, Payzac, Puymoyen, La Courade, 7-11 October 2010 . . . (IPH Congress Book, 18.) Edited by the IPH. Angoulême and Eupen: IPH Office, 2010. Pp. 369; illus. [The Deutsche National Bibliothek's catalogue's entry as of early 2017 (accessible online) gives the papers' titles but not their authors..]
- International Association of Paper Historians [IPH]. Papers of the XXXIst International Congress of Paper Historians: Basel and the Upper Rhine Region, 16-20 September 2012 = Referate des XXXI.... Papierhistoriker. (IPH Congress Book, 19.) Edited by Anna-Grethe Rischel and the IPH. Malmedy, Belgium: IPH, 2012. Pp. 230; illus. [The volume begins with a section on watermarks chaired by Emanuel Wenger central to the Bernstein project: Erwin Frauenknecht and Maria Stieglecker, "Das Projekt Wasserzeichen-Informationssytem (WZIS) Innovative Wege bei der Erfassung und Präsentation von Von Wasserzeichen" (25-34); Frieder Schmidt, "Die Papiermacher, eine Dokumentationsaufgabe" (35-48); Peter F. Tschudin, "'Bull's Head' Watermarks from the Upper Rhine Region" (49-52): Céline Gendron. "XVIIth Century Watermarks in New France: A Contribution to the Development of Databases for the Retrieval and the Identification of Watermarks" (53-62). The 16 other papers are quite diverse and often outside my temporal and geographical focus. Those of note include Anna-Grethe Rischel, "Papers, Watermarks, Signatures, Printing--and How to Avoid Forgeries" (85-96); Peter F. Tschudin, "Die Basler Papier- und Druckgeschichte im Rahmen einer Gesamtsicht der historischen Entwicklung der Stadt und der Oberrhein-Region" (99-108); Elaine Koretsky, "The Evolution of Papermaking through the Centuries" (145-56); María del Carmen Hidalgo Brinquis and María Dolores Díaz de Miranda y Macías, O.S.B., "La Création d'un Corpus des Filigranes Hispanique en ligne" (169-74); María José Santos, "Paper Museum Terras de Santa Maria: A Life Recycling Paper" (175-78); Christine Woods, "The Challenge of Cheap Paper" (191-98); and Andrew Bush, "Stencilled, Printed, Assembled and Hung with Nails: Secrets of Early 18C Wallpaper Discovered at Erddig in Wales" (199-206).]
- International League of Antiquarian Booksellers (ILAB). How to Describe Rare Books, Manuscripts, Autographs, Maps, Prints, Atlases, First Editions, Illustrated Books--Glossary in English. Openaccess on-line database at http://www.ilab.org/eng/glossary.html. Terms are arranged alphabetically on pages restricted to initial letter; these terms are linked such that when clicked the equivalent words (as "Abridgement") appear for Danish, Dutch, French, German, Italian, Spanish, and Swedish.
- Internationale Bibliographie zur Papiergeschichte (IBP): Berichtszeit: Bis einschliesslich

 Erscheinungsjahr 1996. Edited by Frieder Schmidt and Elke Sobek with Mathias Manecke, et al., with support from the Deutsche Bibliothek, Deutsche Bücherei (Leipzig), Deutsches Buch- und Schriftmuseum. 4 vols. Munich: K. G. Saur, 2003, 2004. Pp. lvii + 2389; bibliographical catalogue; illus.; indices. [Vol. 1: Allgemeine Geschichte des Papiers: Territorien und Orte; Vol. 2: Einzelaspekte des Produktionsprozesses: Papiergeschichtsforschung; Vol. 3: Personenregister, Körperschaftsregister, Geographisches Register, Register der Sachbegriffe; Vol. 4: Titelregister, Konkordanziste zu WBB, BBB, LEIF und PULSIANO. Rev. (favorably with observations on limitations in coverage) by John Bidwell in Papers of the Bibliographical Society of America, 99 (2005), 166-69; by Helmut Buske ("Papier-immer wieder Papier") in Aus dem Antiquariat (2005), 315-17; by Peter F. Tschudin in Archiv für Geschichte des Buchwesens, no. 59 (2005), 237-39.]
- Irsigler, Franz. "La carta: il commercio." Pp. 143-99 in *Produzione e commercio della carta e del libro secc. XIII-XVIII*. Ed. by Simonetta Cavaciocchi. Florence: Le Monnier; Mondadori Education, 1992. Pp. 1039. [Text in German. Among papers from a confeence in Prato in April 1991.]
- Isaac, Marie-Thèrése (ed.). *Ornamentation typographique et bibliographie historique*. (Actes du Colloque de Mons, 26-28 août 1987). Brussels: Émile Van Balberghe, 1988. Pp. 161; illus.
- Isaac, Peter. "A Careful Printer and His Ink." *Quadrat*, no. 16 (June 2002), 14-15. [On printer Thomas Davison's making his own ink, transcribing a letter of 12 March 1823.]

- Isaac, Peter. William Davison's New Specimen of Cast-Metal Ornaments and Wood-Types: Introduced with an Account of his Activities as Pharmacist and Printer in Alnwick (1780-1858). London: Printing History Society, 1990. Pp. 39; illus. [Rev. (with anr. book) by R. J. Goulden in Library, 6th ser., 13 (1991), 374-78.]
- Isaac, Peter C. G. *William Lubbock and Other Newcastle Bookbinders*. With Notes on the book-bindings by David Pearson and Nicholas Pickwoad. [Wylam, U.K.]: P. Isaac, 1997. Pp. 22 + 4 of plates; illus. (some in color).
- Ives, Maura. "The Place of Musical Settings in Author Bibliographies, with Examples from Christina Rossetti." *Papers of the Bibliographical Society of America*, 108 (2014), 5-39; bibliographical appendix: 33-39.
- Jackson, Donald F. "Colbert Greek Manuscript Binding to 1675." *Codices Manuscripti*, 66/67 (2008), 55-65
- Jackson, Donald F. "Colbert Greek Manuscript Binding 1676-1678." Codices Manuscripti, 73/74 (2010), 43-57
- Jackson, Donald F. "Colbert Greek Manuscript Binding 1679-83." Codices Manuscripti, 76/77 (2011), 51ff.
- Jackson, Macd. P. "Plays and Pies: Seventeenth-Century Predecessors of Warburton's Cook." *Notes and Queries*, n.s. 51 (2004), 373-74. [John Warburton's remarks that MSS of plays were lost to his cook's use of their pages in baking pies.]
- Jäger, Roland, Ute Holstein, Reimar Riese, and Sylvie Karpp-Jacottet. "Des Gewand des Buches": Historische Bucheinbände aus den Beständen der Universitätsbibliothek Leipzig und des Deutschen Buch- und Schriftmuseums der Deutschen Bücherei Leipzig. (Schriften aus der Universitätsbibliothek Leipzig, 6.) Leipzig: Universitätsbibliothek, 2002. Pp. 245; catalogue; 96 illus. [Rev. (w. anr. book) by Herbert Kaiser in Marginalien, no. 167 (2002), 79-80.]
- Jagersma, Rindert, and Trude Dijkstra. "Uncovering Spinosa's Printers by Means of Bibliographical Research." *Quærendo*, 43, no. 4 (2013 [2014]), 278-310.
- Jammes, André. "Les Caractères typographiques 'Didot': Hégémonie d'un style" (99-104); in *The Culture of the Book: Essays from Two Hemispheres in Honour of Wallace Kirsop*. Ed. by David Garrioch, and others Melbourne: Bibliographical Society of Australia and New Zealand; New Castle: Oak Knoll Press, 1999. Pp. xxx + 474; bibliography of Kirsop's publications; illus.
- Jammes, André. Papiers dominotés: Trait d'union entre l'imagerie populaire et les papiers peints (France 1750-1820). / Un ouvrage publié avec le concours de Centre National de Livre. Paris: CENDRES, 2010. Pp. 564; illus.
- Jammes, André. *Spécimens de caractères de Firmin et Jules Didot*. Paris: Librairie Paul Jammes; Éditions des Cendres, 2002. Pp. 16 + 32 plates. [Rev. by Paul-Marie Grinevald in *Bulletin du bibliophile* (2004), 203-04.]
- Jammes, André. *Un spécimen de caractéres inconnu de Fournier le Jeune, 1759*. Paris: Librairie Paul Jammes & Éditions des Centres, 2013. Pp. 72; illustrations. [Rev. by Paul F. Gehl in *Bulletin du bibliophile*, 2013, no. 2 (2013), 412-13.]
- Jammes, André, with the assistance of Françoise Courbage. Les Didot: Trois siècle de typographie et de bibliophilie 1698-1998. Paris: Agence Culturelle de Paris, 1998. Pp. x + 120 + [20] of colored plates + 1 of contents table; bibliographical catalogue; family tree; illus. [Title from the title-page; some catalogues give the work the title Les Didot: Exposition. Bibliothèque historique de la Ville de Paris, du 15 mai au 30 août 1998.]
- Jammes, André, and Isabelle Jammmes. *Collection des specimens de caracters, 1517-2004*. Paris: Librairie Paul Jammes; Editions des Cendres, 2006. Pp. 397; color illus. [Rev. by Nicolas Barker in a review essay ("Type Specimens") in *Book Collector*, 55 (2006), 487-508 (discontinuous).]
- Janssen, Frans A. Auteur en drukker in de geschiedenis van de typografische vormgeving. Amsterdam: De Buitenkant, 1989. Pp. 47; illustrations. [A lecture at the U. of Amsterdam, part of Janssen's work on who determines typography and design within printed works. Note the related publication in Quaerendo, 1991.]
- Janssen, Frans A. "Author and Printer in the History of Typographical Design." *Quaerendo*, 21 (1991), 11-37. [Treating David Wardenaar's remarks in a handbook printed in Rotterdam in 1801 and edited by Janssen in the 1980s.]
- Janssen, Frans A.. Didot versus Bodoni. Lugduni Batavorum [Leiden], 1998. Pp. 8.
- Janssen, Frans A. (ed.). The Earliest Dutch Imposition Manual: A Facsimile of the Manuscript "Overslag-

Boek" by Joannes Josephus Balthazar Vanderstraelen. Edited and with an Introduction by Frans A. Janssen (translated by Cis van Heertum). Foreword by Eugene S. Flamm. New York: Grolier Club (distributed by New Castle: Oak Knoll Press), 2014. Pp. xxxix + [3] +162 + [4]; facsimiles; index. [Compiled in 1794-95 by Vanderstaelen, an Antwerp printer, the manual provides instructions for common formats from folio to 64mo, with illustrations employing watercolor wash (fully reproduced). The original manuscript is held at the Grolier Club; it is described and indexed here, and its table of contents and text are translated. Rev. by Rindert Jagersma in *Quaerendo*, 44 (2014), 311-14; (briefly, favorably) by Julianne Simpson in *Library*, 7th ser., 16 (2015), 104.]

- Janssen, Frans A.. "Enschedé's Type Specimen of 1768." Codex, 3 (Summer 2013), 12-19.
- Janssen, Frans A. "The First English and the First Dutch Printer's Manual: A Comparison." *Quaerendo*, 30 (2000), 154-63; summary [163]. [Translated by Cis van Heertum, this comparison of Joseph Moxon with David Wardenaar concludes with useful caveats about using printer's manuals as a "source for typographical techniques and practices" (as that "techniques and practices were so pluriform that a manual cannot possibly reflect 'a definite' reality, not even 'a likely' reality" (162).]
- Janssen, Frans A. *Goud en Koper in de Boekenwereld*. Amsterdam: Prometheus-Bert Bakker, 2008. Pp. 255; illus. [Nineteen essays, most formerly published, on the history of the book (especially their physical features) and collecting. Rev. by Mirjam M. Foot in *Library*, 7th ser., 10 (2009), 230.]
- Janssen, Frans A. "Layout as Means of Identification?" *Quaerendo*, 25 (1995), 46-58. [Builds on Richard Anthony Sayce's observations (Oxford 1979) on identifying features in the head- and directional-line for localizing and dating printed works.]
- Janssen, Frans A. "A Note on Loose-Sheet Copies Folded in Half." Quaerendo, 15 (1985),
- Janssen, Frans A. "Ploos van Amstel's Description of Type Founding [1767-68]." *Quaerendo*, 20 (1990), 96-110. [Anna E. C. Simoni is listed as co-author in Brill Online's index, but I suspect she is the translator, given Janssen's other solo publications on the brothers Ploos van Amstel.]
- Janssen, Frans A. "Ploos van Amstel's Manual [of Type Founding, 1767-68] and Fleischman: An Addendum." *Quaerendo*, 24 (1994), 136-37.
- Janssen, Frans A. "Reconstruction of the Common Press: Aims and Methods." *Quaerendo*, 32 (2002), 175-98; illus.
- Janssen, Frans A. "The Rectangle in Typography." Quaerendo, 40 (2010), 1-25.
- Janssen, Frans A. "Some Notes on Setting by Formes." Quaerendo, 16, no. 3 (1986), 191-97.
- Janssen, Frans A. *Technique and Design in the History of Printing: 26 Essays*. Utrecht: HES; De Graaf, 2004. Pp. 380; illus.; index; texts in English, French, and German. [Previously published essays on bibliography, book collecting, printers' manuals, printing practices, and typographical design, by one of the foremost authorities on Renaissance through eighteenth-century Dutch and French books, publishers, and printers. Rev. by Elly Cockx-Indestege in *De Gulden Passer*, 83 (2005), 245-46; by Alastair Johnston in *Printing History*, n.s. no. 3 (January 2008); by David McKitterick in *Bulletin du bibliophile* (2005), 376-77; (favorably, with reservations) by Michael Ryan in *Papers of the Bibliographical Society of America*, 100 (2006), 382-84.]
- Janssen, Frans A. "Typographical Design in Paris in 1798: The Printer's Manual of Bertrand-Quinquet." *Quaerendo*, 44, nos. 1-2 (2014), 37-56.
- Janssen, Frans A. (ed.). Zetten en drukken in de achttiende eeuw: David Wardenaar's Beschrijving der boekdrukkunst (1801): Tekstverzorgin, inleiding en aantekeningen door. Haarlem: Joh. Enschedé en Zonen, 1982, 1986. Pp. 611; illus.; summary in English; index. [An edition of early Dutch printers' manual by David Wardenaar of Rotterdam (1747-1826), published c. 1801.]
- Jannsen, Frans A., and Harry Lake. "Manuscript Copies of Printed Works." *Quærendo*, 41 (2011), 295-310. [The authors studied nine manuscript copies of books printed from sixteenth to twentieth centuries (2 of which were manuals for engravers and printers), endeavoring to discover the reasons why books were copied.]
- Jardine, Ewen. "Benjamin and Richard Nun(n), The Dublin Paper Makers." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 84 (October 2012), 8 pp.; 6 illus.; summarized at http://baph.org.uk/archive/. [Mill operators from mid 18th to the turn of the 19th centuries.]
- Jardine, Ewen. "Scottish Papermakers and the First Fourdrinier Machines in America." *IPH Paper History*, 18, no. 1 (2014), 23-31; biographical appendix; map. [While these papermakers were only invited

- to set up in North America in 1827, the article covers the background of Scottish papermaking early in the 1800s. Apparently the article was also published in *The Quarterly*, no. 86 (April 2013), the newsletter of the British Association of Paper Historians.]
- Jeanneret, Christine. *L'oeuvre en filigrane: Une étude philologique des manuscrits pour clavier à Rome au XVIII*^e *siècle.* (Historiae musicae cultores, 116.) Florence: Olschki, 2009. Pp. xi + 620; illustrations.
- Jenkins, Penny. "Plate Papers and India Proof Prints." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 13 (December 1994), 11 pp.; illus.; summarized http://baph.org.uk/archive/. [On "the only type of graphic art identified by the type of paper used," and on "other printing papers of the eighteenth century.]
- Jenkins, Penny. "Vexed by Vellum Papers." *The Paper Conservator*, 16, no. 1 (1992), 62-66. [On papers made to imitate vellum, such as vegetable parchment and Japanese vellum.]
- Jensen, Kristian. "Heinrich Walther, Christian Samuel Kalthoeber, and Other London Binders: Books in the Bodleian Library Bound by Germans Settled in London in the Eighteenth Century." *Bibliothek und Wissenschaft*, 29 (1996), 292-311.
- Jimenes, Rémi. Les caractères de civilité: Typographie & calligraphie sous l'Ancien Régime: France, XVIe-XIXe siècle. Preface by Hendrick Vervliet. Paris: Atelier Perrousseaux, 2011. Pp. 119.
- Johnson, A. F. "Type-Design and Type-Founding in Scotland." *Journal of the Edinburgh Bibliographical Society*, 5(2010), 106-12.
- Johnson, Arthur W. *The Repair of Cloth Bindings: A Manual*. London: British Library; New Castle: Oak Knoll, 2002. Pp. vii + 115; illus.; index. [Rev. by Karn Osborne in *Journal of the Printing Historical Society*, n.s. 7 (2004), 82.]
- Johnston, Alastair. *Alphabets to Order: The Literature of Nineteenth-Century Typefounders' Specimens*. London: British Library; New Castle, DE: Oak Knoll, 2000. Pp. viii + 213; appendix on chief American and British foundries; bibliographies, including checklist of founders' specimens; illus.; index. [Rev. (mixed) by Sidney E. Berger in *Library Quarterly*, 73 (2003), 79-82; (fav.) by Sebastian Carter in *TLS* (June 8, 2001), 31; by Patricia Crain in *The Book* [American Antiquarian Society newsletter], nos. 54-55 (July-November 2001), 7; by Peter Isaac in *Quadrat*, no. 14 (2001), 26-30; (favorably with reservations) by Jerry Kelly in *Papers of the Bibliographical Society of America*, 96 (2002), 298-300; (favorably; with other books) by William Reuter in *Papers of the Bibliographical Society of Canada*, 40 (2002), 85-93; and in rev. essay ("Typography and Design") in *Book Collector*, 50 (2001), 449-70.]
- Johnston, Alastair. "'Guard the Mysteries! Constantly Reveal Them!': The History of Printing as Shown in Type Specimens." *Printing History*, Vols. 13, no. 2-14, no. 1 [nos. 26-27] (1991-1992), 59-68.
- Johnston, S. H., Jr. (comp.). The Cleveland Herbal, Botanical, and Horticultural Collection: A Descriptive Bibliography of pre-1830 Works from the Libraries of the Holden Arboretum, the Cleveland Medical Library Association, and the Garden Center of Greater Cleveland. Kent, OH: Kent State U. Press, 1992. Pp. xviii + 1012; illustrations (including one color plate). [Rev. (fav.) by Gina Douglas in Archives of Natural History, 22 (1995), 293.]
- Jones, Mark, with Paul Craddock and Nicolas Barker (eds.). *Fake? The Art of Deception*. Berkeley: U. of California; London: British Library, 1990. Pp. 312; illus. [Treats much besides fake books.]
- Jones, Philip Henry. "North Wales Paper Mills in the Early Nineteenth Century: Some Addenda." *National Library of Wales Journal*, 31, no. 4 (2000), 361-67.
- Jones, Russell. "From Papermaker to Scribe: The Lapse of Time." In *Papers of the III European Colloquium on Malay and Indonesian Studies, Naples, 2-4 June, 1981.* Edited by Luigi Santa Maria, Faizah Soenoto Rivai, and Antonio Sorrentino. Naples: Instituto Universitario Orientale, 1988. Pp. viii + 276; illus. (some in color).
- Jones, Russell. "Hidden Traces: European Writing Paper Goes to the East." *The Quarterly* [of the British Association of Paper Historians], no. 80 (October 2011), 6 pp.; 4 illus.; summarized at http://baph.org.uk/archive/q080.html.
- Jones, Russell. "Watermark Icons--or Words? With References to Methods of Dating Malay Manuscripts." *IPH Paper History*, 15, no. 1 (2011), 6-15. [From his attempts to date Indonesia manuscripts in Malay that are written on 18th and 19th-century European papers, Jones concludes that rather than attempt to identify papers with their icons (such as the "posthorn"), one should focus on the words and letters in the paperstock. This is a valuable discussion of describing and identifying paperstocks.]

- Jones, William Jervis. German Lexicography in the European Context: A Descriptive Bibliography of Printed Dictionaries and Word Lists containing German Language (1600-1700). (Studia Linguistica Germanica, 58.) Berlin: de Gruyter, 2000. Pp. lx + 754; bibliography of sources (xxxix-lx); indices of languages, classified dictionaries, publishers & printers, and titles; preface in English. [Rev. by Volker Harm in Zeitschrift für Dialektologie und Linguistik, 70, no. 3 (2003), 86.]
- Jónsson, Steingrímur. "The Handwritten Book in Iceland after the Invention of Printing: Why Not Printed?" *Gutenberg-Jahrbuch*, 73 (1998), 17-23.
- Jónsson, Steingrímur. "The Printed Book in Lithuania and Ireland: A Comparative Study." *Knygotyra*, 25 (1998), 225-38.
- Joost, Ulrich. "Kunstliebende Buchbinder-Gesellen." Imprimatur, n.s. 12 (1987), 229-45.
- Jordan-Mowery, Sophia K... *Bound to Please: Decorative Bindings in the Dorothy McIlvain Scott Collection*. Designed by B. Creative Group, 2008. Baltimore: Sheridan Libraries, Johns Hopkins University, 2008. Pp. 40; catalogue of an exhibition from November 2008 to February 2009 of 60 books in fine bindings, seventeenth through twentieth centuries, donated to the library in 2006 by Dorothy McIlvain Scott; 35 colored illustrations.
- Juel-Jensen, Bent. "A Binding Made for 'SP." (English and Foreign Bookbindings, 92.) *Book Collector*, 50 (2001), 545-48; 3 plates (2 in color) [On provenance of a third folio of Shakespeare.]
- Juratic, Sabine. "Entre tradition et innovation: Les ateliers typographiques parisiens au XVIII^e siècle." *Revue française d'histoire du livre*, nos. 106-09 (2000 [March 2002]), 133-53; graphs and tables.
- Kallendorf, Craig. "The History of Printing and Reading in Spain." *Papers of the Bibliographical Society of America*, 99 (2005), 309-15. [Review essay on *Historia de la edición y de la lectura en España, 1472-1914* (2003), edited by Victor Infantes, François Lopez, and Jean-François Botrel.]
- Kapr, Albert, with the Assistance of Hans Peter Willberg. Fraktur, Form, und Geschichte der gebrochenen Schriften. Mainz: H. Schmidt, 1992. Pp. 256; illus.
- Karnaukhov, Victor. "Methods and Tools for Watermark Digital Processing, Archiving, and Dating." Pp. 143-59 of *Eikonopoiia: Digital Imaging of Ancient Textual Heritage*. Edited by Vesa Vahtikari, Mika Hakkarainen, and Antti Nurminen. Helsinki: Societas Scientiarum Fennica, 2011. Pp. 267.
- Karpp-Jacottet, Sylvie. "Die Einbandsammlung der Universitätsbibliothek Leipzig (II)." *Einband-Forschung*, no. 9 (October 2001), 21-22.
- Karpp-Jacottet, Sylvie. "Ein französische Projekt zu Erfassung historischer Einbände in öffentlichen Bibliotheken." *Einband-Forschung*, no. 10 (April 2002), 20.
- Karpp-Jacottet, Sylvie, and Helma Schaefer (comps.) and Roland Jäger (ed.). Das Gewand des Buches: Historische Bucheinbände aus den Beständen der Universitätsbibliothek Leipzig und des Deutschen Buch- und Schriftsmuseum der Deutschen Bücherei. 2nd ed. Leipzig: Universitätbibliothek Leipzig, 2002. Pp. 245; color illus. [With essays by Reimar Riese, Konrad von Rabenau, and Helma Schaefer. Rev. by Kurt Heins Staub in Einband-Forschung, no. 15 (October 2004), 43-44.]
- Kazuko, Hioki. "Japanese Printed Books of the Edo Period (1603-1867): History and Characteristics of Block-Printed Books." *Journal of the Institute of Conservation*, 32, no. 1 (2009), 79-101.
- Kecskes, Lily Chia-Jen. "Chinese Ink and Inkmaking." Printing History, 8, no. 1 [15] (1986), 3-12.
- Kelly, Jerry. *The Officina Bodoni and the Stamperia Valdonega: An Exhibition Marking the 100th Anniversary of the Birth of Giovanni Mardersteig.* New York: Grolier Club, 1992. Pp. 29 [3]; exhibition cat. with intro. by Kelly and preface by Kenneth A. Loht.
- Kelly, Richard. "Symmetry and the Combinable Natures of Printers' Flowers." *Journal of the Printing History Society*, 26 (1997), 33-46.
- Kelly, Robert M. *The Backstory of Wallpaper: Paper-Hangings 1650-1750*. Lee, Massachussetts: Wallpaperscholar.com, 2013. Pp. 190; bibliography; glossary; illustrations; index. [On single-sheet wallpaper. See www.wallpaperscholar.com also for links to web publications on the subject.]
- Kenny, Shirley Strum. "The Play House and the Printing Shop: Editing Restoration and Eighteenth-Century Plays." *Modern Philology*, 85, no. 4 (1988), 408-19.
- Keyser, Marja. "De Stangenpers." *De Boekenwerald*, 15 (1998/1999), 34-35. [On Alois Sehefelder's handpress.]
- Kiegler-Griensteidl, Monika. "Die Erzeugnisse der Schriftgießerei Johann Thomas von Trattners: *Das Schriftgißssergewerbe*: Wien in der 2. Hälfte des 18. Jahrhunderts." *Biblos*, 61, no. 2 (2012), 29-

42

- Kiegler-Griensteidl, Monika, and Solveigh Rumpf-Dorner. "Miniaturbücher der Österreichischen Nationalbibliothek." *Biblos*, 58, no. 2 [In an issue with the theme "Objekt Buch: Ästhetik des geschriebenen Wortes."] (2009), 43-63.
- Killius, Christina. *Die Antiqua-Fraktur Debatte um 1800 und ihre historische Herleitung*. (Mainzer Studien zur Buchwissenschaft, 7.) Wiesbaden: Harrassowitz, 1999. Pp. 488; illus.; index. [On the gothic-roman type controversy. Rev. by John L. Flood in *Library*, 7th ser., 2 (2001), 413-14.]
- Kinane, Vincent. "The 'dark and delicate style' of Parliamentary Binder A: A Group of Bindings in the Worth Library, Dublin." *Book Collector*, 48 (1999), 372-86; checklist of 26 copies with bindings attributed to Binder A.
- Kinane, Vincent. "Les liaisons dangereuses: An Unrecorded Dublin Edition of 1784 and its Counterfeit 'Geneva' Issue." Eighteenth-Century Ireland, 6 (1991), 159-60.
- Kinane, Vincent. "Some Red Morocco Bindings by Christopher Chapman in the Worth Library, Dublin." Long Room, 42 (1997), 19-24; 3 of illus. [Chapman (1704-1756, active in London in at least the 1720s and 1730s.]
- Kindel, Eric. "Delight of men and gods': Christian Huygens' New Method of Printing." *Journal of the Printing Historical Society*, n.s. no. 14 (2009), 5-40.
- Kingston, Ralph. "The French Revolution and the Materiality of the Modern Archive." *Libraries & the Cultural Record*, 46, no. 1 (2011), 1-25.
- Kinross, Robin. *Modern Typography: An Essay in Cultural History*. 2nd ed. London: Hyphen Press, 2004. Pp. 272; bibliography [251-60]; colored illus.; index. [A revision of *Modern Typography: An Essay in Critical History* (London: Hyphen, 1992), 206 pp.; illus. Much of the book is relevant to students of eighteenth-century European books and printing (it is affordably priced in paperback, too). Rev. (fav.) by William Baker and Paul Webb in *Year's Work in English Studies*, 85 (for 2004 [2006]), 1169; by Sebastion Carter in *TLS* (Nov. 12, 1993), 30.]
- Kipfer, Alexander. Historische Wertpapier der spanische Königlichen und privaten Handelsgesellschaften des 18. Jahrhunderts. Frankfurt am Main: Haag & Herchen, 1991. Pp. 192; illus.; index.
- Kirsop, Wallace. "An Avowal of Stop-Press Correction in 1817." Script & Print, 34 (2010), 8.
- Kirsop, Wallace. "Paper-Quality Marks in Eighteenth-Century France." Pp. 55-66.). *An Index of Civilisation: Studies of Printing and Publishing History in Honour of Keith Maslen*. Edited by Douglas Ross Harvey, Wallace Kirsop, and B. J. McMullin Clayton, Victoria, Australia: Center for Bibliographical and Textual Studies, Monash U., 1993. Pp. xvi + 249; bibliography [of Maslen's publications, vii-xiii]; frontispiece; illustrations; index.
- Kissane, Noel (ed.). *Treasures from the National Library of Ireland*. Drogheda, County Dublin: Boyne Valley Honey Company, 1994; reprinted: Alpine Fine Arts Collection, 1995. Pp. x + 243; illus. (some in color); index; maps.
- Kittler, Juraj. "The Limits of Early Paper Manufacturing and Their Impact on Book Print in Renaissance Venice." *Media History*, 21, no. 1 (2015), 8-22. [In a special issue on "Paper Scarcity and its Impact on Print Culture, with an introduction by John Nerone and edited by Kittler, Nerone, and Joad Raymond.]
- Kjellgren, Richard. "Networks for Paper Makers in Sweden." *IPH Paper History*, 13, no. 1 (2009), 19-22. [A survey of historic and active paper mills and museum, including the Printing Museum in Hesingborg, the Kvarnby Handpaper Mill, the Lessebo Papermill (1693), the Ösjöfors Handpaper Mill (1777), and the Tumba Paper Mill (1755).]
- Klamt, Johann-Christian. "Zur Reproduktionsgeschichte mittelalterlicher Schriftformen und Miniaturen in der Neuzeit. Teil I: Das 17. und 18. Jahrhundert"; "______. Teil II: Die erste Hälfte des 19. Jahrhunderts." *Quaerendo*, 29 (1999), 169-207, 247-74; illus.; summaries, 207, 274. [On early facsimile reproductions.]
- Klein, Benjamin. "A Coronation Manuscript Bound by Robert Steel, 1702." (English and Foreign Bookbindings, 97.) *Book Collector*, 53 (2004), 566-71.
- Klingsieck, Ralf. "Königliches Gepräge für Liebhabereinbände des 17. Jahrhunderts: Ausstellung im Schloß Chatilly bei Paris." *Aus dem Antiquariat*, 2002, no. 7 (2002), A379-A381; 1 illus.
- Klocke, Heiner, and Ittai Joseph Tamari (eds.). *Hebrew Typography in German-Speaking Regions: An Interim Report / Hebräische Typographie im deutschsprachigen Raum: Eine Zwischenbilanz.* Cologne: Fachhochschule Köln, Campus Gummersbach, 2001. Pp. 70 + 33; illus.

- Klose, Christine. "Ein bedeutender islamischer Bucheinband aus der Sammlung der Badischen Landesbibliothek in Karlsruhe." *Bibliothek und Wissenschaft*, 21 (1987), 114-34.
- Kluge, Martin. "Geschichte zum Anfassen: Die Basler Papiermühle." *Gutenberg-Jahrbuch*, 89 (2014), 31-44. [On the Basler Papiermühle, Museum für Schrift und Druck.]
- Kluge, Martin. *Die Basler Papiermühle: Schweizerische Museum für Papier, Schrift und Druck.* Rev. edition. Basel: Basler Papiermühle: Schweizerische Museum für Papier, Schrift und Druck, 2014. Pp. 103; illus. (chiefly in color). The same guide is available in English translation: *The Basel Paper Mill: The Swiss Museum for Paper, Writing and Printing,* translated by Bob Fiedler, 2014, also 103 pp. In 1992 the museum produced a 48-p. guide by Kluge in both English and German. Back in 1975 the same title was employed for Peter Tschudin's guide, 11 pp. illus.]
- Knappen, Luc, and Leo Kenis (eds.). *Hout in boeken, yhouten boeken en de fraaye konst houtdraayen*. (Documenta Libraria, 35.) Leuven: Mauris Sabbebibliotheek; Peeters, 2008. Pp. xvi + 374. [On all aspects of wood employed in book production.]
- Knight, Stan. *Historical Types from Gutenberg to Ashendene*. New Castle, DE: Oak Knoll Press, 2012. Pp. 104; bibliography; glossary; illustrations; indices. [Divided into roughly chronological groups, with those from our period classed in French Baroque (two of van Dijck), Neoclassical (such as two Caslon fonts examined), and Rational (one of Didot and two of Bodoni).]
- Knott, David. "A Binding by Lefebvre from the Pixerecourt Library" (English & Foreign Bookbindings, 102). *Book Collector*, 58 (2009), 82-87.
- Knott, David. "A Binding for the Dukes of Bourbon-Parma: A Tale of the Internet and a Vote of Thanks to Michigan." (English and Foreign Bookbindings, 87.) *Book Collector*, 52 (2003), 212-19; 2 plates.
- Knott, David. "An Edition Binding by George Portbury of Exeter for *A New Treatise on Tillage Land*, 1796." (English and Foreign Bookbindings, 100.) *Book Collector*, 57 (2008), 96-103.
- Knott, David. "An Irish Hunting Binding for Coote: A Second, Unrecorded, Example" (English and Foreign Bookbindings 99). *Book Collector*, 55 (2006), 555-61; 3 illustrations.
- Koncz, Pál. "Egy soproni könyvkötés 1791-böl." Soproni Szemle, 45, no. 3 (1991), 229-36; illus.
- Koncz, Pál. "Papírtörténeti adatok, vízielek Lékáról, pt. 3." Papíripar, 3 (1999), 108-10; illus.
- Konrad, Ulich. "'... aus dem Notenpapier die Zeitperiode erkannt': Die Papier- und Wasserzeichenforschung in ihrer Bedeutung für die Musikwissenschaft." *Gutenberg-Jahrbuch*, 74 (1999) 20-34. [Treats 18C watermarks.]
- Kopylov, Marc. Papiers dominotés français: Ou l'art de revêtir d'éphémères couvertures colorées: Livres & brochures entre 1750 et 1820. Foreword by André Jammes. Paris: CENDRES, 2012. Pp. 404; illus.
- Kopylov, Marc. *Papiers dominotés italiens: Un univers de couleurs, de fantasisie et d'invention 1750-1850*. Foreword by André Jammes. Paris: CENDRES, 2012. Pp. 396; illus. (some in color).
- Kornicki, Peter. *The Book in Japan: A Cultural History from the Beginnings to the Nineteenth Century*. Leiden: Brill, 1998; rpt. Honolulu: U. of Hawaii Press, c. 1998; rpt. in paperback, 2001. Pp. xviii + 498; illus. [Rev. by Luigi Balsamo in *La Bibliofilia*, 104 (2002), 101-02; by Véronique Béranger in *Bulletin du bibliophile* (2002), 406-11; by William R. Braisted in *Libraries and Culture*, 34 (1999), 404-05; by I. R. Willison in *SHARP News*, 9, no. 1 (Winter 1999/2000), 9; in *AB Bookman's Weekly*, no. 102 (30 Nov. 1998), 1039-40.]
- Korolev, Sergey. "Diderot's Library Reconstruction: The Method of the Bookbinding Identification." *Bulletin du bibliophile* (2003), 320-29; illus.
- Kramer, Dorothy. "Examples of Mortised Headpiece Ornaments Used by Dublin Printers in the Eighteenth Century." *Long Room*, 38 (1993), 31-34; illus.
- Krause, Susanne (ed.), with contributions by Henk J. Porck and others. *Buntpapier: Ein Bestimmungsbuch / Decorated Paper: A Guide Book / Sierpapier: Een Gids*. Translations by John Gerard and Ida Schrijver. Hamburg: Buntpapierverlag, 2009. Pp. 217; colored illustrations; texts in German, English, and Dutch.
- Krill, John. *English Artists' Paper: Renaissance to Regency*. Expanded 2nd ed. New Castle: Oak Knoll Press; Winterthur: Winterthur Museum, 2001. Pp. ix + 250; 199 illustrations; index. [Jeffrey Barr in his favorable review for *PBSA* (97: {2003}, 106-09) notes that Krill has greatly revised and expanded what had been in part a catalogue to a Victoria & Albert Museum exhibition in 1987-that catalogue has been cut from this edition, as have several colored illus. Krill offers four chapters discussing three major types of paper (white, brown, and blue) and new products for

- artists, particularly around 1800. Also reviewed by Peter Bower in *Studies in Conservation*, 48, no. 2 (2003), 143-44; (fav.) by Peter Isaac in *Quadrat*, no. 16 (June 2002), 25-26; (fav.) {by Gillian Fenwick} in *Papers of the Bibliographical Society of Canada*, 41, no 1 (Spring 2003), 148-49; also (with other books) in *The Quarterly* (newsletter of the British Association of Paper Historians), no. 42 (May 2002).]
- Krill, John. "Paper for Boydell's Shakespeare [1791]." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 67 (July 2008), 4 pp.; 11 illus.; summarized at http://baph.org.uk/archive/.
- Krummel, Donald W. "Early German Partbook Type-Faces." *Gutenberg-Jahrbuch*, 60 (1985), 80-98.
- Krummel, D. W. "On Digressive Music Bibliography." *Notes*, 2nd series, 56, no. 4 (June 2000), 867-78. Krupp, Andrea. "Bookcloth in England and America, 1823-50." *Papers of the Bibliographical Society of*
- America, 100 (2006), 25-86; appendices: 1) Table of Nineteenth-Century Bookcloth Grains [46-55]; 2) plates constituting a "Catalogue of Nineteenth-Century Bookcloth Grains" [56-86]; illus.
- Krupp, Andrea. Bookcloth in England and America, 1823-1850. Revised ed. London: British Library; New Castle: Oak Knoll, 2008. Pp. 102; appendices, including catalogue of bookcloth, 63 plates illustrating 248 patterns (in color). [Rev. by Greta Golick in Papers of the Bibliographical Society of Canada, 46, no. 1 (Spring 2008); by Clive Hurst in Papers of the Bibliographical Society of America, 103 (2009), 251-52; by B. J. McMullin in Script & Print, 32 (2008), 163-75; (favorably) by Chela Metzger in SHARP News, 18, no. 1 (Winter 2008), 16-17.]
- Krupp, Andrea, and Jennifer Woods Rosner. "Pre-Ornamented Bookcloth on Nineteenth-Century Cloth Case Bindings." *Papers of the Bibliographical Society of America*, 94 (2000), 176-96.
- Kühne, Henrich. "Die Geschichte der Papiermühle zu Schlalach." *IPH-Information: Bulletin of the International Association of Paper Historians*, 1 (1991), 20-27.
- Kühne, Henrich. "Die Signets der wittenberger Drucker und Verleger vom 16. bis 18 Jahrhundert." *Marginalien*, 135 (1994), 3-20; illus. [On printers' marks.]
- Kularatne, Tilak. "Introduction of Printing to Sri Lanka (Ceylon): The Dutch Press in Ceylon (1736-1796)." *Libri*, 45, no. 2 (1995), 65-78.
- Kunze, Horst. Geschichte der Buchillustration in Deutschland: Das 16. und 17. Jahrhundert. 2 vols.: textband; bildband. Frankfurt and Leipzig: Insel, 1993. Vol. 1: pp. xiv + 682 + 24; 353 illus. (some colored). Vol. 2: pp. 609; 540 illus. (some colored).
- Kyles, Gillian G. M. "Alteration of Leading within Editions." *Studies in Bibliography*, 52 (1999), 187-91. Labarre, Albert. "L'estampillage des contrefaçons à Amiens en 1778." *Bulletin du Bibliophile* (2011), 338-64. [To deal with unathorized editions, the King's Council in 1777 allowed owners of some counterfeit books to have them stamped for lawful ownership. Labarre looks closely at records from 1778-1780 of what was stamped by the book trade association in Amiens (one of eight of fourteen association whose records of the process are extant). Labarre finds that the contrefaçons that were stamped were often religious and were not always pirated editions (some were parts, often subcontracted, of larger wholes).]
- Laffitte, Marie-Pierre. "Une acquisition de la Bibliothièque du roi au XVIIIe siècle: Hurault." *Bulletin du bibliophile*, 2008-1 (2008), 42-98.
- Laird, Michael. "A Queen Anne Binding for Richard Sare." *Factotum: Newsletter of the XVIIIth Century STC*, no. 40 (December 1995), 19-21. [Describes fine binding of a 1710 *Book of Common Prayer*, signed by London bookseller Richard Sare (d. 1724) and surveys what is known of his career.]
- Lambert, Mary. "Textile and Embroidered Bookbindings: The Case Study of a Collaborative Conservation Treatment." *The Paper Conservator*, 11, no. 1 (1987), 3-9.
- Landwehr, John. "Papier van de VOC in Batavia." De Boekenwereld, 11 (1994/95), 261-63.
- Lane, John A. "Arthur Nicholls and His Greek Type for the King's Printing House." *Library*, 6th ser., 13 (1991), 297-322; illus.
- Lane, John A. Early Type Specimens in the Plantin-Moretus Museum: Annotated Descriptions of the Specimens to ca. 1850 (Mostly from the Low Countries and France) with Preliminary Notes on the Typefounders and Printing Offices. Preface by Hendrik D. L. Vervliet. London: British Library; New Castle: Oak Knoll Press, in association with the Plantin-Mortus Museum, 2004. Pp. 344 + 4 folded leaves with plates in a pocket; illus.; indices. [Rev. by Robert Bringhurst in Papers of the Bibliographical Society of Canada, 43, no. 2 (Autumn 2005), 79-81; by Alastair Johnston in Printing History, n.s. 1, no. 1 (January 2007); by David McKitterick in Bulletin du bibliophile, 2007-1 (2007); (favorably) by Ittai Joseph Tamari in SHARP News, 15, no. 1 (Winter 2006), 9.]

- Lane, John A. (ed.). *The Enschedé Type Specimens of 1768 and 1773*. 2 vols. Haarlem, Netherlands: Stichting Museum Enschedé; Hurwenen: The Enschedé Type Foundry; Amsterdam: Uitgeverij De Buitenkat, 1993. Pp. 250 + 120; facs.; folding illus.; portraits. [Title given is that on case; contains *Proef van letteren welke gegooten worden in de Nieuwe Haerlemsche lettergietery* by Johann Enschedé en Zonen of Haarlem, 1768, and a 1773 supplement; Lane contributes intro. and notes. Lane provides a valuable analysis of each letter-piece, including the inventory number of its punches and matrices. On the Enschedé foundry, see also entries for Ernst Braches and Bram de Does. Rev. by F. A. Janssen in *Quaerendo*, 24 (1994), 307-09 and by S. Van Faasen in *Boekblad*, 161, no. 14 (1994), 16-17; by H. van Krimpen in *Graficus*, 76, nos. 29-30 (1994), 18-21; by Johan de Zoete in *Grafisch Nederland*, 7, no. 18 (1994), 11-13.]
- Lane, John A. "The Printing Office of Gerrit Harmansz van Riemsdijck, Israel Abrahamsz de Paull, Abraham Olofsz, Andries Pietersz, Jan Claesz Groenewoudt & Elizabeth Abrahams Wiaer c. 1660-1709." *Quærendo*, 43, no. 4 (2013 [2014]), 311-439. [A study of this important Amsterdam press's type, fleurons, woodcuts, and the like, helpful in expanding the number of works that the shop produced over its long history (previously, only 20 imprints were identified).]
- Lane, John A., and Mathieu Lommen. Letterproeven van Nederlandse gieterijen . . . / Dutch Typefounders Specimens from the Library of the KVB and Other Collections in the Amsterdam University Library with Histories of the Firms Represented. Specimens compiled by Johan de Zoete. Amsterdam: De Graaf, 1998. Pp. 350; catalogue in chronological order by firm; illus.; chronological index; indices of trade members, printers' codes, types, titles. [On this and the last entry, see rev. essay ("The History of Printing Types" in Book Collector, 48 (1999), 493-510; also rev. (fav.) by Dan Carr in Matrix, 19 (1999), 232-35; by T. H. Howard-Hill in PBSA, 94 (2000), 458-59; by H. D. L. Vervliet in Quaerendo, 29 (1999), 307-08; by Joost van der Vleuten in Boekblad, 165, no. 20 (1998), 12-13.]
- Langhans, Edward A. Eighteenth-Century British and Irish Promptbooks: A Descriptive Bibliography. Westport, CT: Greenwood, 1987. Pp. 304. [Rev. by Charles Benson in Eighteenth-Century Ireland, 4 (1989), 182-83; by Fred Hamilton in RQ, 28, no. 1 (1988), 116-17.]
- LaPlantz, Shereen. *Buchbinden: Traditionelle Techniken: Experimentelle Gestaltung*. 2nd ed. Bern: Haupt, 2002. Pp. 144; illus. (mostly colored).
- Laroche, René. *Les Laroche, papetiers charentais*. (Fumées du Nil, 3.) Angoulême: Atelier Musée du papier, 1992. Pp. 166; appendices; genealogical tables; illus.
- Larren, Ute, and Camilla Baskcomb. "Henry Fuseli: Necessity or Frugality? The Artist's Section of Drawing Papers." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 84 (October 2012), 10 pp.; 9 illus.; summary at http://baph.org.uk/archive/; 5 tables.
- LaRue, Jan. "Watermarks and Musicology: With Watermark Bibliography; rprinted from *Acta Musicologica*, 33 (1961)." *The Journal of Musicology*, 18 (2001), 313-43.
- Latcham, Paul. "William Bowley of Shrewsbury [18C engraver making bookplates]." *Bookplate Journal*, n.s. 5, no. 2 (September 2007).
- Laurentius, Theo, and Frans Laurentius. *Italian Watermarks*, 1750-1860. Translated by Judith A. Deitch; Introduction by Deitch. Leiden: Brill, 2016. Pp. 175; bibliography; catalogue; indices. [Rev. briefly by Edoardo Barbieri in *L'almanacco bibliografico*, no. 40 (December 2016), 24.]
- Lavender, Kenneth, and Artemis BonaDea. *Book Repair: A How To-Do-It Manual*. 2nd ed. Revised by Artemis BonaDea. New York: Neal-Schuman, 2011. Pp. 265 [Previously published in 1992 and 2001. Neal Schuman was acquired by the American Library Association in December 2011, which moved its headquarters to Chicago. Rev. by Ellen Strong in *Technical Services Quarterly*, 29, no. 2 (2012), 177-78.]
- Lawrence, David J. Miniature Literature: The Stanley Marcus Collection of Miniature Books at Bridwell Library, 26-February 27 May 1995. Dallas, TX: Bridwell Library, 1995. Pp. 63; illus.
- Lawson, Alexander. *Anatomy of a Typeface*. Boston: David Godine, 1990. Pp. 428; illus. [Rev. (with anr. book) by Jerry Kelly in *Printing History*, no. 22; Vol. 11, no. 2 (Autumn 1989), 43-46.]
- Lawson, Alexander S. *Printer's Manuals from Moxon to the PIA: A Talk Delivered . . . as Part of the Heritage of the Graphic Arts Lecture Series*. Kirkwood, MO: The Printery, 2002. Pp. x + 49; illus. [Expensive fine-press edition of talk delivered in New York c. 1970. Rev. (fav.) by T. H. Howard-Hill in *PBSA*, 97 (2003), 286-87; by Richard Lawrence in *Journal of the Printing*

- Historical Society, n.s. 7 (2004), 82-83.]
- Lawson, Alexander, with Dwight Agnes. *Printing Types: An Introduction*. Rev. and expanded ed. Boston: Beacon Press, 1990. Pp. viii + 132; illus. [First edition in 1971. Rev. (with another book) by Jerry Kelly in *Printing History*, no. 25; Vol. 13, no. 1 (Spring 1991), 43-46.]
- Le Bars, Fabienne. "Éditorial: Des Reliures en ligne: reliures.bnf.fr." *Bulletin du bibliophile*, 2013, no. 2 (December 2013), 217-24.
- Le Bars, Fabienne. "Une reliure en maroquin à décor floral imprimé (XVIIe siècle)." *Bulletin du Bibliophile* (1996), 379-92.
- Le Bris, Sabrina. "Le Livre du relieur: Dix-sept ans de reliure pour la bibliothèque du marquis de Paulmy (1770-1787)." Bulletin du bibliophile (1995), 294-316; 4 of plates; summary [in English, 316]. [The binder's register of the Bibliothèque de l'Arsenal records the Marquis de Paulmy's binding orders and accounts from 1770 till his death in 1787, until 1775 of orders to the binder Anguerrand, then to Pierre-Jean Bradel.]
- Leclerc, Marie-Dominique. "Ex-libris manuscrits et notes dans les impressions de grande diffusion (XVIIe-XIXe siècle)." Histoire et civilisation du livre, 2 (2006), 323-45.
- Lee, Brian North. "Bookplates and Bibliography." In *Bibliophily*. (Publishing History Occasional Series, 2.) Edited by Robin Myers and Michael Harris. Alexandria, VA, and Cambridge: Chadwick-Healey, 1986. Pp. x + 172; illus.
- Lee, Brian North. *British Royal Bookplates: And Ex-Libris of Related Families*. Aldershot, U.K.: Scolar; Brookfield, VT: Gower, 1992. Pp. 259; bibliography [255-56]; illus.; index.
- Lee, Brian North. "Gentlemen and their Book-Plates." Pp. 42-76 (illustrations) of *Property of a Gentleman: The Formation, Organisation, and Dispersal of the Private Library (1620-1920)*. Edited by Robin Myers and Michael Harris. Winchester, Hampshire, U.K.: St. Paul's Bibliographies (distributed through New Castle, DE: Oak Knoll), 1991. Pp. xii + 164; illustrations.
- Lee, Brian North, and Ilay Campbell. *Scottish Bookplates*. London: Bookplate Society, 2006. Pp. 144. Lee, Jennifer B. "Introduction to the Exhibition." *Printing History*, nos. 43-44 [22, nos. 1-2] (2002), 15-21. [The illustrated catalogue "Type to Print: The Book & The Type Specimens Book" (with items from the American Type Founders Company Library follows on 22-71 of the issue.]
- Lee, Jennifer B. "'Our Infant Manufacturers': Early Typefounding in Philadelphia." *Printing History*, no. 25, Vol. 13, no. 1 (Spring 1991), 28-39; illus.
- Lehrmann, Joachim. Die Frühgeschichte des Buchhandels und Verlagswesens in der alten Universitätsstadt Helmstedt sowie die Geschichte der in diesem Zusammenhang von Helmstedter Patriziern gegründeten ehemals bedeutenden Papiermühlen zu Räbke am Elm und Salzdahlum. (Herausragende Standorte der Buch- und Papiergeschichte in Niedersachsen.) Hämelerwald: Verlag Lehrmann, 1994. Pp. 369; illus. [Covers papermaking and the booktrade in the Helmstedt region in 1600s and 1700s.]
- Lehrstuhl für Türkische Sprache, Geschichte und Kultur, Universität Bamberg and Staatsbibliothek Bamberg (eds.). *The Beginnings of Printing in the Near and Middle East: Jews, Christians, and Muslims*. Wiesbaden: Harrassowitz, 2001. Pp. 102; 43 plates (some in color).
- Leigh, R[alph]. A. *Unsolved Problems in the Bibliography of J.-J. Rousseau*. (1987 Sandars Lectures in Bibliography at Cambridge.) Edited by J. T. A. Leigh. Cambridge: Cambridge U. Press, 1990. Pp. xi + 155; 68 plates. [Marshals physical evidence regarding unsolved publication problems, as the date and place editions were printed. Rev. (favorably) by Giles Barber in *Publishing History*, 30 (1991), 123-5; (with another book) by Jean-Daniel Candaux in *TLS* (Aug. 9, 1991), 28; by François Moureau in *Bulletin du bibliophile* (1991), 464-65; Rev. (fav.) by Vivienne Mylne in *Book Collector*, 41 (1992), 266-68.]
- Leitao Bandeira, Ana Maria. "Paper Manufacture in the District of Coimbra from the 16th to the 19th Century: An Historical Approach." *IPH [International Paper History] Congress Book*, 12 (1998 [2002]), 137-45; illus.
- Lem, Constant. "Der Sämische Schutzröcken auf niederländischen Bucheinbänden des 16. bis 18. Jahrhunderts." *Einband-Forschung*, no. 27 (October 2010), 16-26.
- Lenz, Hans. *Historia del papel en México y cosas relacionadas, 1525-1950*. Mexico: M. A. Pornúa, 1990. Pp. 798; illus. (some in color); index.
- León, Rafael. *Papeles sobre el papel*. (Thema, 4.) [Málaga:] Servicio de Publicaciones, U. de Málaga, 1997. Pp. 413; illus.
- León, Rafael. Se Trata del papel. Málaga: Servicio de Publicaciones, U. de Málaga, 2001. Pp. 381; illus.

- Levenston, Edward A. *The Stuff of Literature: Physical Aspects of Texts and Their Relation to Literary Meaning*. Albany, NY: State U. of New York Press, 1992. Pp. x + 177; bibliography [155-66]; illus.; index. [Rev. by Richard Finneran in *Text*, 10 (1997), 369-71; by Mary Jane Hurst in *Language*, 69 (1993), 630.]
- Lhotka, Edward R. *ABC of Leather Bookbinding: A Manual for Traditional Craftsmanship*. Preface by John Lewis. New Castle, DE: Oak Knoll, 2000. Pp. xii + 141; glossary; illustrated with drawings and photographs; index. Reissued: London: British Library; New Castle, DE: Oak Knoll Press, 2005. Pp. 142. [Addressed to binders, not historians. Lhotka was apprenticed in 1924 at age 14 and worked until 1972 for Donnelley & Sons in Chicago. Rev. by Frank Broomhead in *Private Library*, 5th ser., 4 (2001), 137-39.]
- Liénardy, Anne, and Wouter Rombauts (eds.). Koninklijke Bibliotheek en Algemeen Rijksarchief:

 Schadeinventariserend onderzoek van de collecties en archieffondsen van na 1800 / Bibliothèque
 royale et Archives générales du Royaume: Étude de l'état de conservation des collections et des
 fonds d'archives postérieurs à 1800. Brussels: Koninklijk Instituut voor het kunstpatrimonium,
 1994., Pp. 204; illus. [With cover title "Papier in gevaar / Papier en péril"; texts in Dutch and
 French.]
- Limper-Herz, Karen. "A Binding by Charles Hering Senior, for Thomas Grenville c. 1801." (English and Foreign Bookbindings, 111.) *Book Collector*, 61 (2012), 236-38; full-page plate.
- Limper-Herz, Karen. "A Binding Possibly by Alexander Cleeve, c. 1688." (English and Foreign Bookbindings, 123.) *Book Collector*, 64 (2015), 240-42.
- Limper-Herz, Karen. "For uniform Beauty of Condition and Splendour of Binding . . . ': The Right Honourable Thomas Grenville und Seine Bucheinbände." *Einband-Forschung*, no. 30 (April 2012), 31-48. [Grenville (1755-1846), British politician, collected over 20,000 volumes, beginning in his 20s.]
- Limper-Herz, Karen. "A German Binding, c. 1750: English and Foreign Bookbindings 115." *Book Collector*, 62 (2013), 272-74; 1 full-page plate. [That is, no. 115 in the ongoing series of illustrated descriptions by various scholars.]
- Lindberg, Nils J. Paper Comes to the North: Sources and Trade Routes of Paper in the Baltic Sea Region 1350-1700: A Study Based on Watermark Research.. (IPH Monograph, 2.) Marburg/Lahn: IPH [International Paper History], 1998. Pp. 203.
- Lindberg, Sten G. "Boktryckaren Henrik Fougts stilgjuteri 1775-1782: Anteckningar om svensk stilförsörjning under 1700-talet." *Daedalus* (1983), 17-39.
- Lindsay, Jen. *Fine Bookbinding: A Technical Guide*. London: British Library; New Castle: Oak Knoll Press, 2009. Pp. 215; appendices; 300 illustrations; index.
- Linden, Huub van der. "Printing Music in Italy around 1700: Workshop Practices at the Silvani Firm in Bologna." *Papers of the Bibliographical Society of America*, 109 (2015), 491-532; illustrations. [On printing formats and practices employed by the Silvani firm, stressing their diversity.]
- Lock, Margaret. *Bookbinding Materials and Techniques, 1700-1920*. Toronto: Canadian Bookbinders and Book Artists Guild, 2003. Pp. ix + 150; bibliography; illus, [Revised and enlarged edition of *Two Centuries of Bookbinding: Materials and Techniques, 1700-1900* (1991). Rev. by Frank Broomhead in *Private Library*, 7 (2004), 42-43; (fav.) by Mirjam M. Foot in *Library*, 7th ser., 5 (2004), 336-37; (fav.) by Nancy H. Nitzberg in *Papers of the Bibliographical Society of America*, 98 (2004), 390-92; by Karen Osborn in *Journal of the Printing History Society*, n.s. 8 (2005), 62-63; by Nicholas Pickwoad in *Book Collector*, 53 (2004), 632-33; by Keith Valentine in *Amphora*, 136 (2004), 31-32.]
- Lock, Margaret. "Reading the Endpapers: Five French Texts with Paper Bookbindings Using Printed Waste as Endpapers and the Influence of Censorship on the Eighteenth-Century Book Trade." *Papers of the Bibliographical Society of Canada*, 48, no. 2 (2010), 257-98; illustrations; summary in French.
- Lock, Margaret. *Trade Bookbindings in Cloth, 1820-1920.* Kingston, Ontario: W. D. Jordan Special Collections Library, Queen's U. Library, 2004. Pp. 28; with 43 illustrations (16 in color). [Rev. (briefly, favorably) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 100 (2006), 300.]
- Lock, Margaret. *Two Centuries of Bookbinding: Materials and Techniques, 1700-1900.* Toronto: Canadian Bookbinders and Book Artists Guild, 1991. Pp. 69; exhibition cat.; illus. [Produced on the occasion of a touring exhibition for 1991-1994 created by the Canadian Bookbinders and Book

Artists Guild.]

- Loeber, Edo G. *International History of Paper and Paper Making: The Loeber Collection of the Dutch Foundation for Paper History*. Lisse, the Netherlands: MMF Publications, 1992. 668 microfiches; indices. [Rev. by John Bidwell in *Papers of the Bibliographical Society of America*, 87 (1993), 269-71, noting "this is not a broad-based 'research and reference collection' as claimed by the publisher but rather a giant repository of papermaking lore relating to Loeber's specialist concerns: the design and construction of paper mills, the fabrication of paper moulds, and the nomenclature of the trade" (269).]
- Loeber, E[do]. G. *Paper Mould and Mouldmaker*. Amsterdam: The Paper Publication Society, 1982. Pp. xvii + 83; 8 appendices; illus.; index. [Contents detailed by Oak Knoll Books.]
- Lommen, Mathieu. *Het Boek van het Gedrukte Boek een Visuele Geschiedenis*. Amsterdam: Amsterdam University Press, 2012. Pp. 480; illustrations. [Reaches back to the Renaissance, covering the typography of such important printers as John Baskerville and Giambattista Bodoni.]
- Lommen, Mathieu, Cees W. de Jong, and Bibliotheek Universiteit van Amsterdam. *The Book of Books:* 500 Years of Graphic Innovation. London: Thames & Hudson, 2012. Pp. 463; illustrations (some in color); index. [Published to accompany an exhibition, "The Printed Book: A visual Memory" at the Special Collections of the University of Amsterdam's Library (see previous entry). Sections are focused on particular printers and engravers, including The Elzeviers, Joan Blaeu, Joseph Moxon, Cornelis de Bruijn, Charles Plumier & Imprimerie royale, Maria Sibylla Merian, Mark Catesby, George Bickham, Giovanni Battista Piranesi, the encyclopedia of Diderot and d'Alembert, John Baskerville, Pierre-Simon Fournier, Johannes Enschedé Joaquín Ibarra, François-Ambroise Didot, Giambattista Bodoni, and Thomas Bewick (and others up to the twentieth century).]
- Long, William. "Stage-Directions: A Misinterpreted Factor in Determining Textual Provenance." *TEXT: Transactions of the Society for Textual Scholarship*, 2 (1985), 121-37.
- Longbottom, Alan. "Customs Duties on Paper Imported into the American Colonies." *Quadrat*, no. 19 (Summer 2005), 24-27. [with a table of rates, based on the 1767 Act of 7 George III c.6, extracted from Rev. John Entick's *The Present State of the British Empire*, 1774 (Vol. 4, pp. 573ff.).]
- López-Huertas, María José. "Propuestas metodológicas para la descripción del libro antiguo." *Revista General de Información y Documentación*, 4, no. 1 (1994), 89-110.
- López-Vildriero, María Luisa (ed.). *Grandes encuadernaciónes en las bibliotecas reales: Siglos XV-XXI.*Madrid: Patrimonio Nacional, Ediciones El Viso, 2012. Pp. 351; bibliography; catalogue of an exposition; 206 color illustrations. [Published on the occasion of a large exhibition of books from the Real Biblioteca de Palacio, the EL Escorial, Las Huelgas, and other libraries with royal holdings. The collection includes Victor Manuel Nieto Alcaide's "La encuadernacion, lenguaje artístico" (17-54); Carlos Clavería Laguarda's "Lo humilde entre lo egregio" (55-74); Valentín Moreno Gallego's "Claves evolutivas de la encuadernacion heráldica de Patrimonio Nacional" (75-94); Nicholas Pickwoad's "Libros para leer: Encuadernaciones comerciales en pergamino y papel en la época de la imprenta manual" (95-122); Isabelle de Conihout and Pascal Ract-Madoux's "Tres aspectos de la encuadernacion francesa en las colecciones patrimoniales" (149-90); and Pedro Manuel Cátedra García's "Encuardernaciones bodoniana" (191-224). The volume concludes with Concha Lois Cabello's "Bibliografía temática de la encuadernación en España (siglos XIX-XXI): Historiografía de sus estudios contemporáneos." Rev. by Paolo Tinti in *TECA: Testimonianze Editoria Cultura Arte*, 2 (2012), 166-70.]
- Loretelli, Rosamaria. "The Space of Time: *Fleurons* as Temporal Markers in Samuel Richardson's *Clarissa* and Ugo Foscolo's *Ortis*." Pp. 145-55 in *Britain and Italy in the Long Eighteenth Century: Literary and Art Theories*. Edited by Rosamaria Loretelli and Frank O'Gorman. Newcastle upon Tyne: Cambridge Scholars, 2010.
- Loubier, Christiane, with the assistance of L'Madeleine Perron and Corinne Troude. *Vocabulaire de l'édition et de la reliure: Vocabulaire anglais-français*. Montreal: Office de la langue française, 1987. Pp. [56]; bibliography; index. [Reprinted by the Gouvernment du Québec in 1991. Loubier gives definitions in French for the terms listed.]
- Loxley, Simon. *Type: The Secret History of Letters*. London: I. B. Tauris, 2004. Pp. viii + 248; bibliography; illus.; index. [Historically focused essays, including chapters on William Caslon and on John Baskerville. Rev. (fav.) by Justin Howes in *TLS* (3 Sept. 2004), 33; by William S. Peterson in *Printing History*, n.s. no. 2 (July 2007).]

- Loy, William E., Alastair M. Johnston, and Stephen O. Saxe (eds.). *Nineteenth-Century American Designers and Engravers of Type*. New Castle: Oak Knoll Press, 2009. Pp. vi + 164; illus.; indices. [Includes specimens. Rev. (fav.) by Tracy Honn in *SHARP News*, 19, no. 3 (Summer 2010), 5-6.]
- Lucas, Peter J. "From Politics to Practicalities: Printing Anglo-Saxon in the Context of Seventeenth-Century Scholarship." *Library*, 7th ser., 4 (2003), 28-48.
- Lucas, Peter J. "Junius, his Printers and his Types: An Interrum Report." Pp. 177-97 in *Franciscus Junius F. F. and his Circle*. (DQR Studies in Literature, 21.) Edited by Rolf H. Bremer, Jr. Amsterdam: Rodopi, 1998.
- Luker, Brian. "Paper Mills in Dulcote Wells, Somerset." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 56 (Oct. 2005), 5 pp.; illus.; summarized at http://baph.org.uk/archive/. [On two mills.]
- Luker, Brian. "British Paper Mills: Mill #364, Some Early History." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 17 (January 1996), 2 pp.; illus.; summarized at http://baph.org.uk/archive/. [On two mills in St. Cuthbart parish, Somerset, whose earliest mill was in use 1736-1786.]
- Luker, Brian. "British Watermarks: The Watermarks of the Wells Act Books 1378-1819." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 36 (Oct. 2000), 9 pp.; illus. The article is summarized at http://baph.org.uk/archive/. [Identifies some 20 watermarks in surveying paperstocks in the Corporation of the City of Wells's record books.]
- Luker, Brian. "Paper and Papermaking around Wells." *Somerset Archaeology and Natural History*, 153 (2010), 115-22.
- Lynch, Elizabeth, with Jason Revel. "British Watermarks: A Rapid and Economical Method of Recording Watermarks." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 20 (October 1996), 2 pp.; illus.; summary at http://baph.org.uk/archive/. [Spelling out the method and materials for a procedure that employs lithographic film.]
- Maas, Nop (ed.). Waardevol oud papier: Feestbundel bij het tienjarig bestaan van Bubb Kuyper Veilingen Boeken en Grafiek, 1986-1996. Haarlem: Bubb Kuyper Veilingen Boeken en Grafiek, 1996. Pp. 339 [2]; illus. [Essays include T. C. Greven and J. F. Heijbroek's "Een verscholen budeltjie prenten" (106-15); Theo Laurentius and Frans Laurentius's "Het geheim van brokaatpapier" (188-91); Jan Storm van Leeuwen's "Verguld oud leer: Rondom een Amsterdamse band uit 1716 en de Rozet-dubbelwiegevoetgroep" (261-68); and T. T. Mantel's "Waardevol oud papier uit Haarlem: De 'Bloem-Thuyn'-collectie, een Bol-Bloemen catalogus in aquarel: de Waardevolle nalatenschap van kwekerij 'Bloem-Thuyn' in Haarlem" (on Dutch books of flower bulbs, 215-25).]
- Macchi, Federico. "L'angolo delle legature. Il frottis, un appunto." *Misinta: Rivista di Bibliofilia e Cultura*, no. 39 (December 2012), 91-94.
- Macchi, Federico. "Der Beitrag von Garlo Federici zur Italienischen Einbandforschung." *Einband-Forschung*, no. 10 (April 2002), 21-22.
- Macchi, Federico. "Enzyklopädisches Wörterbuch des Bucheinbandes." *Einband-Forschung*, no. 7 (October 2000), 24-26.
- Macchi, Federico. "Inedite legature piemontesi e con stemmi piemontesi in alcune biblioteche milanesi." *Bibliofilia subalpina*, 1999 (1999), 65-80.
- Macchi, Federico. "Legatori ambulanti tra passato e attualità." *Misinta. Rivista di Bibliofilia e Cultura*, no. 38 (June 2012), 75-82.
- Macchi, Federico. "Le legature di Luigi Lodigiani, legatore di corte a Milano nel primo Ottocento: Legature nella biblioteca di Cremona." *Misinta*, 21, nos. 40-41 (June 2014), 14-24. [A review of the exhibition "Fra libro antico e moderno: Luigi Lodigiani e la legatura del primo '800," at the Biblioteca Statale, Cremona, 16-30 April 2010.]
- Macchi, Federico. "Il nostro censimento di legature storiche: Una prima selezione di 12 significative dei secoli XV-XX." *La Biblioteca di via Senato* [Milan], 2012, no. 1 (Janury 2012), 10-18.
- Macchi, Federico. "The Place of Bindings in Book History and Bibliography. Convegno internazionale sulla legatura: Una nota." *Misinta: Rivista di Bibliofilia e Cultura*, no. 39 (December 2012), 31-36
- Macchi, Federico. "La Scuola di Alta Formazione in Filologia Moderna e alcune legature della Veneranda

- Biblioteca Ambrosiana." Bibliofilia, 114, no. 2 (2012), 273-81.
- Macchi, Federico. "Sulle le legature del Museo Civico d'Arte Antica di Torino." *Misinta. Rivista di Bibliofilia e Cultura*, no. 38 (June 2012).
- Macchi, Federico. "Una serie di legature settecentesche italiane alle armi legature settecentesche italiane alle armi del cardinale Querini all Biblioteca Civica di Brescia." *Misinta: Revista di bibliografia e cultura*, no. 34 (June 2010), 27-50. Posted online at the website of the Associazioni Bibliofili Bresciani Bernadino Misinta: http://www.misinta.it/newsletter/.
- Macchi, Federico, and Livio Macchi, in collaboration with Milena Alessi. *Dizionario illustrato della Legatura*. Introduction by Michel Wittock. Preface by Picarda Quilici Alessiani. Milan: Edizioni Sylvestre Bonard, 2002. Pp. xxix + 617 + [24] of colored plates; appendices; bibliography [565-610]; diagrams of parts of a binding; glossaries (providing translations into English, French, German, and Latin); illus.; indices. [Rev. (fav.) by Chris Coppens in *De Gulden Passer*, 85 (2005), 232-35; by Mirjam M. Foot in *Book Collector*, 53 (2004), 308-09; by Neil Harris in *Library*, 7th ser., 6 (2005), 478; (fav.) by Anthony Hobson in *TLS* (June 13, 2003), 33.]
- Macchi, Federico, and Livio Macchi. "Legature italiane barocche liturgici." *Misinta*, 23 [no. 45] (June 2016), 103-08.
- Macchi, Federico, and Annette Popel Pozzo (eds.). "*Aurea Ligaturae*: Dal Quattrocento al Novecento nella Biblioteca di via Senato." *La Biblioteca di via Senato* [Milan], 2012, nos. 2-3 (February-March 2012), 3-96.
- Macrakis, Michael S. (ed.). *Greek Letters: From Tablets to Pixels*. New Castle: Oak Knoll, 1996. Pp. 300; illus. [Papers from the first International Symposium on the Evolution of the Greek Alphabet, held by the Greek Font Society, with essays by Hermann Zapf, Matthew Carter, Nicolas Barker, and Nicolas Panayotakis, et al. These include John Bowman's "Greek Type Design: The British Contribution" (129-44) and John Lane's "From the Grees du Roi to the Homer Greek: Two Centuries of Greek Printing Types in the Wake of Garamond" (109-23). Rev. by Gustav Stresow in *Printing History Society Bulletin*, no. 44 (Winter 1997/1998), 12-13.]
- Maddock, Philip. "Irish Bookbinding." In *Ireland: Crossroads of Art and Design, 1690-1840*. Edited by William Laffan and Christopher Monkhouse, with the assistance of Leslie Fitzpatrick. Chicago: Art Institute of Chicago, 2015. Pp. 288; illustrations (chiefly in color); index. [Published in conjunction with an exhibition at the Art Institute of Chicago, 17 March-7 June 2015, containing over a dozen essays on Irish culture in general and on specific arts.]
- Maddox, Henry A. "The Wire Side of Printing Paper." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 97 (January 2016), 4 pp.; 4 illus.; summarized at http://baph.org.uk/archive/. [Contrasts it with the felt side, using micrographs.]
- Maggs Bros. [Antiquarian Bookdealer]. *Books and Readers in Early Modern Britain (1510-1815)*. (Catalogue 1293.) London: Maggs Bros. [50 Berkeley Square, London W1J 5BA]. 2000. Pp. 187; illus. (including full-page colored plates). [With good and well illustrated accounts of 17C and 18C bindings; the catalogue is principally the work of Oliver Irvine. Obviously, citing antiquarian catalogues would be too exhausting, so I give a couple representative ones.]
- Maggs Bros Ltd. *Books and Readers in Early Modern Britain IV: A Selection of Books, Manuscripts and Bindings*. (Catalogue 1393.) London: Maggs Bros. Ltd., [October] 2006. Pp. 221 (quarto size); 103 listed items, plus addenda on former offerings; illustrations (some in color).
- Maggs Bros Ltd. The Scriblerus Club. (Catalogue 1132.) London: Maggs Bros. Ltd., 1991. Pp. 69.
- Magrini, Sabina. "La Palatina e la Bodoni: Due biblioteche si affacciano sulla rete." *TECA*, 6 (September 2014), 137-44. [On a digital tool developed at the Biblioteca Palatina to showcase the printing of Giambattista Bodoni.]
- Maira Niri, Maria. *La tipografia a Genova e in Liguria nel XVII secolo* (Biblioteca di bibliografia italiana, 143.) Florence: Olschki, 1998. Pp. xxxi + 687; 45 of plates; indices. [Rev. (briefly, mixed) by Neil Harris in *Library*, 7th ser., 1 (2000), 342-43; (misspelling author's name) by Albert Labarre in *Bulletin du bibliophile* (2002), 181-82; by Mario Pozzi in *Giornale storico della letteratura italiana*, 177 (2000), 319-20.]
- Mairold, Maria. "Sankt Lambrechter Blindstempeleinbände." *Gutenberg-Jahrbuch*, 68 (1993), 299-310. Mak, Bonnie. *How the Page Matters*. (Studies in Book and Print Culture.) Toronto: University of Toronto Press, 2011.) Pp. xii + 129; 16 full-page colored illustrations. [Rev. (briefly) by William Baker in *Year's Work in English Studies*, 92 (2013), 1022-23; (favorably) by Brett A. Hudson in *Papers of*

- the Bibliographical Society of America, 108 (2014), 117-20; by Robert Laurie in Journal of the Edinburgh Bibliographical Society, 7 (2012), 134-36; by David Sume in SHARP News, 22, no. 4 (Autumn 2013), 9-10.]
- Malaguzzi, Francesco. *Alla mezz'aquila bicipite d'argento: Vicende d'una biblioteca d'antico regime.*. Turin [Torino]: Centro Studi Piemontesi, 1999. Pp. 150; illus. [Rev. (favorably; with another book by Malaguzzi) by Michel Wittock in *Bulletin du bibliophile* (2001), 199-201.]
- Malaguzzi, Francesco. *Biblioteche storiche disperse*. Turin: Centro Studi Piemontesi, 1999. Pp. 144; illus.; indices. [Rev. (with another book by Malaguzzi) by Michel Wittock in *Bulletin du bibliophile* (2001), 199-201.]
- Malaguzzi, Francesco (ed.). De Libris: Cinquecento anni di bibliofilia in Piemonte. Mostra: Torino, Villa della Regina, 12-22 aprile 2007. Turin: Centro Studio Piemontesi, 2007. Pp. 298; catalogue of an exhibition noted in title; photographic plates (chiefly in color). [Catalogue of an exhibition at the Villa della Regina in Turin, with sectional editors for 17 sections. Rev. by Simona Gavinelli in L'Almanacco bibliografico, no. 4 (December 2007), 17-18; (favorably) by T. H. Howard-Hill in Papers of the Bibliographical Society of America, 103 (2009), 127-28.]
- Malaguzzi, Francesco. *De libris compactis: Legature di pregio in Piemonte*. (Legature di pregio in Piemonte.) Vol. 1: *Il Canavese* (1995); Vol. 2: *Il Biellese* (1996); Vol. 3: *La Valsesia*. Vol. 4: *Il Vercellese* (1998). Turin: Centro Studi Piemontesi; Regione Piemonte, 1995-1998. Pp. 170 + [80] plates (some colored); 174 + [12] + [79] plates; 100 + [48] plates; 148 + [94] plates; bibliography; glossary; illus. (many in color); indices. [Rev. by Fabienne Le Bars in *Bulletin du bibliophile* (2001), 406-09; by F. Le Bars in *Bulletin du bibliophile* (2003), c. 155-56.]
- Malaguzzi, Francesco. *De libris compactis: Legature di pregio in Piemonte*. Vol. 5: *Il Monferrato e l'Alessandrino*; Vol. 6: *Il Cuneese*; Vol. 7: *L'Astigiano e il Torinese*. Turin: Centro Studio Piemontesi, 2002, 2006, 2008. Pp. 100 + [*lxxix*] + [*viii*]; 138 + [*xvi*] + [*lxiv*]; 141 + [*x*] + [*lii*]; all vols. with colored illustrations and index.
- Malaguzzi, Francesco. *De libris compactis: Legature di pregio in Piemonte*. Vol. 8: *Il Novarese*. Turin: Centro Studio Piemontesi, 2010 Pp. 90; illus.
- Malaguzzi, Francesco. *De libris compactis: Legature di pregio in Piemonte*. Vol. 9: *Torino*. Torino [Turin]: Centro Studi Piemontesi, 2013. Pp. 121 + 16 + cxxvi of plates; illustrations (some in color); tables.[This survey began in 1995; the 8th volume, *Il Novarese*, appeared in 2010. Rev. by Alessandro Ledda in *L'Almanacco bibliografico*, no. 30 (June 2014), 27.]
- Malaguzzi, Francesco. *Guida alle lettura di ciò che non e scritto in un libro*. Savigliano (Cuneo): Editrice Artistica Piemontese, 2005. Pp. 93; illus.; indices.
- Malaguzzi, Francesco. *Legatori e legature del Settecento in Piemonte*. Turin: Centra Studi Piemontesi, 1989. Pp. 183 + [46] of plates; illustrations (some in color); index. [Rev. by Anthony Hobson in *Book Collector*, 42 (1993), 131-33; by François Moureau in *Dix-huitième siècle*, 23 (1991), 545; by P. Quilici in *Bulletin du bibliophile* (1990), 448-51.]
- Malaguzzi, Francesco. *Legature: Collezioni del Museo Civico d'Arte Antica di Torino*. Torino: Museo Civico d'Arte Antica; Fondazione Torino Musei, 2011. Pp. 243; illus.
- Malaguzzi, Francesco. "Legature del Museo Leone in Vercelli (XVII-XIX secolo)." *Bollettino Storico Vercellesce*, 1989, no. 2 (1989), 103-19; illus. [Probably vol. 42.]
- Malaguzzi, Francesco. *Legature di pregio in Valle d'Aosta*. (Documenti, 1.) Turin: U. Allemandi, 1993. Pp. 142; illus. [Rev. in *La Bibliofilia*, 96 (1994), 209.]
- Malaguzzi, Francesco (ed.). *Legature Sabaude: I Ferri della Bottega dei Regi Archivi (1719-1847)*. [Vercelli:] Associazione Bibliofili Subalpini, 2008. Pp. 48. [By Leonardi Timoty. Rev. by Enrica Pagella in *Bulletin du Bibliophile* (2009), 412-13.]
- Malaguzzi, Francesco (ed.). *Preziosi in biblioteca: Mostra di legature in raccolte private piemontesi: Centro congressi Torino Incontra, 7-10 ottobre 1994.* Turin: Centro Studi Piemontesi, 1994. Pp. xviii + 272; illus. (some in color).
- Malaguzzi, Francesco. *Tre secoli di legature: Biblioteca Antica dell'Archivio di Stato di Torino*. Vercelli: Gallo artigrafiche, 2012. Pp. 44 + xcviii of color illustrations; bibliography [37-38]; 2 indices. [On 114 bindings of the sixteenth through eighteenth centuries, some in manuscript. Rev. (favorably; briefly) by Alessandro Ledda in *L'Almanacco bibliografico*, no. 23 (September 2012), 28.]
- Malaguzzi, Francesco, and Marco Albera. *Legature di Pregio in Piemonte: Un collezione torinese*. Torino [Turin]: Consiglio regionale di Piemonte, 2016. Pp. 47; illus. [Catalogue for an exhibition April-

- May 2016 at the Biblioteca della Regione Piemonte.]
- Malkin, Mary Anne O'Brian, Moira Goff, Jennifer Thorp, Terry Belanger and Richard Noble (comps.). Dancing by the Book: A Catalogue of Books 1531-1804 in the Collection of Mary Ann O'Brian Malkin. Introduction by Malkin. New York: Privately printed (distributed by Penn State U. Libraries), 2003). Pp. xxii + 246; facsimiles; indices of dances, named dancers, dedicatees, previous owners, and of booksellers, designers, engravers, printers & publishers. [The catalogue is amply illustrated with many facsimiles of engravings of dance footwork and of dancers. Malkin donated the collection to Penn State U. Library in 2003. Review and/or discussions of the book by Terry Belanger, Sandra Stelts (the Penn State U. Rare Books Curator who mounted an exhibition of Malkin's books), and Patrick Rader appear in Dance Chronicle, 29, no. 2 (2006), 257-64.]
- Malley, Mike. "The Bolton Brotherhood': A Late Eighteenth-Century Story of Cooperation at a Group of South Lancastershire Paper Mill" *The Quarterly* [newsletter of the British Association of Paper Historians], no. 56 (Oct. 2005), 5 pp.; illus.; summarized at http://baph.org.uk/archive/. [About ten mill owners agreed on set prices for particular papers in 1792.]
- Malley, Mike. "The Three Paper Mills of Market Drayton (1684-1851)." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 79 (July 2011), 10 pp.; 8 illus.; summarized at http://baph.org.uk/archive/.
- Mancinelli, Maura. "Philip Gaskell." Tipofilologia, 1 (2008), 141-44.
- Mandelbrote, Giles, and Willem de Bruijn (eds.). *The Arcadian Library: Bindings and Provenance*. (Studies in the Arcadian Library, 9.) London: Arcadian Library in association with Oxford U. Press, 2014. Pp. 336 + [64] unnumbered pages of colored plates; 730 color illustrations. [The Arcadian Library is a private collection of especially Arab and Islamic materials, stressing (as in exhibitions) the relationships between Europe and the Levant. These essays were written by Mandelbrote, John-Paul Ghobial, Alastair Hamilton, Phillipa Marks, Nicholas Pickwoad, and others experts on antiquarian books and their bindings. Rev. by Edoardo Barbieri in *L'Almanacco bibliografico*, no. 4 (December 2016), 10; (favorably) by Mirjam M. Foot in *Library*, 7th series, 16 (2015), 354-57; by Kaspar van Ommen in *Quaerendo*, 45 (2015), 178-81; by David Pearson in *Library & Information History*, 31 (2015), 141-42; by Natale Vacalebre in *Bibliothecae.it*, 5, no. 1 (2016), 275-76.]
- Mandl, George. "Paper Chase: A Millennium in the Production and Use of Paper." Pp. 181-90 of A Millennium of the Book: Production, Design, and Illustration in Manuscript and Print (900-1900). (Publishing Pathways, 8.) Ed. by Robin Myers and Michael Harris. Winchester, Hants.: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1994.
- Mannheimer, Katherine. "Press Acts: Print Technology and the Pastoral Body in John Gay's *The What D'Ye Call It.*" *Journal for Early Modern Cultural Studies*, 11, no. 2 (Fall 2011), 61-93.
- Montaner Frutos, Alberto. *Prontuario de bibliografía: Pautas para la realización de descripciones citas y repertorios*. (Bibliografía y bibliología.) Gijón: Ediciones Trea, 1999. Pp. 222; illus.
- Mares, Al[exandru]. *Filigranele Hârtiei intrebuintate in Tarile Române in secolul al XVI-Lea*. Bucharest: Academiei Rep. Sozialiste Romania, 1987. Pp. 421.
- Mariani, Franco. L'Antica cartiera di Fabriano. Ancona: Il Lavora Editoriale, 1997. Pp. 48.
- Markham, Sandra J. "Momento Mori on Silk and Stone: Reuben Manley [1818-1842, Rochester, NY]." *Printing History*, 15, no. 1 (1993), 3-11.
- Marks, P[hilippa]. J. "A. W. Franks and Armorial Bookbindings: Including a List of British Armorial Bookbindings contained within the Franks Collection." *Electronic British Library Journal* (2006), article 2, pp. 35; appendices; illus. <www.bl.uk.eblj/index.html>. [The British Library in 1900 acquired the collection of Sir Augustus Wallace Franks (1826-1897).]
- Marks, P. J. M. *Beautiful Bookbindings: A Thousand Years of the Bookbinder's Art*. London: British Library; New Castle, DE: Oak Knoll Press, 2011. Pp. 190; short glossary; color illustrations. [A handsome survey of the development of the art of bookbinding, showcasing over 100 bindings. Rev. (favorably) by G. E. Gorman in *Australian Library Journal*, 61, no. 2 (2012), 158; (favorably) by Jennifer K. Sheehan in *College & Research Libraries*, 73, no. 1 (January 2012), 102-03.]
- Marks, Philippa [J.]. *The British Library Guide to Bookbinding: History and Techniques*. London: BL (distributed in North America by U. of Toronto Press), 1998 [1999?]. Pp. 96; bibliography; 30

- color plates; glossary; illus.; index. [Rev. by T. H. Howard-Hill in PBSA, 94 (2000), 310-11.]
- Marks, Philippa [J.]. "The British Library's Image Database of Bookbindings." *Einband-Forschung*, no. 10 (April 2002), 14-16.
- Marks, P[hilippa]. J. M. "The Edwards of Halifax Bindery." *British Library Journal*, 24 (1998 [2000]), 184-218; plates.
- Marks, P[hilippa]. "English Bookbindings: Additions to the British Library Collections, 1975-1985." *British Library Journal*, 18 (1992), 97-104; 3 of plates.
- Marks, P[hilippa]. J. M. "Richard Hook, Vellum Binder." *Book Collector*, 56 (2007), 577-85; illustrations. Marshall, Alan, and Sheza Maledina, with the assistance of Hélène-Sibylle Beltran and Bernadette Moglia. *Histoire de L'imprimé*. Lyon: EMCC, 2008. Pp. 119; exhibition catalogue.
- Marshall, Vanessa. "A Rough Guide to Preservation Management: Introducing the Work of the National Preservation Office." *Archives: The Journal of the British Records Association*, 26, no. 104 (April 2001), 1-10.
- Martin, Clément. "Les moulins à papier de la Montagne noire." *Bulletin de la société d'études scientifiques de l'Aude*, 91 (1991), 153-76.
- Martin, Edward A. *A Dictionary of Bookplates of Irish Medical Doctors*. Dublin: DeBúrca, 2003. Pp. xiv + 160; illus. [Rev. (fav.) by Muriel McCarthy in *Long Room*, 49 (2004), 70-72.]
- Martin, Henri-Jean. *The History and Power of Writing* [*Histoire et Pouvoirs de l'écrit*.] Translated by Lydia G. Cochrane. Chicago: U. of Chicago Press, 1994. Pp. xv + 591 + 12 of plates; illustrations; index.[Rev. (fav.) by Alice Joyce in *Booklist*, 90, no. 8 (Dec. 15, 1993), 728-29; (mixed) by J. H. Kaimowitz in *Choice*, 32 (1994), 584-85. Discusses the form of books (as c. 328-30 on typographical layout).]
- Martin, Henri-Jean, with the collaboration of Jean-Marc Chatelain, Isabelle Diu, Aude Le Dividich, and Laurent Pinon. La Naissance du livre moderne (XIVe-XVIIe siècles): Mise en page et mise en texte du livre français. Paris: Editions du Cercle de la Librairie, 2000. Pp. viii + 494; illus. [Rev. (fav.) by Robert L. Dawson in Libraries and Culture, 37 (2002), 389-90; by Nicholas Dew in SHARP News (fall 2001), 11-12; by Margaret M. Smith in Journal of the Printing History Society, n.s. 4 (2002), 69; by Mary Beth Winn in Speculum, 77 (2002), 1354-57; in rev. essay ("The Page") in Book Collector, 50 (2001), 309-27. Dawson, who praises Martin's attention to layout and typography, advises those interested in "Martin's book will want to visit the fascinating virtual (electronic) exhibit put together by the Bibliothèque Nationale de France titled 'The Page.' (Go to www.bnf.fr, click on "Les Expositions virtuelles' in the black column to the left, scroll down to 'La Page.')."]
- Martín Abad, Julián. *Los libros impresos antiguos*. Valladolid: U. of Valladolid, 2004. [Reprinted in paperback, 2007, 160 pp.]
- Martyn, Thomas. "Harry Carter and the English Translation of *Typefounders in the Netherlands*." *Matrix*, no. 24 (Winter 2004), 29-43.
- Marza, Eva, and Alexander Stirban. "Hinweise auf die Gestaltung der Bucheinbände in Rumänien bis zum 18. Jahrhunderts." *Einband-Forschung*, no. 10 (April 2002), 26-27.
- Maslen, K[eith]. I. D. "The Bowyer Ledgers: Their Historical Importance." *Papers of the Bibliographical Society of America*, 82 (1988), 139-49.
- Maslen, Keith. *An Early Printing House at Work: Studies in the Bowyer Ledgers. With a Supplement to* The Bowyer Ornament Stock (1973), an Appendix on the Bowyer-Emonson Partnership, and 'Bowyer's Paper Stock Ledger', by Herbert Davis. New York: Bibliographical Society of America, 1993. Pp. x + 256; illus. [Contains 24 essays by Keith Maslen published from 1952-1993, including, plus a supplement to Maslen's 1973 catalogue of ornaments used by the Bowyer Press (identifying new woodcut ornaments at the press), Maslen's "Bowyer's Partnership with Emonson, 10 October 1754 4 July 1757" (drawn from Maslen's 1952 Oxford dissertation, and Herbert Davis's "Bowyer's Paper Stock Ledger" (published in *Library*, 5th ser., 6 [1951], 73-87). [Brings into an indexed volume, with an introduction, Maslen's studies of the Bowyer Ledgers, some of which were published in hard-to-find festschriften and journals. Rev. by Lorna Clark in *Text*, 10 (1997), 411-15; (with another book) by M. J. Crump in *Papers of the Bibliographical Society of America*, 90 (1996), 101-03; by (fav.) by John Feather in *Scriblerian*, 27 (1994), 85-86; (fav.) by Paul Koda in *Rare Books and Manuscripts Librarianship*, 9 (1994), 120-22; (fav.) by Marie Korey in *Papers of the Bibliographical Society of Canada*, 32 (1994), no. 2 181-82; (fav.) by James E. May in *East-Central Intelligencer*, n.s. 9, nos. 1-2 (1995), 40; (fav.) by John C. Ross

- (with another book) in *Analytical and Enumerative Bibliography*, n.s. 7 (1993), 232-42; in *TLS* (Sept. 3, 1993), 28.]
- Maslen, Keith. "Fielding, Richardson, and William Strahan: A Bibliographical Puzzle." *Studies in Bibliography*, 53 (2000 [2002]), 227-40; appendix on printer's ornaments in Richardson and Strahan press productions and list of "Works jointly printed by Richardson and Strahan 1745-1754." [On the printing of the first two editions of Henry Fielding's *Journal of a Voyage to Lisbon*, which contain ornaments elsewhere in Samuel Richardson's presswork, even though recorded by Strahah as printed at his shop; Maslen (the cataloguer of Richardson's ornaments) hypothesizes that the ornaments were sold to Strahan.]
- Maslen, Keith. Samuel Richardson of London Printer: A Study of His Printing Based on Ornament Use and Business Accounts. (Otago Studies in English, 7.) Dunedin, NZ: English Dept., U. of Otago, 2001. Pp. xii + 317 + [40, illus. of Richardson's cut ornaments.]; bibliography-index. [Rev. by John Dussinger in PBSA, 96 (2002), 554-56; by David McKitterick in Book Collector, 51 (2002), 191-95; by E. Derek Taylor in Scriblerian, 38 (2006), 310-11; and a review essay ("Venice and London: Two Challenges") in Book Collector, 51 (2002), 179-96.]
- Maslen, Keith, and John Lancaster (eds.). The Bowyer Ledgers: The Printing Accounts of William Bowyer Father and Son, Reproduced on Microfiche with a Checklist of Bowyer Printing 1699-1777, a Commentary, Indexes, and Appendixes. London: Bibliographical Society; New York: Bibliographical Society of America, 1991. Pp. lxxv + 616 + 70 microfiches; appendices; indices. [This is a good resource on paper. Rev. (fav.) by Robin C. Alston in Papers of the Bibliographical Society of Canada, 31 (1993), 98-102; by John Feather in British Journal for Eighteenth-Century Studies, 16 (1993), 80-82; by David McKitterick in Book Collector, 40 (1991), 465-82; (fav.) by Joel Silver in Library Quarterly, 63 (1993), 216-17; (fav.) by Michael Winship in Analytical and Enumerative Bibliography, n.s. 7 (1993), 242-45; by Calhoun Winton in PBSA, 85 (1991), 309-11.]
- Mastoridis, Klimis. "Cutting and Casting Greek Types in the Nineteenth and Twentieth Century." *Gutenberg-Jahrbuch*, 81 (2006), 306-41.
- Matsuik, Orest. *Filigrani archiwnych do kumentiw Ukrajny, XVIII-XX st.* [Watermarks in archival documents of Ukraine, 18th-20th centuries]. Kiev, 1992.
- May, Alan. "Making Moxon's Type-Mould." Journal of the Printing Historical Society, n.s. no. 22 (2015).
- May, Alan. "The One-Pull Press." Journal of the Printing Historical Society, n.s. no. 11 (2008), 65-89.
- May, Alan. "A New Census of Wooden Presses in Great Britain." *Journal of the Printing Historical Society*, n.s. no. 24 (2016).
- May, James E. "The Authoritative Editions of Smollett's *Complete History of England*." Pp. 240-305 of *Tobias Smollett: Scotland's First Novelist: New Essays in Memory of Paul-Gabriel Boucé*. Edited by O M Brack, Jr. Newark: U. of Delaware Press, 2007. [Appendix with bibliographical description of editions, issues, and states, detailing the separate printings of each sheet of the 11-volume octavo edition issued in three-sheet "weekly" numbers. A comparable account of Smollett's *Continuation of the Complete History of England* is forthcoming in 2010 or 2011 in a festschrift to Jerry Beasley edited by Christopher Johnson and published by the U. of Delaware Press.]
- May, James E. "Cancellanda in the First Edition of Steele's *Poetical Miscellanies*." *Papers of the Bibliographical Society of America*, 82 (1988), 71-82. [Using offset evidence.]
- May, James E. "Collected Editions of *The Complaint: Or, Night Thoughts on Life, Death, and Immortality* to 1765," *Eighteenth-Century Poetry* [annual, ed. by Sandro Jung, 1 (2011), 77-128.
- May, James E. "Determining Final Authorial Intention in Revised Satires: The Case of Edward Young." *Studies in Bibliography*, 38 (1985), 276-89.
- May, James E. "The Duodecimo Editions of Swift's *A Tale of a Tub* ("1711") and *A Complete Key to the Tale of a Tub* (1714)." Pp. 95-130 (with bibliographical appendix) in *Reading Swift* [VI]: *Papers from the Sixth Münster Symposium on Jonathan Swift*. Edited by Hermann J. Real, Kirsten Juhas, and Sandra Simon. Munich: Wilhelm Fink Verlag, 2013.
- May, James E. "The First Three Editions of Gilbert Burnet's *Abridgment of the History of the Reformation of the Church, Parts 1-2.*" *Papers of the Bibliographical Society of America*, 93 (1999), 181-212; bibliographical descriptions; plates.
- May, James E. "Hidden Dublin Editions of Edward Young's Poetry and Other Additions and Corrections to Forster's List of Irish Editions." *Long Room*, 33 (1988), 6-16.

- May, James E. "Interrelating the Cancellantia and Partial Gatherings in the First Edition of Edward Young's *The Centaur Not Fabulous.*" *Studies in Bibliography*, 53 (2000 [2002]), 241-63. [On methods of reconstructing imposition patterns.]
- May, James E. "Offset Evidence in Edward Young's *The Centaur Not Fabulous* (1755)." *Studies in Bibliography*, 59 (2015), 197-223.
- May, James E. "The Printing and Publication of Three Folio Editions of George Lyttelton's *To the Memory of a Lady Lately Deceased* (1747-1748)." Edited by Robert Walker, E. Derek Taylor, and W. B. Gerard. Pp. 89-114 in *Swiftly Sterneward: Argumentative Essays in Honor of Professor Melvyn New*." Newark: University of Delaware Press; Lanham, MD: Rowman & Littlefield), 2011.
- May, James E. "The Provenance of Piracies: Some Clues to Origin Drawn from Editions of Edward Young, 1735-1774." *Studies on Voltaire and the Eighteenth-Century*, 304 (1992), 1104-08.
- May, James E. "The Publication and Revision of Tobias Smollett's Continuation of the Complete History of England, 1760-1771," published with "Appendix: A Descriptive Bibliography with Collation of Variant Readings for Lifetime Editions of Smollett's Continuation." Pp. 231-354 in New Contexts for Eighteenth-Century British Fiction: "Hearts Resolved and Hands Prepared': Essays in Honor of Jerry C. Beasley. Edited by Christopher D. Johnson. Newark: University of Delaware Press; Lanham, MD: Rowman & Littlefield], 2011.
- May, James E. "Re-Impressed Type in the First Four Octavo Editions of *A Tale of the Tub*, 1704-1705." Pp. 85-108 in "*The First Wit of the Age*": *Essays on Swift and His Contemporaries in Honour of Hermann J. Real*. Edited by Kirsten Juhas, Patrick Müller, and Mascha Hansen,. Frankfurt am Main and New York: Peter Lang, 2013.
- May, James E. (comp.). "Recent Studies on Books Printed 1660-1820 as Physical Objects: Including Binding, Paper and Papermaking, Printing, and Typography (1986-2007)." ." *BibSite*. Openaccess online posting, 2003; updated 2008; updated to "1986-2009" in 2010. http://www.bibsocamer.org/BibSite/contents.htm. [Replaced by the present edition.]
- May, James E. "Revising Teerink: A Critique with Notes toward a Revised Descriptive Bibliography of Swift." Pp. 69-99 (with bibliography) of *Reading Swift: Papers from the Fifth Münster Symposium on Jonathan Swift*. Ed. by Hermann J. Real. Munich: Wilhelm Fink, 2008.
- May, James E. "Some Notes on the Textual Fidelity of Eighteenth-Century Reprint Editions." Pp. 9-32 of *Editing Lives: Essays in Contemporary Textual and Biographical Studies in Honor of O M Brack, Jr.* Lewisburg, PA: Bucknell University Press, 2014. Pp. xxix + 260; bibliography; index.
- May, James E. "Swift and Swiftiana Offered, Sold, and Acquired, 1991-2002" *Swift Studies*, 17 (2002), 140-88.
- May, James E. "Swift and Swiftiana Offered, Sold, and Acquired, 2003-2005." *Swift Studies*, 20 (2005), 143-73.
- May, James E. "Swift in the Antiquarian Book Trade, 2007-2008." Swift Studies, 23 (2008), 10-79.
- May, James E. "Swiftiana in the Antiquarian Book Trade, 2007-2009, with Extended Notes on Editions of John Partridge, *The Tatler*, and Early Biographies of Swift." *Swift Studies*, 24 (2009), 88-152.
- May, James E. "Threats to Bibliographical and Textual Studies Posed by Widely Distributed Filmed and Digitized Texts." Pp. 61-97 of *Textual Studies and the Enlarged Eighteenth-Century: Precision as Profusion*. Edited by Kevin L. Cope and Robert C. Leitz, III. Lewisburg, PA: Bucknell University Press (distributed by Rowman & Littlefield), 2012.
- May, James E. "Who Will Edit the ESTC? (And Have You Checked OCLC Lately?)." *Analytical and Enumerative Bibliography*, n.s. 12 (2001 [2002]), 288-304.
- Maywald-Pittelos, Claus. "Die Terminologie zur Beschreibung von Gewebe am Buch: Gewebeeinbänden." *Einband-Forschung*, no. 12 (April 2003), 67-71.
- Mazal, Otto. *Einbandkunde: Die Geschichte des Bucheinbanders*. (Elemente des Buch- und Bibliothekswesens, 16.) Wiesbaden: L. Reichert, 1997. Pp. vi + 516; illus.; index. [Rev. (with anr. book) by Jan Storm van Leeuwen in *Quaerendo*, 31 (2001), 208-14.]
- Mazal, Otto. "Das Erbe der Antike im Schmuck des europäischen Einbandes." *Bibliothek und Wissenschaft*, 29 (1996), 172-199. [On bindings with jewels and adornments.
- Mazzaldi, Leonardo. *Filigrane di Cartiere Bresciane*. 2 vols. Brescia: Ateneo di Scienze, Lettere ed Arti, 1990. Pp. 272; 481.
- McAllister Johnson, W. "Le stock d'un marchand-papetier parisien en 1786." *Nouvelles de l'estampe*, 147 (1996), 57-59.

- McCleary, John, and Luis Crespo. *El Cuidado de libros y documentos: Manual práctico de conservación y restauración.* (Artes y oficios del libro, 3.) 3rd ed. Madrid: CLAN Editorial, 2006. Pp. 212; illustrations. [First published with 174 pp. in 1997; 2nd ed. in 2001.]
- McCloy, Shelby T. "Papermaking." Pp. 62-70 in French Inventions of the Eighteenth Century. Lexington: University Press of Kentucky, 2015. Pp. 254; bibliography; illustrations; index.
- McCorison, Marcus A. "John Mycall: The Ingenious Typographer of Newburyport." *Printing History*, 17, no. 1 (1995), 24-40.
- McCristal, Penny. "\$1/2" as a Statement of Signing." *Bibliographical Society of Australia and New Zealand Bulletin*, 19 (1995), 209-12.
- McDonnell, Joseph. "The Coote Armorial Bindings." *Bulletin of the Irish Georgian Society*, 37 (1995), 4-12 and 41-44; illus. [On armorial bindings for Charles Coote, Earl of Bellamont, in the 1760s; also, with a discussion of two other binders, one working for George Faulkner and the other for William Watson.]
- McDonnell, Joseph. *Five Hundred Years of the Art of the Book in Ireland: 1500 to the Present.* Dublin: National Gallery of Ireland; London: Merrell, 1997. Pp. 175; bibliography; catalogue; illus. (inclunding 78 colored plates). [Rev. by John Gillis in *Long Room*, 42 (1997), 48-50; by Anthony Hobson in *Book Collector*, 48 (1999), 155-57; by Jan Storm van Leeuwen in *Quaerendo*, 28 (1998), 159-61.]
- McDonnell, Joseph. "Parliamentary Binder B Identified." *Bulletin of the Irish Georgian Society*, 35 (1992-1993), 52-61.
- McDonnell, Joseph, and Patrick Healy. *Gold-Tooled Bookbindings Commissioned by Trinity College Dublin in the Eighteenth-Century*. (Studies in the History of Irish Bookbinding, 1.) Dublin and Leixlip, Co. Kildare: Irish Georgian Society, 1987. Pp. xviii + 340; 100+ plates, including 9 in color, illustrating bindings, tools, and coats of arms. [Rev. by Mirjam M. Foot in *Library*, 6th ser., 11 (1989), 280-82; by Anthony Hobson in *TLS* (20 May 1988), 566; by Vincent Kinane in *Eighteenth-Century Ireland*, 3 (1988), 157-58; (mixed) by David McKitterick in *Book Collector*, 38 (1989), 118-19; (briefly) by William S. Peterson in *Papers of the Bibliographical Society of America*, 83 (1989), 246.]
- McEachern, Jo-Ann E. *Bibliography of the Writings of Jean Jacques Rousseau to 1800.* Vol. 1: *Julie ou la Nouvelle Héloise (SVEC*, 305.); Vol. 2: *Émile, ou de l'education.* Oxford: Voltaire Foundation at the Taylor Institution, 1992, 1989. Pp. ix + 814; [Vol. 2:] ix + 473; bibliographical descriptions [e.g., Vol. 1: 147-763]; bibliography; checklist of unexamined copies [e.g., Vol. 1: 781-801] facsimiles (as of title pages); index. [An exhaustive account of the publication of the first edition precedes fully detailed descriptions of editions to 1800 (based on the examination of many copies. Rev. (Vol. 1) by D. J. Adams in *Modern Language Review*, 90 (1995), 447-48; by Philip Robinson in *French Studies*, 49 (1995), 336-37; Raymond Trousson in *Dix-huitième siècle*, 27 (1995), 643. Vol. 2: rev. (favorably) by Jean H. Bloch in *Modern Language Review*, 86 (1991), 463-65; (with another work) by Jean-Daniel Candaux, *TLS* (Aug. 9, 1991), 28; P. Jimack in *French Studies*, 45 (1991), 81; (favorably) by Vivienne Mylne in *Notes and Queries*, 236, n.s. 38 (1991), 118; (fav.) by Merle L. Perkins in *ECCB*, n.s. 15 (for 1989 [1996]), 7; by Charles Teisseyre in *Revue française d'histoire du livre*, 72-73 (1991), 314-15; by Raymond Trousson in *Dix-huitième siècle*, 23 (1991), 459.]
- McEachern, Jo-Ann E. "Eighteenth-Century Continental Books: Some Problems of Bibliographical Description." "TEXT: Transactions of the Society for Textual Scholarship, 3 (1987), 355-66.
- McEachern, Jo-Ann E. "A French Pirate's Editions of Rousseau." *Studies on Voltiare and the Eighteenth Century*, 304 (1992), 1038-41.
- McEachern, Jo-Ann E. "Mme de Graffigny's *Lettres d'une Péruvienne*: Identifying the First Edition." *Eighteenth-Century Fiction*, 9, no. 1 (1996), 21-35.
- McEachern, Jo-Ann E. "*La Nouvelle Héloise*: Some Bibliographical Problems." *Eighteenth-Century Fiction*, 1, no. 4 (1989), 305-17; illustrations.
- McEachern, Jo-Ann, and David Smith's "The First Edition of Madame de Graffigny's *Cénie.*" Pp. 201-17 in *The Culture of the Book: Essays from Two Hemispheres in Honour of Wallace Kirsop*. Edited by David Garrioch, and others Melbourne: Bibliographical Society of Australia and New Zealand; New Castle: Oak Knoll Press, 1999. Pp. xxx + 474; bibliography of Kirsop's publications; illus.
- McGaw, Judith A. *Most Wonderful Machine: Mechanization and Social Change in Berkshire* [Massachusetts] Paper Making, 1801-1885. Princeton: Princeton U. Press, 1987. Pp. xv + 439.

- [Rev. (fav.) by John Bidwell in *PBSA*, 81 (1987), 487-89; by Thomas Dublin in *Pennsylvania Magazine of History and Biography*, 112 (1988), 650-52.]
- McGeary, Thomas. "John Bridley's Bookbindings for Frederick Prince of Wales." *Book Collector*, 58 (2009), 219-40; illustratons; tables. [McGeary identifies Brindley's bills for binding books for the prince and develops this information with the Register of Warrants for Payments of Tradesmen at the British Library and then with bibliographical analysis of the works bound. McGeary offers a table of "John Brindley Tools Used on Books Bound for Frederick, Prince of Wales," and he illustrates bindings by Brindley.]
- McGuinne, Dermot. "Irish Printing Types: A Franco-Italian Connection." *Gutenberg Jahrbuch*, 68 (1993), 115-27; 9 of plates [type samples]; illus.
- McGuinne, Dermot. *Irish Type Design: A History of Printing Types in the Irish Character.* Blackrock, County Dublin: Irish Academic Press, 1992. Pp. x + 215; bibliography [203-10]; 150 illus.; index. [Chapters on fonts, as Moxon's (57ff.) and Paris and Parker fonts (64ff.). Rev. with corrections by John Lane in *Quaerendo*, 23 (1993), 215-19; (brief notice) in *TLS* (May 8, 1992), 29.1
- McGuine, Dermot. *Irish Type Design: A History of Printing Types in the Irish Character*. 2nd ed. New Foreword by Hendrik D. L. Vervliet and a new chapter on Louvain Irish type. Dublin: National Print Museum (distributed in North America by New Castle: Oak Knoll Press), 2010. Pp. 236; 150 illus.
- McGuinne, Dermot. "Irish Type in Europe." Gutenberg-Jahrbuch, 82 (2007), 167-76.
- McGuinne, Dermot. "Irish Types in the U.S.A." *Papers of the Bibliographical Society of America*, 88 (1994), 227-34; illus.
- McGuinne, Dermot. "The Moxon and Fry Irish Printing Types." *Long Room*, no. 48 (2003), 18-26; appendix; 4 illus. (2 full-page plates).
- McGuinne, Dermot. "The Paris Irish Type: Its Influence on the First Irish Character Printing Type Produced in Ireland." *Gutenberg-Jahrbuch*, 71 (1996), 165-69; illus. [The Paris type appears in the *English Irish Dictionary* compiled by Conor O'Begly, printed in 1732 by Jacques Guerin with an innovative font designed by O'Begly and cut by the Paris foundry of Loyson; the font was only used for one other book (1742) but influenced later fonts.]
- McGuinne, Dermot. "The Rome/Irish Printing Type of the Sacred Congregation of the Propagation of the Faith." *Bulletin du bibliophile* (2000), 157-65; illus.
- McKay, Barry (ed.). Marbling Methods and Receipts from Four Centuries with Other Instructions Useful to Bookbinders. Kidlington, U. K.: Plough Press; New Castle, DE: Oak Knoll, 1990. Pp. 85; color frt.; 4 plates; 18 original marbled paper samples. [With several texts on marbling including Daniel Schwenter's 17th-century account and the manuals of James Sumner and Josef Halfer (1893).]
- McKenzie, D. F. *Making Meaning: "Printers of the Mind" and Other Essays.* (Studies in Print Culture and the History of the Book.) Edited by Peter D. McDonald and Michael F. Suarez, S.J. Amherst, MA: U. of Massachusetts Press, 2002. Pp. 360; 6 illus.
- McKenzie, D. F., with C. Y. Ferdinand (eds.). *The Works of William Congreve.* 3 vols.: Vol. 1: *The Old Batchelor, The Double-Dealer, Love for Love*; Vol. 2: *The Mourning Bride, The Way of the World, The Judgement of Paris, Semele*, Poems; Vol. 3: *Incognita*, Prose, Letters. "Prepared for the Press by" [i.e., completed by, following McKenzie's death in 1999] C. Y. Ferdinand. Oxford: Oxford University Press, 2011. Pp. 2304 [xlvi + 752; vi + 869; vi + 579]; bibliographies; lists of variant readings; commentary; indices, including first-line index to poetry. [With descriptive information on early editions (McKenzie's texts for the five major plays are based on the three-volume *Works* edition published by Jacob Tonson and printed by John Watts (1710), not on the first quarto editions. Rev. (favorably; briefly) by William Baker in *Year's Work in English Studies*, 92 (2013 [for 2011]), 1009; by Michael Caines in *Book Collector*, 62 (2013), 11-16; (favorably) by John Barnard in *The Seventeenth Century*, 27 (2012), 225-29; by Claude Rawson in *Times Literary Supplement* (20 January 2112), 3-5; (very favorably) by Pat Rogers in *Library*, 7th series, 14 (2013), 353-55; J. P. Vander Motten in *English Studies*, 93, no. 6 (2012), 734-36.]
- McKitterick, David. "The Acceptable Face of Print." Pp. 15-30 in *An Index to Civilization: Studies of Printing and Publishing History in Honour of Keith Maslen*. Ed. by Ross Harvey, Wallace Kirsop, and B. J. McMullin. Clayton, Australia: Centre for Bibliographical and Textual Studies, Monash

U., 1993.

- McKitterick, David. "How can we tell if people noticed changes in book design? Early editions of the *Imitatio Christi*" *Jaarboek voor Nederlandse Boekgechiedenis*, 19 (2012), 11-31.
- McKitterick, David. "Not in the STC: Opportunities and Challenges in the ESTC." *Library*, 7th series, 6 (2005), 178-94.
- McKitterick, David. *Old Books, New Technologies: The Representation, Conservation, and Transformation of Books since 1700.* Cambridge: Cambridge University Press, 2013. Pp. x + 290; illustrations; index; select bibliography. [Reprinted in paperback in 2014. A wide-ranging group of essays, with chapters 2-6 in sequence entitled "Restoration and Invention"; "Conservation, Counterfeiting, and Bookbinding"; "Representation and Imitation"; "From Copying to Facsimile"; and "The Arrival of Photography." Winner of SHARP's DeLong Book History prize for 2014. Rev. by Nicolas Barker in a review essay ("Old Books, New Technologies") in *Book Collector*, 64 (2015), 179-80, 183-86, 189-90; (favorably) by John Feather in *Library and Information History*, 29 (2013), 289-91; by Barbara Heritage in *Modern Philology*, 113, no. 3 (2016), E197-E199.]
- McKitterick, David. "Old Faces and New Acquaintances: Typography and the Association of Ideas." Papers of the Bibliographical Society of America, 87 (1993), 163-86. [On typography and facsimile printings.]
- McKitterick, David. *Print, Manuscript and the Search for Order, 1450-1830.* Cambridge: Cambridge U. Press, 2003. Pp. xv + 311; illus.; index. [See especially the chapters "The Printed Work and the Modern Bibliographer," "Perfect and Imperfect" on printers' errors, "The Art of Printing," and "Re-Evaluation: Towards the Modern Book." Other chapters include "Dependent Skills"; "Pictures in Motley"; "A House of Errors"; "Machinery and Manufactures"; and "Instabilities: The Inherent and the Deliberate." Rev. by John Barnard in *TLS* (19 March 2004), 27; by Joseph Black in *Papers of the Bibliographical Society of America*, 98 (2004), 239-41; by Mark Bland in *Library*, 7th series, 5 (2004), 320-22; (favorably) by Linne R. Mooney in *Journal of the Early Book Society for the Study of Manuscripts and Printing History*, 7 (2004), 191-93.]
- McLaverty, James. "Addenda and Corrigenda to J. D. Fleeman's *Bibliography of the Writings of Samuel Johnson*, 1731-1984." *Bibsite*. New York: Bibliographical Society of America, 2014. Openaccess online resource. http:bibsocamer.org/bibsite-home/. [Updates the original posted at BibSite in 2003 and revised in 2004, 2010, and 2011.]
- McLaverty, James. "David Foxon, Humanist Bibliographer." *Studies in Bibliography*, 54 (2001), 81-113. McLaverty, James. "Facsimiles and the Bibliographer: Pope's *Dunciad*." *Review*, 15 (1993), 1-15. McLaverty, James. "Italics in Swift's Poems." *Swift Studies*, 26 (2011), 22-37. [Identifying diverse intended uses of emphatic italics within Swift's poetry (summed up in the conclusion, 37.]
- McLaverty, James. *Pope, Print, and Meaning*. Oxford: Oxford U. Press, 2001. Pp. [*ix*] + 257; bibliography; illus.; index. [Bibliographical study of Pope's works. Rev. Kirk Combe in *Notes and Queries*, n.s. 50 [248] (2003), 124-25; by Gilles Duval in *Revue française d'histoire du livre*, nos. 116-17 (2002), 321-25; (fav.) by Howard Erskine-Hill in *RES*, 55 (2004), 462-65; by John Feather in *Journal of the Printing Historical Society*, n.s. 7 (2004), 85-88; (fav.) by Charles E. Gobin in *Scriblerian*, 37, no. 2 38, no. 1 (2005), 126-27; by John Mullan in *TLS* (May 24, 2002), 25.]
- McLaverty, James. "Reading David Fleeman's Bibliography of Samuel Johnson." *Age of Johnson*, 13 (2002), 373-435.
- McLaverty, James. "The Revision of the First Edition of *Gulliver's Travels*: Book-Trade Context, Interleaving, Two Cancels, and a Failure to Catch." *Papers of the Bibliographical Society of America*, 106 (2012), 5-35.
- McLaverty, James. "Swift and the Art of Political Publication: Hints and Title Pages, 1711-1714." Pp. 116-39 in *Politics and Literature in the Age of Swift: English and Irish Perspectives*. Edited by Claude Rawson. Cambridge: Cambridge University Press, 2010.
- McLean, Ruari. How Typography Happens. (Sandars Lectures, 1983.) London: British Library; New Castle, DE: Oak Knoll, 2000. Pp. 96; illus.; index. [Rev. (fav.) by Barbara A. Brannon in Papers of the Bibliographical Society of America, 95 (2001), 387; by Dennis Bryans in Bibliographical Society of Australia and New Zealand Bulletin, 24 (2000), 216-18; (fav.) by David Chambers in SHARP News, 10, no. 3 (Summer 2001), 7-8; (fav.) by J. C. Ross in Analytical and Enumerative Bibliography, n.s. 12 (2001), 118-22; by John Trevitt in Matrix, 21 (2001), 228-29. These three Sandars lectures, slightly revised, survey developments in book design from Gutenberg onward.

- Perhaps also relevant is McLean's *True to Type* (New Castle: Oak Ridge, 2000), rev. in *PBSA*, 96 (2002), 552-54.]
- McMullin, B. J. "Bibliographical Note: An Eighteenmo in Thirty-Six." *Script & Print*, 39, no. 3 (2015), 191-92
- McMullin, B. J. "*The Book of Common Prayer* and the Bibliographer." *Library*, 7th series, 6 (2005), 425-54. [Review essay on David Griffith's *The Bibliography of the Book of Common Prayer*, 1549-1999 (2002), with numerous recommendations for descriptive bibliographies.]
- McMullin, B. J. "The Cambridge Affair': The Ged-Fenner Stereotyping Venture, 1731-3." *Book Collector*, 57 (2008), 217-46.
- McMullin, B. J. "Cancellation in the *Allgemeine Deutsche Bibliothek." Papers of the Bibliographical Society of America*, 104 (2010), 353-59; illustrations.
- McMullin, B. J. "'La Collection des petits formats in 18, édition de Cazin': Some Preliminary Considerations." Pp. 105-19 in *The Culture of the Book: Essays from Two Hemispheres in Honour of Wallace Kirsop.* Edited by David Garrioch, and others Melbourne: Bibliographical Society of Australia and New Zealand; New Castle: Oak Knoll Press, 1999.
- McMullin, B. J. "Creating a Good Impression at the Oxford Bible Press in 1743." *Studies in Bibliography*, 51 (1998), 205-12. [On the extraordinary number of cancels in the revised state of a 1743 bible printed by Thomas Baskett and Robert Baskett, "Printers to the University," 132 of 622 leaves, and the signing by page of cancellantia in leaves \$5-8.]
- McMullin, B. J. "The Description of Volumes Gathered in Nines." *Script & Print: Bulletin of the Bibliographical Society of Australia and New Zealand*, 37, no. 1 (2013), 32-39. [henceforth "Script & Print."]
- McMullin, B. J. "Early Eighteenmos." *Bibliographical Society of Australia and New Zealand Bulletin* [BSANZ Bulletin], 17 (1993), 87-89. [Concludes "earliest date for a confirmed eighteenmo printed in Britain remains 1702."]
- McMullin, B. J. "Early 'Secular' Press Figures." *Library*, 7th ser., 10 (2009), 57-65. [On various symbolic figures appearing at the head of pages in books printed 1678 and around 1678, by John Streater of London, that may be press figures.]
- McMullin, B. J. "The Eighth Edition of Scott's *Lay of the Last Minstrel.*" *Papers of the Bibliographical Society of America*, 100 (2006), 447-61; illus. [Supplements with additional variant states and modifies the "five varieties of this edition" described by William Todd and Ann Bowden's (1808) in their *Sir Walter Scott: A Bibliographical History* (1998). Also corrects Todd and Bowden's faulty nomenclature when speaking of "impressions" and "issues."]
- McMullin, B. J. "French-Language Bibles in the Seventeenth Century." *BSANZ Bulletin*, 19 (1995), 195-208.
- McMullin, B. J. "Gatherings and Signatures in Conflict." *Script & Print*, 39, no. 4 (2015), 241-27. [A general discussion of this phenomenon, considering the causes and the treatment of such.]
- McMullin, B. J. "Gatherings signed 'J." *Bibliographical Society of Australia and New Zealand Bulletin*, 17 (1993), 197-98. [Two bibles printed in London 1772, 1774, have both gatherings I and J signed.]
- McMullin, B. J. "The Imposition of the Nosche/Athias Eighteenmo Bibles." *BSANZ Bulletin*, 20 (1996), 61-64; 1 of illus.
- McMullin, B. J. "In Case of Bad Workmanship, or Accident." *BSANZ Bulletin*, 21 (1997), 48-53 [citing William Savage's 19C guide and other evidence, McMullin concludes press figures "were designed as a check on the claims by pressmen for payment"].
- McMullin, B. J. "In 18s, Signed \$1, 5, 7, 9." Script & Print, 38, no. 2 (2014), 110-14.
- McMullin, B. J. "Joseph Athias and the Early History of Stereotyping." *Quaerendo*, 23 (1993), 184-207; illus.; summary [207]. [McMullin writes, "printing from stereotype plates was being undertaken by Joseph Athias in Amsterdam no later than September 1673." He notes that Athias then indicated in a document that he had two English Bibles from stereotype (a 12mo and 18mo).]
- McMullin B. J. "Machine-Made Paper, Seam Marks, and Bibliographical Analysis." *Library*, 7th series, 9 (2008), 62-88. [A survey and analysis of machine-made paper in books printed before the mid 1830s. The Fourdrinier paper-making machine leaves a mark where the two ends of wire join, a mark that can be used in identifying format, cancellation, and imposition patterns
- McMullin, B. J. "A New Bibliography of John Crowne." *Harvard Library Bulletin*, 12, no. 4 (Fall 2001), 3-101 [Fine descriptive bibliography of the playwright Crowne, replacing George Parker

- Winship's 1922 effort.]
- McMullin, B. J. "A Nightmare,' 'very complicated': Towards a Bibliographical Description of Pierre Bizot's *Histoire metallique de la Republique de Hollande*, 1688, 1690." *Script & Print*, 39, no. 2 (2015), 112-22. [Bizot's work was published by Pierre Mortier in Amsterdam in two volumes in 1688 with a supplemental volume in 1690. McMullin works up a collational formula in the manner prescribed by Fredson Bowers to make sense of the volumes.]
- McMullin, B. J. "Notes on Cancellations in Scott's *Life of Napoleon.*" *Studies in Bibliography*, 45 (1992), 222-31. [Attending to both first and second editions, 1827.]
- McMullin, B. J. "The Origin of Press Figures in English Printing, 1629-1671." *Library: A Quarterly Journal of Bibliography* [Dyfed], 1 (1979), 307-35.
- McMullin, B. J. "Patterned Book Cloth: A Review Essay." Script & Print, 32 (2008), 163-75.
- McMullin, B. J. "PBSA Turns One Hundred." Script & Print, 32 (2008), 219-32.
- McMullin, B. J. "Precursors of the 'dust wrapper."
- McMullin, B. J. "Press Figures and Concurrent Perfecting: Walker & Greig, Edinburgh, 1817-22." *Library*, 6th ser., 12 (1990), 236-41.
- McMullin, B. J. "Printers' Instructions to Binders." *Papers of the Bibliographical Society of America*, 104 (2010), 77-104.
- McMullin, B. J. "Printing on Silk in Malta." Script & Print, 35 (2011), 114.
- McMullin, B. J. "Scott's Swift, 1814, Vol. X (T/B 79Aa.10): James Ballantyne and George Ramsay." *Bibliotheck*, 23 (1998), 49-53.
- McMullin, B. J. "A Scottish Sexto in Fours and Twos." Library, 7th ser., 2 (2001), 286-89.
- McMullin, B. J. "Signing by the Page." *Studies in Bibliography*, 48 (1995), 259-68. [To some extant a query in McMullin's examination of late 17C and 18C instances of the signing of gatherings by the page, thus a leaf \$8 recto in an octavo signed "\$15."]
- McMullin, B. J. "Some Notes on Paper and Format." *Script & Print* [new title to *Bibiographical Society of Australia and New Zealand Bulletin*], 28 (2004 [2005?]), 92-104.
- McMullin, B. J. "The 'Supposed Second Edition' (1824) of Ballantyne's Novelist Library (T/B 148A)." *Bibliotheck*, 23 (1998), 54-56.
- McMullin, B. J. "A Tooled Fore-edge Title." *Bibiographical Society of Australia and New Zealand Bulletin*, 22 (1998), 173-74; illus. [That is, on a 17C binding.]
- McMullin, B. J. "The Undated Editions of the Revised Bay Psalm Book." *Papers of the Bibliographical Society of America*, 95 (2001), 355-61; illus.
- McMullin, B. J. "W, Bristol, and the Methodist Connection." *Bibiographical Society of Australia and New Zealand Bulletin,* 18 (1994), 34-43. [On rare use of "W" as gathering signature before 1801, with a survey of earlier discussions. "W" could be a signature for John Wesley.]
- McMullin, B. J. "Watermarks and the Determination of Format in British Paper, 1794-circa 1830." *Studies in Bibliography*, 56 (2003-2004 [2006]), 295-315; illus.
- McMullin, B. J. "A Wrong Press Figure: Pennant's *Arctic Zoology*, Vol. II (1785)." *Factotum: Newsletter of the XVIIIth Century STC*, no. 23 (Feb. 1987), 14-17; facsimiles. With a press figure "38."]
- Medioli, Chiara (ed.). *Rags, Rabbit Skins and Invisible Watermarks: 750 Years of Papermaking in Fabriano*. Translated by Jonathan Hensher. Mantova: Corraini, 2013. Pp. 139; color illustrations. [Medioli appears to be an expert on marketing and fashion to judge from google.]
- Mellen, Roger. "The Press, Paper Shortages, and Revolution in Early America." *Media History*, 21, no. 1 (2015), 23-41.
- Méron, Jean. *Orthotypographie: Recherches bibliographiques*. Preface by Fernand Baudin. Paris: Convention typographique, 2002. Pp. xxv + 349 + inserted plates [c. 420 pp. total]; bibliography on French orthography and typography. [See http://www.typophage.com/fr/livres/index.html.]
- Meyer, Horst. "Bartholomew Frye and 'Gerard B. Frye." (Bibliographical Notes & Queries, no. 426.) Book Collector, 38 (1989), 116-17. [Biographical addenda to M. Foot's note on Frye in BC, 37 (1988), 92-94. Meyer reveals that these names are for the same man, which Meyer discovered was bound to Osnabrück bookbinding master Johann Dietrich Blanke on 6 May 1783; it remains uncertain when he emigrated to England, though he was active in Osnabrück in 1792.]
- Meyer, Horst. *Bibliographie der Buch und Bibliotheksgeschichte (BBB)*. c. 22 vols. Bad Iburg: Bibliographischer Verlag Dr. Horst Meyer, c. 1982-2004. Pp. c. 600; indices. [The vols. 16 and 17, on 1996 and 1997 studies (with additions for years since 1980), have 619 and 638 pp. Year

after year, Dr. Meyer quickly produced a good global survey of publications, typically appearing with two years of publications surveyed (as vols. 19 and 20 on 1999 and 2000 publications appeared in 2001 and 2002). Its scope rresemble that of *ABHB*, the work of a large international committee. Its divisions included chapters on physical aspects of books, such as "Papier," "Buchdruk," "Illustration," and "Einband." Other sections covered authorship, periodicals, censorship, reading, and libraries. Subdivisions by temporal period are sometimes employed (as for binding and for printing in vol. 22/23). Publication ceased with Vol. 22/23: for 2002/03, with additions for 1980-2001, a volume entitled "The Decline and Fall of BBB: A Valedictory Volume" (pp. 560). Vol. 3 (1983) is reviewed with reservations by B. J. McMullin in *Papers of the Bibliographical Society of America*, 80 (1986), 263-65, and then with more hope for its expansion by McMullin in 81 (1987), 81-82.]

- Meyer, Kirsten. "Gestrichenes Luxuspapier der 19. Jahrhunderts und seine Erhaltung." *Arbeitskreis Bild Druck Papier*, 17 (2012 [2013]), 157-75.
- Meyer-Noirel, Germaine. L'Ex-libris: Histoire, Art, Techniques. Paris: Picard, 1989. Pp. 264; 350 illus. Michon, Jacques, and Jean-Yves Mollier (eds.). Les mutations du livre et de l'édition dans le monde, du XVIII^e siècle à l'an 2000. Quebec: Presses de l'U. Laval; Paris: L'Harmattan, 2001. Pp. 597. [Rev. by David McKitterick in TLS (4 Jan. 2002), 26; by Sandrine Ferré-Rode in PBSC, 41 (2003), 106-09.]
- Middendorp, Jan. Dutch Type. Rotterdam: 010 Publishers, 2004. Pp. 320.
- Middleton, Bernard C. "Facsimile Printing for Antiquarian Books." Pp. 21-32 in *Bookbinding 2000:**Proceedings. Introduction by David Pankow. Rochester, NY: Melbert B. Cary, Jr., Graphic Arts Collection, Wallace Library, Rochester Institute of Technology, 2002. Pp. 103.
- Middleton, Bernard C. *History of English Craft Bookbinding Technique*. Foreword by Howard M. Nixon. 4th rev. ed. London: British Library; New Castle, DE: Oak Knoll, 1996. Pp. xiii + 372 + [14] of plates; appendices; illus.; index. [Includes an account of the bookbinding trade c. 1800. First ed., 1963; 3rd ed., 1988 (London: Holland Press, 1988); pp. xvi + 326 + 12 of plates.]
- Middleton, Bernard C. *The Restoration of Leather Bindings*. Drawings by Aldren A. Watson, et al. Rev. 3rd ed. London: British Library; New Castle, DE: Oak Knoll, 1998. Pp. xv + 304; illus. [1st ed., 1972; rev. 1984 ed. has xv + 266 pp. Rev. by Oksana A. Lapshina in *Libraries and Culture*, 37 (2002), 291-92.]
- Milano, Alberto, and Elena Villani. *Raccolta Bertarelli Carte Decorate. Musei e Gallerie di Milano per inizativa della Banca Commerciale Italiana*. (Musei e gallerie di Milano.) Milan: Electa, 1989. Pp. 344; bibliography; illus.; index.
- Milano, Ernesto. Xilografia dal Quattrocento al Novecento: Percorso storico-artistico sui fondi della Biblioteca Estense. Modena: Il Mulino, 1993. Pp. 238; illustrations.
- Milevski, Robert J. "Marks in Nineteenth-Century Trade Bindings." *Book Collector*, 60 (2011), 41-56. Miller, Julia. *Books Will Speak Plain: A Handbook for Identifying and Describing Historical Bindings.* Ann Arbor, MI: Legacy Press, 2010. Pp. [xv] + 510 + [64] plates; + DVD; 374 illustrations + c. 1500 on the DVD-ROM; index. [With a survey of Western bindings to about 1900, attending to materials and design, directed by a conservator to conservators and librarians. Rev. (favorably with reservations) by David Pearson in *The Library*, 7th series, 12 (2011), 436-38; (favorably) by Jennifer Sheehan in *RBM*, 12, no. 2 (2011), 135-38.]
- Miller, Julia (ed.). Suave Mechanicals: Essays on the History of Bookbinding. Vol. 1. Ann Arbor: Legacy Press, 2013. Pp. 534 + DVD-ROM; 485 illustrations (mostly in color); index. [With nine lengthy essays, most of which are relevant to this bibliography: Evyn Kropf's "Historical Repair, Recycling, and Recovering Phenomena in the Islamic Bindings of the University of Michigan Library: Exploring the Codicological Evidence," which interpretatively examines bindings, following a survey of 245 MS-volumes, asking questions about date and provenance history (1-41 plus preceding plate); Consuela Metzger's "Colonial Blankbooks in the Winterthur Library" (94-161; 39 colored plates; bibliography [157-61]; Robert Milevski's "A Primer on Signed Bindings" (162-245; 67 color illustrations (many with multiple images); bibliography [241-45]); on binders stamps and tickets, and Jeffrey Peachey on "The Compression of Signatures [gatherings] in Bookbinding Prior to Sewing." Julia Miller's "Not Just Another Beautiful Book: A Typology of American Scaleboard Bindings" (246-315; 28 illus. + 10 more in an appendix; bibliography [309-15]; Jeffrey S. Peachey's "Beating, Rolling, and Pressing: The Compression of Signatures in Bookbinding Prior to Sewing," that is, the compressing of the folded sheets or quites, with a stone

- or solid foundation and some mallet-like device, covering 15th through 19th centuries, with good illustrations of the activity and its tools (316-81; 42 illustrations; bibliography [378-81]); and John Townsend's "The 1715 Mohawk Prayer Book: A Study of Six Copies in Colonial American Scaleboard Bindings" (462-516; 16 illus.; bibliography [500-02]). Rev. (favorably) by Sidney F. Huttner in *SHARP News*, 23, no. 1 (Winter 2014), 9-10.]
- Milliot, Vincent. Les "Cris de Paris" ou le peuple travesti: Les représentations des petits métiers parisiens (XVIe-XVIIIe). Preface by Daniel Roche. Paris: Publications de la Sorbonne, 1995. Pp. 480.
- Minard, Philippe. *Typographies des Lumières suivi des* Anecdotes typographiques *de Nicolas Contat (1762)*. (Collection Epoques.) Preface by Daniel Roche. Seyssel, France: Champ Vallon, 1989. Pp. 298; bibliography; charts; facs.; illus. [On the working conditions, working liives and lives generally of typographers, printers and others working in atelier, especially in Paris, with information on regulations, pay, and the like. Among the sources is Contat's *Anecdotes typographiques*, which is reprinted here. Rev. by Vivienne Mylne in *Library*, 6th ser., 12 (1990), 251-53; (fav.) by Kay S. Wilkins in *ECCB*, n.s. 15 (for 1989 [1996]), 8-9.]
- Ministerio de Cultura [of Spain]. *Encuadernaciones artisticas en el archivo de la noblez*. Madrid: Ministerio de Cultura, 2009. Pp. 211; catalogue of an exhibition held January-June 2010 at the Archivio Historico Nacional; colored illustrations.
- Minuzzi, Sabrina. *Il Secolo di carta: Antonio Bosio artigiano di testi e immagini nella Venezia del Seicento*. (Studie ricerche di storia dell'editoria.) Milan: Franco Angeli, 2009. Pp. 265; illustrations. [Rev. (briefly) by Luca Rivali in *L'Almanacco bibliografico*, no. 12 (December 2009), 34.]
- Mitchell, C. J. [Presumably also known as "James Mitchell"] "French Printing in Eighteenth-Century London." *Australian Journal of French Studies*, 23, no. 1 (1986), 61-82.
- Mitchell, C. J. "Provincial Printing in Eighteenth-Century Britain." *Publishing History*, no. 21 (1987), 5-24. Mitchell, Jim. [Also known as "C. J. Mitchell."] "Printers' Motives for Using False, Fictitious, or Misleading Imprints." Pp. 31-43 in *An Index of Civilization: Studies of Printing and Publishing History in Honour of Keith Maslen*. Edited by Ross Harvey, Wallace Kirsop, and B. J. McMullin (eds.). Clayton, Victoria, Australia: Center for Bibliographical and Textual Studies, Monash U., 1993. Pp. xiii + 249; bibliography of Maslen's publications [vii-xiii]; frontispiece; illus.; index.
- Mitchell, James. "The Use of the False Imprint 'Londres' during the French Revolution, 1787-1800." *Australian Journal of French Studies*, 29 (1992), 185-219; 2 of plates; bibliography of 292 works cited [196-213].
- Moll Roqueta, Jaime. "La bibliografía en la investigación literaria." Pp. 145-82 in *Métodos de estudio de la obra literaria*. Edited by J.M. Díez Borque. Madrid: Taurus, 1985.
- Moll Roqueta, J[aime]. [Usually named "Jaime Moll"]. *De la imprenta al lector: Estudios sobre el libro español de los siglos XVI al XVIII*. Madrid: Arco Libros, 1994. Pp. 174; facsimiles. [Includes "Tres notas sobre la Imprenta Real" (133-58) and "Dos inventarios de la imprenta de Joaquín Ibarra."]
- Moll Roqueta, Jaime. "La imprenta manual." Pp. 13-27 of *Imprenta y crítica textual en el Siglo de Oro*. Texts published under the direction of Francisco Ricco. Edited by Pablo Andrés y Sonia Garza. Valladolid: Centro para la Edición de los Clásicos Españoles, U. of Valladolid, 2000. Pp. 301.
- Moll, Jaime [Sometimes denominated "Jaime Moll Roqueta," 1926-2011]. *Problemas bibliográficos del libro del Siglo de Or*o. Madrid: Arco Libros, 2011. Pp. 318.
- Möller, Klaus-Peter. "Die Fingerabdruck-Methode: Ein Kollations-Verfahren zur Unterscheidung von Drucken der Frühen Neuzeit." *Wolfenbütteler Notizien zur Buchgeschichte*, 20 (1995), 37-62; illus.
- Monje Ayada, Mariano. *El arte de la encuadernación*. 3rd ed. Madrid: Clan, 2000. Pp. 465; 263 illus. Moore, Earl E. "Early American Watermarks." *Manuscripts*, 50 (1998), 283-88.
- Moore, J. K. *Primary Materials Relating to Copy and Print in English Books of the Sixteenth and Seventeenth Centuries*. Oxford: Oxford Bibliographical Society and the Bodleian Library, 1992. Pp. xiii + 103 + 60 of plates; checklists; illus.; indices of MSS, printers, licensers, and authorstitles. [Rev. by R. L. Anderson in *Library*, 6th ser., 17 (1995), 284-85.]
- Morgan, Paul. "Two Irish Bindings from the Workshop of A. B. King." (English and Foreign Book Bindings, 56.) *Book Collector*, 40 (1991), 407-11; plates.
- Morgan, Paul. "The Use of the Long's' in Britain: A Note." Quadrat, no. 15 (January 2002), 25-28; illus.

- Morgan, Penelope E. "An Unrecorded Seventeenth-Century Hereford Bookbinder." *Library*, 6th ser. 10 (1988), 145-50. [On John Cooper.]
- Morgan, Suzy, Peter Verheyen, and others (comps. and eds.). *Multilingual Bookbinding and Conservation Dictionary*. Open-access on-line international dictionary of terms used in Danish, Dutch, English, French, German, Italian, Spanish, Swedish, and Russian. Posed in 2014 and revised in 2015 at bookbindingdictionary.com/wiki/index.php?title-Main_Page. [A bibliography of multilingual lexical resources, both printed and online, is available at the page with address ending "title=Bibliography" (as of 23 May 2015, last revised November 2014).]
- Morelli Timpanaro, Maria Augusta. *Autori, stampatori, librai: Per una storia dell'editoria in Firenze nel secolo XVIII.* (Studi / Accademia toscana di scienze e lettere La Colombaria, 182.) Florence: L. S. Olschki, 1999. Pp. v + 721. [Author's name is also sometimes catalogued "Timpanaro Morelli" and so listed in the International Society for Eighteenth-Century Studies directory, but the author has signed a preface "MAMT."]
- Morris, Ellen K., and Edward S. Levin. *The Art of Publishers' Bookbindings, 1815-1915*. Foreword by Ruari McLean and afterword by Susan Allen. Los Angeles: William Dailey Rare Books, 2000. Pp. 127; 257 colored illus.; indices. [Illustrates and describes 254 books from an exhibition at the Grolier Club in New York City in May-July 2000. Rev. (favorably) by Edmund M. B. King in *Book Collector*, 50 (2001), 284-85; (fav.) by Andrea Krupp in *Papers of the Bibliographical Society of America*, 96 (2002), 300-02; by Bernard F. McTigue in *Bulletin of Bibliography*, 58 (2001), 235-36; (fav.) in Randy Silverman in *Libraries and Culture*, 37 (2002), 398-400.]
- Morris, John. "A Bible Bound at Restalrig [Scotland] in 1709." *Edinburgh Bibliographical Society Transactions*, 6, no. 3: sessions for 1991-1993 (1995), 87-91; illus.
- Morris, John. "A Binding by Robert MacCulloch, Calcutta, 1834." (English and Foreign Bookbindings, 64.) *Book Collector*, 42 (1993), 396-98.
- Morris, John. "A Bookbinding Made for Charles Cameron, c. 1786." *Book Collector*, 44 (1995), 72-74; illus.
- Morris, John. "Charles Cleland, Bookbinder. Edinburgh." *Book Collector*, 38 (1989), 544-46. [See John Collins's 1987 article, upon which this builds.]
- Morris, John. "An Egyptian Binding by Robert Hamilton, Edinburgh, 1820." (English and Foreign Bookbindings, 50.) *Book Collector*, 38, no. 4 (Winter 1989), 574-75; illus.
- Morris, John. "An Embossed Binding in Cloth by Westley, Son, and Jarvis, London 1838." (English and Foreign Bookbindings, 63.) *Book Collector*, 42 (1993), 253-55.
- Morris, John. "A Fanfare Binding by Antoine Ruette for James II, c. 1690." *Book Collector*, 43 (1994), 256-58; 1 of plate.
- Morris, John. "London? Wheel Binding 1769." (English and Foreign Bookbindings, 61.) *Book Collector*, 41 (1992), 506-08; 1 plate.
- Morris, John. "Note 429: Charles Cleland, Bookbinder, Edinburgh." Book Collector, 38 (1989), 372-74.
- Morris, John. "The Scottish Book Trade Index [status report]." *Quadrat*, no. 5 (June 1997), 9-13.
- Morris, John. "Scottish Bookbindings." The Bibliotheck, 16, no. 1-3 (1989), 59-70; illus.
- Morris, John. "Scottish Bookbindings 5: Wheel binding perhaps by John Wood, Edinburgh, 1761." *The Bibliothek*, 18 (1992/93), 58-60; illus.
- Morris, John. "Scottish Bookbindings 6: A Wallet Binding by James Scott, Edinburgh 1776 [of 2-vol. *Holy Bible* published Edinburgh: C. Macfarquhar, 1770]." *The Bibliotheck*, 19 (1994), 68-71 illus.
- Morris, John, and Philip Oldfield. *The British Armorial Bindings Database*. 2011. Open access database available on the web at http:// armorial. library.utoronto.ca/. [This catalogue, begun by John Morris and continued by Philip Oldfield, attempts "to record-all known British armorial bookbinding stamps used by personal owners to mark and decorate their books, reproduces over 3,300 stamps used between the sixteenth and twentieth centuries, associated with nearly two thousand individual owners. Intended primarily as a tool to facilitate the identification of heraldic stamps, the database may be searched from many angles. Stamps may be searched by heraldic devices, such as arms, crest, mottoes etc. Owners can be found under their family name, their titular name, rank in the peerage, and by gender. The 12,000 odd books which provide the sources for the stamps, from libraries around the world, may be sorted by author and title, and individual libraries can be searched for their holdings of armorial bindings. The database will be useful to rare book librarians, book historians, book dealers, students of heraldry, genealogists, and anyone

- with an interest in questions of provenance and the identification of coats of arms."]
- Morrison, Stanley, et al. *A Tally of Types*. 3rd ed. Edited by Brooke Crutchley; introduction by Mike Parker. Boston: Godine, 1999. Pp. xix + 137. [Rev. by James Mosley in *Journal of the Printing History Society*, n.s. 3 (2001), 63-67. [1st ed. 1953. Mainly on 20th-century type.]
- Morisse, Gérard. "De la valeur des signatures." *Revue française d'histoire du livre*, nos. 98-99 (1998), 181-83; table.
- Morrow, Veronica. "An Unrecorded Grolier Binding." Long Room, 39 (1994), 30-31.
- Mosley, James. "Antiquité et industrie: Un nouveau language typographique." *Revue française d'histoire du livre*, nos. 106-09 (2000 [March 2002]), 247-59.
- Mosley, James. "The Baroque Inscriptional Letter in Rome." *Printing History Society Bulletin*, no. 43 (Summer 1997), 1-4.
- Mosley, James. *British Type Specimens before 1831: A Hand-List.* (Occasional Publications, 14.) Oxford: Bibliographical Society, Bodleian Library, 1984. Pp. 70; bibliographical catalogue of specimens; index. [Rev. by David McKitterick in *Library*, 6th ser., 8 (1986), 377-79.]
- Mosley, James. "French Academicians and Modern Typography." Typography Papers, 2 (1997), 5-29.
- Mosley, James. *Handmade Type: Thoughts on the Preservation of Typographic Materials*. Oldham, UK: Incline Press, 2007. Pp. 24. [The Justin Howes Memorial Lecture at St. Bride Institute, London, February 2006. Rev. by Stephen O Saxe in *Printing History*, n.s. 2 (July 2007). Mosley was long librarian of the St. Bride Institute's Library, now retired (see the Wikipedia entry on Mosley and the bibliography by Steven Tuohy in the pamphlet by Mosley and Tuohy below).]
- Mosley, James. "Illustrations of Type-Founding Engraved for the *Description des Arts et Métiers* of the Académie Royale des Sciences, Paris, 1694-c. 1700." *Matrix*, 11 (1992), 61-80 + 11 of plates; 1 facsimile.
- Mosley, James. "Jacques Jangeon's Account of the Typefounder's Mould, from the Text of the Description des arts et métiers, 1704." *Journal of the Printing Historical Society*, n.s. no. 23 (2015). [In an issue devoted to essays by Mosley, honoring him on the occasion of his 80th birthday. The issue contains a bibliography of Mosely's publications.]
- Mosley, James. "The Long S." Bulletin of the Printing Historical Society, no. 31 (1991), 32-33.
- Mosely, James. "A Lost Caslon Type: Long Primer No. 1." *Journal of the Printing Historical Society*, n.s. no. 23 (2015). [In an issue devoted to essays by Mosley, honoring him on the occasion of his 80th birthday.]
- Mosley, James. "The Materials of Typefounding: A List of Surviving Collections." *Printing History*, n.s. no. 4 (July 2008), 3-37.
- Mosley, James. "Preserving the typographical patrimony." Bulletin du bibliophile (2005), 3-10.
- Mosley, James. "Printing the Médailles de Louis le Grand." *Bulletin du bibliophile*, 2008, no. 2 (2008), 296-348
- Mosley, James. "'So du die Schrift abformen wilst': Abklatschen, Clichage, Dabbing and the Duplication of Typographical Printing Surfaces." Pp. 197-204 in *Rationalisierung der Buchherstellung im Mittelalter und in der frühen Neuzeit*. Edited by Peter Rück and Martin Boghardt. Marburg: Institut für Historische Hilfswissenschaften, 1994.
- Mosley, James. "Sources for Italian Typefounding." *La Bibliofilia*, 102 (2000), 47-102; bibliography of sources organized by city [62-95]; general bibliography of secondary sources [98]; chronology covering 1579-1858; index.
- Mosley, James. "The Technologies of Printing." Pp. 163-199 in *The Cambridge History of the Book in Britain*. Vol. 5: *1695-1830*. Ed. by Michael F. Suarez and Michael L. Turner. Cambridge: Cambridge U. Press, 2009.
- Mosley, James. "Type Specimens of the Imprimerie royale 1643-1828." *Bulletin du bibliophile* (2002), 70-99; 6 illus.
- Mosley, James, and Steven Tuohy (comp.). *James Mosley: Librarian, St. Bride Printing Library, London:* A Checklist of the Published Writing 1958-95. Cambridge: Rampant Lions Press, 1995. Pp. 31; frontispiece portrait; 3 illus.
- Mosley, James, Sylvie de Turckheim-Pey, André Jammes, Arnold d'Hauterives, and others. *Le Romain du roi: La typographie au service de l'État, 1702-2002*. Lyon: Musée de l'Imprimerie, 2002. Pp. 125; illus. (some in color). [Catalogue with supplemental essays for an exhibition celebrating the tercentenary anniversary of the printing of *Médailles sur les principaux évenéments du règne de Louis le Grand* (1702), held in Lyon. The essays includes Mosley's "Les Caractéres de

- l'imprimerie royale" on the production of the influential roman du roi type fonts cut by Philippe Grandjean (1666-1714). Paul-Marie Grinevald contributed a census of copies in public collections. Rev. by Luigi Balsamo in *La Bibliofilia*, 105 (2003), 212-13; by T. H. Howard-Hill in *PBSA*, 97 (2003), 411-12; (fav.) by Justin Howes in *Library*, 7th ser., 5 (2004), 212-14; by Marc Kopylov in *Bulletin du bibliophile* (2003), 194-96.]
- Mosser, Daniel W., Michael Saffle, and Ernest W. Sullivan, II (eds.). Puzzles in Paper: Concepts in Historical Watermarks: Essays from the International Conference on the History, Function, and Study of Watermarks, Roanoke, Virginia [October 1996]. Introduction by Mosser. London: British Library; New Castle, DE: Oak Knoll, 2000. Pp. xii + 270; bibliography; illus. [Relevant essays include Celia A. Fryer's "Spanish and Italian Watermarks in Colonial Guatemalan Books" (37-56); Laetitia Yeandle's "Watermarks as Evidence for Dating and Authenticity in John Donne and Ben Franklin" (81-92; plates); Ulrich Konrad's "The Use of Watermarks in Musicology" (93-106); Stephen Shearon's "Watermarks and Rastra in Neapolitan Music Manuscripts, 1700-1815" (107-24); Steven Zohn's "Music Paper at the Dresden Court and the Chronology of Telemann's Instrumental Music" (125-68); Carol Ann Small's "Phosphorescence Watermark Imaging" (169-82; illus.); Rolf Dessauer's "DYLUX, Thomas L. Gravell, and Watermarks of Stamps and Papers" (183-84); Daniela Moschini's "La Marca d'Acqua: A System for the Digital Recording of Watermarks" (187-92; 1 plate); Ruby Reid Thompson's "Watermarks and Other Physical Evidence from the Portland Literary Manuscripts" (193-200); and "The Thomas L. Gravell Watermark Archive on the Internet," edited by D. W. Mosser and E. W. Sullivan (211-28; illus.). Rev. by David L. Gants in Papers of the Bibliographical Society of America, 96 (2002), 302-04; by Paul Gehl in La Bibliofilia, 104 (2002), 105; by Ann Marie Holland in Papers of the Bibliographical Society of Canada, 40 (2002), 105-08; by Karen Pavelka in Libraries and Culture, 38 (2003), 421-22; rev. (with another book) in *The Quarterly* (newsletter of the British Association of Paper Historians), no. 38 (April 2001)--online journal published for members of the BAPH.]
- Mosser, Daniel W., and Ernest W. Sullivan, II (eds.). *The Thomas L. Gravel Archive* [on watermarks]. Electronic resource with biographical and bibliographical materials posted, c. 2013-14, at http://www.gravell.org/.
- Moureau, François. "Imprimé malgré soi ou la coquetterie d'auteur à l'Âge classique: Le cas de La Rochefoucauld." *Bulletin du bibliophile* (2002), 300-12; summary in English [312].
- Moureau, François (ed.). Les Presses grises: La contrefaçon du livre (XVIe-XIXe siècle). Paris: Aux Amateurs de livres, 1988. Pp. 381.
- Mouriau de Meulenacker, Pierre. "Les Ornements typographiques du *Journal Encyclopédique* [1756-1793]." *Livre et l'estampe*, no. 163 (2005), 109-56; facsimiles.
- Mozir, Alenka, Irena Kralj Cigic, Marjan Marinsek, and Matija Strlic. "Material Properties of Historic Parchment: A Reference Collection Survey." *Studies in Conservation*, 59, no. 3 (2014), 136-49.
- Mühlbacher, Ilse. "Buntes aus Wien: 2 Wiener Buntpapierfabriken." *Einband-Forschung*, no. 30 (April 2012), 48-54. [I've not seen this and can't report the dates of the mills, but Mühlbacher had by 2012 long been an authority on the subject.]
- Mühlbacher, Ilse. "Buntpapiere als Vorsatzblätter bei Druckschriften des Prunksaals der Österreichischen Nationalbibliothek." *Biblos*, 58, no. 2 [An issue with the theme "Objeckt Buch: Ästhetik des geschriebenen Wortes."] (2009), 5-24.
- Mühlbacher, Ilse. "Der Irisdruck: Eine Erfindung für Textil und Papier." Biblos, 61, no. 1 (2012), 83-94. Mühlbacher, Ilse. "Zwei Wiener Buntpapierfabriken." *Einbandforschung*, 30 (2012), 48-55.
- Muir, Alison. "The Eighteenth-Century Paper Makers of the North of Ireland." *Familia: Ulster Genealogical Review*, 20 (2004), 37-73.
- Müller, Lothan. *Weisse Magie: Die Epoche des Papiers*. Munich: Carl Hanser Verlag, 2012. Pp. 384; bibliography; illustrations; index. [Appreciative examination of paper's development and its role in civilization, published the same year as a another such tribute by Ian Sansom. Translated into English by Jessica Spengler as *White Magic: The Age of Paper* (Malden, MA: Polity Press, 2014).]
- Munro, Alexander. *The Paper Trail: An Unexpected History of a Revolutionary Invention*. London: Allen Lane, 2014. Pp. 384; bibliography; illustrations. Kindle edition in 2015. [Also this year appeared the English translation of a comparable historical and appreciative account, Lothar Müller's *White*

- *Magic: The Age of Paper.*]
- Museo Nacional de Artes Decorativas, Madrid. *Pequeños y exquisitos: Tesoros en miniaturas*. Madrid: Museo Nacional de Artes Decorativas, 2000. Pp. 124.
- Museum Plantin-Moretus. *Antwerpe muziekdrukken: Vocale en instrumentale polyphonie (16de-18de eeuw)*. Antwerpe: Museum Plantin-Moretus, 1996. Pp. 109; illus.
- Museum Plantin-Moretus. Letters proveven / Prenten smaken: Dubbeltentoonstellig in het Museum Plantin-Moretus en het Prentenkabinet = Double Exposition au Musée Plantin-Moretus et Cabinet des Estampes 16.10.2004-16.01.2005. (Publikaties, 40.) Antwerp: Museum Plantin-Moretus, 2004. Pp. 191; illus.
- Myers, Ann K. D., and William Andrew Myers. "Opening Artists' Books to the User: An Example with Potential Approaches." *RBM*, 15, no. 1 (Spring 2014), 56-67.
- Myers, Robin, and Michael Harris (eds.). *Fakes and Frauds: Varieties of Deception in Print and Manuscript.* Winchester: St. Paul's Bibliographies; Detroit: Omnigraphics, 1989. Pp. xi + 144; facs.; illus.; index. [With Michael Treadwell's essay "On False and Misleading Imprints in the London Book Trade, 1660-1750" (29-46); Michael Harris's "Paper Pirates: The Alternative Book Trade in Mid-18th-Century London" (47-70); and Nicolas Barker's "The Forgery of Printed Documents" (109-24). Rev. by John Hewish in *Library*, 6th ser., 12 (1990), 363-65.]
- Mynors, R. A. B., and R. M. Thomson (comps.). Catalogue of the Manuscripts of Hereford Cathedral Library. With a contribution on Their Bindings by Michael Gullick. Cambridge and Rochester, NY: Brewer, 1993. Pp. xxxiv + 272; plates. [Rev. by Rosamond McKitterick in TLS (April 21, 1995), 24.]
- Nadeau, Luis. Encyclopedia of Printing, Photographic, and Photomechanical Processes: A Comprehensive Reference to Reproductive Technologies Containing Invaluable Information on over 1500 Processes. 2 vols.: A-L; M-Z. Fredericton, Luis Nadeau, 1989-1990. Pp. 552; glossary; illus.; index. [Includes English and German terms.]
- Nagase, Mariko. "The Publication of *The Mayor of Quinborough* (1661) and the Printer's Identity." Pp. 3-26 (with many illustrations) of *From Compositors to Collectors: Essays on Book-Trade History*. (Print Networks, 11.) London: British Library; New Castle, DE: Oak Knoll Press, 2012. Pp. xviii + 382; illus; index. [Identifies the printer as John Macocke on the bases of damaged type-pieces and printer's flowers, with remarks on its paperstock, accidentals, and layout.]
- Nash, Paul W. "The Abandoning of the Long 's' in Britain in 1800." *Journal of the Printing History Society*, n.s. 3 (2001), 3-19.
- Nash, Paul. "On the Use of Scaleboards in Printing" *Journal of the Printing Historical Society*, n.s. no. 25 (Fall 2016), ? [Listed as forthcoming in the Society's newsletter *Printing History*, no. 50 (Spring 2016).]
- Navarro Bonilla, Diego. "Las huellas de la lectura: Marcas y anotaciones manuscritas en impresos de los siglos XVI a XVIII." Pp. 243-87 in *Libro y lectura en la Península Ibérica y América, siglos XIII a XVIII*. Edited by Antonio Castillo Gómez. Madrid: Junta de Castilla y León, Conseleria de cultura, 2003. Pp. 313; illustrations.
- Nave, Alain. "De la stéréotypie." *Revue française d'histoire du livre*, nos. 106-09 (2000), 231-46. [In a special issue, "Les trois révolutions du livre"; see André, Louis, above.]
- Neagu, Cristina. "Surface Cleaning and Conservation." *Christ Church Library Newsletter*, 8, nos. 1-3 (2011-2012), 22-23; illustration. Open-access on-line newsletter posted on WWW at http://www.chch.ox.ac.uk/sites/default/files/lib-newsletter-2011-12.pdf.
- Needham, Paul. "Allan H. Stevenson and the Bibliographical Uses of Paper." *Studies in Bibliography*, 47 (1994), 23-64. [Much can be learned about 18C paper and its use in bibliography from this review of Stevenson's work; a selected bibliography of Stevenson's writings on paper is appended.]
- Needham, Paul. "The Study of Paper from the Archival Point of View." *IPH Yearbook of Paper History*, 7 (1998), 122-35. [A two-volume of Needham's collected essays is being prepared in 2017 for publication by the Bibliographical Society of the University of Virginia.]
- Neiser, Wolfgang (ed.). Luxuspapier, Buntpapier und Ephemera: Die Sammlung Helmut und Dr. Juliane Färber im Historischen Museum der Stadt Regensburg. Regensburg: Universitätsverlag, 2015. Pp. 312; exhibition catalogue; illus.
- Nerone, John. [Introduction to special section entitled] "The History of Paper and Public Space." *Media History*, 21, no. 1 (2015), 1-7. [The sections includes essays by Juraj Kittler and Roger Mellen,

separately listed.]

- Newcomb, Lori Humphrey. "What Is a Chapbook?" Pp. 57-72 of *Literature and Popular Culture in Early Modern England*. Edited with an Introduction by Matthew Dimmock, and Andrew Hatfield; Afterword by Peter Burke. Farnham, Surrey: Ashgate, 2009. Pp. xiii + 219.
- Newton, Gerald. "'Deutsche Schrift': The Demise and Rise of German Black Letter." *German Life and Letters*, 36 (2003), 183-211; illus.
- Nickell, Joe. *Pen, Ink, & Evidence: A Study of Writing and Writing Materials for the Penman, Collector, and Document Detective.* Foreword by Charles Hamilton. Photographs from the Author's Collection by Robert H. van Outer. With forensic assistance by John F. Fischer. Lexington: U. Press of Kentucky, 1990; "rev." rpt., New Castle: Oak Knoll Press, 2000. Pp. vii + [3] + 228; bibliography; illus.; index. Rpt. in paperback by Oak Knoll in 2002. [The publisher calls the 2000 edition the "first edition with corrections"; the pagination is nearly identical to that published by the U. Press of Kentucky in 1990 (x + 228). The 1990 ed. is reviewed by O M Brack, Jr., in *ANQ*, 6 (1993), 163-65.]
- Nieto Alcaide, Victor. "La aparición del libro como objeto artístico: Las encuadernaciones ricas." Encuadernación de arte, 1 (1993), 7-13.
- Nink, Rudolf. *Literatur und Typographie: Wort-Bild-Synthesen in der englischen Prosa des 16. bis 20. Jahrhunderts.* Wiesbaden: Harrassowitz, 1994. Pp. viii + 231; illus.
- Nipps, Karen. "Cataloging the Decorative Elements of Nineteenth-Century Imprints." *Rare Books and Manuscripts Librarianship*, 7, no. 2 1992), 128-38.
- Nipps, Karen. "Printers Devices as Decorative Elements in Library Architecture." *Library Quarterly*, 83 (2013), 271-78.
- Nixon, Howard M. "Bindings." In vol. 6 of *Catalogue of the Pepys Library at Magdalene College, Cambridge*. Wolfeboro, NH: D. S. Brewer, 1984.
- Nixon, Howard M. British Bookgbindings Presented by Kenneth H. Oldaker to the Chapter Library of Westminster Abbey. London: Maggs Bros., 1982. Pp. 159; illus. [Rev. (fav.) by Robert Nikirk in Papers of the Bibliographical Society of America, 78, no. 4 (1984), 528.]
- Nixon, Howard M. "The Literature of English Bookbinding." Pp. 31-46 in *Bibliographical Lectures 1975-1988 by Recipients of the Marc Fitch Prize for Bibliography, Institute of Bibliography and Textual Criticism.* Ed. by John Horden. Oxford: Leopard's Head, 1992.
- Nixon, Howard M., and Mirjam M. Foot. *The History of Decorated Bookbinding in England*. Oxford: Clarendon Press, 1992. Pp. xviii + 124 + [8] of color plates + [124] of b/w plates; index. [Based on Nixon's 1979 Lyell Lectures; revised by Foot for publication. Includes chapters on "The First Sixty Years of the Seventeenth Century," "The Restoration Period," and "The Eighteenth-Century." Rev. (fav.) by Frederick B. Adams in *Bulletin du bibliophile* (1992), 430-32; by Nicolas Barker in *Book Collector*, 42 (1993), 435-36; by Sidney E. Berger in *Libraries and Culture*, 28 (1993), 348-49; by John Bidwell in *Library Quarterly*, 63 (1993), 392-94; by F. Broomhead in *The Private Library*, 4th ser., 5 (1992), 172-74; by Elly Cockx-Indestege in *De gulden passer*, 70 (1992), 216-17; by D. A. Harrop in *The New Bookbinder*, 12 (1992), 97; by Anthony Hobson in *TLS* (22 Jan. 1993), 23; by David McKitterick in the *Proceedings of the Huguenot Society of Great Britain and Ireland*, 25 (1993), 220-23; by Esther Potter in *Library*, 6th ser., 15 (1993), 227-30; by Jan Storm van Leeuwen in *Quaerendo*, 23 (1993), 220-23.]
- Noblett, William. "Cheese, Stolen Papers, and the London Book Trade, 1750-99." *Eighteenth-Century Life*, 38, no. 3 (Fall 2014), 100-10. [On the theft of printed and blank paper from London booksellers and others, with insights drawn from court records; also, with an interesting account of the trade in used papers within London.]
- Norton, David Fate. "John Wilson, Hume's First Printer." *British Library Journal*, 14 (1988), 123-35; illus. [Including facsimiles of tailpieces, headpieces, and orn. initials.]
- Nott, Hugh. *Papermaking in Lincolnshire 1600-1900*. Lincoln: Society for Lincolnshire History and Archaeology, 2008. Pp. 63. [See the later supplemental and corrective account of the topic by Daven Chamberlain, *Paper Making in Lincolnshire*, 1600 to the Present Day (2016). Nott's book is reviewed in *The Quarterly* {newsletter of the British Asso. of Paper Historians} no. 73 (January 2010).]
- Nova, Giuseppe. "L'arte della carta in Francia e nelle regioni di area francofona (XV e XVI secolo)." *Misinta: Rivista di Bibliofilia e Cultura*, no. 33 (June 2009)), 21-28.
- Nova, Giuseppe. "Le cartiere dell'Europa orientale (XIV-XVI secolo)." Misinta: Rivista di Bibliofilia e

- *Cultura*, no. 38 (June 2012), 19-26. [On paper mills in Poland, Hungary, Slovakia, the Czech Republic, Romania, Bulgaria, and Russia.]
- Nower, Peter (ed.). The Exeter Papers: Proceedings of the British Association of Paper Historians, Fifth Annual Conference . . . 1994. (Studies in British Paper History, 2.) London: British Association of Paper Historians; Oxford: Plough Press, 2001. Pp. viii + 94.
- Nuevo Abalos, José Luis. "Legislación y pregreso papelero español en el siglo XVIII." *IPH [International Paper History] Congress Book*, 12 (1998 [2002]), 83-89.
- Nuevo Abalos, José Luis. "Proteccionismo y progresso papelero en España durante siglo XVIII." Pp. 351-58 in *Actas del IV Congreso Nacional de Historia del Papel en España*. Cordoba: Asóciación Hispánica de Historiadores del Papel, 2001. Pp. 523.
- Nuttal, Derek. "English Printers and their Typefaces, 1600-1700." Pp. 30-48 (9 illustrations) in *Aspects of Printing from 1600*. Edited by Robin Myers and Michael Harris. Oxford: Oxford Polytechnic Press, 1987. Pp. xii + 174. [Papers from the 1986 Conference on the Book Trade.]
- Oak Knoll Books (comp.). *Bookbinding: History & Technique: Largely from the Collections of Phiroze Randeria & Alfred Brazier* ([Sales] Catalogue 246.) New Castle, DE: Oak Knoll Press, 2003. Pp. [iv] 235; catalogue of 1400 items; illus., including 2 in color on inside of covers.
- Oak Knoll Books. *An Extraordinary Selection of Leaf Books*. (Catalogue, 278.) New Castle: Oak Knoll Press, 2008. Pp. 151; catalogue of 280 titles that include a leaf from one or more books; illustrations; index. [Other catalogues might be added.]
- O'Donnell, James. "George Faulkner's Ornament Stock." *Long Room*, 41 (1996), 14. [Addenda to Keith Maslen's "William Bowyer and the Dublin Printer-Publisher George Faulkner," *Long Room*, 38 (1993); identifying five more Bowyer ornaments in Faulkner's editions of Swift's works (bringing total identified to 13).]
- Ohlhausen, Sidney. "Typographical Study of the Early Haydock Folio Bible." in *Quadrat*, no. 24 (Summer 2011), 8-17; charts; illustrations. [Thomas Haydock of Manchester published serially a Catholic Bible in both Manchester and Dublin during 1811-14. Ohlhausen examines compared copies to identify the different settings.]
- Oldham, Robert. "The Columbian Press at 200: A Preliminary Report on a World-wide Census." *Journal of the Printing Historical Society*, n.s. no. 21 (2014), 51-66. [Invented by George Clymer in 1813.]
- Oldham, Robert. A Field Guide to North American Hand Presses and Their Manufactuers. Doswell, VA [Yellow Springs, OH}: Ad Lib Press, 2006. Pp. vi + 128;48 colored illustrations. [The published imprint gives place as Doswell, VA, but online advertisements since give the Yellow Springs location. Rev. by Richard Lawrence in Journal of the Printing Historical Society, n.s. no. 17 (Winter 2011), 54-55; (favorably) by William S. Peterson in Printing History, n.s. 6 (July 2009).]
- Orlandi, Pellegrino Antonio. *Origine e progressi della stampa* [1722]. With a new introduction by Paolo Tinti. (Bibliografia e storie del libro e della stampa: Monumenta, 2.) Sala Bolognese: Arnaldo Forni, 2005. Pp. xix + [8] + 448; facsimiles.
- Ottermann, Annelen. "Brokatpapier des Augsburger Buntpapierers Simon Haichele als Einbandmaterial." (Beiträge zur Einbandunde, 23.) *Philobiblon*, 40 (1996), 247-52; plate.
- Ottermann, Annelen. "Erfassung und Erschliessung historische Buchleinbande in Deutschland: Rückblick und Zukunftsperspektiven." *Gutenberg-Jahrbuch*, 72 (1997), 325-31.
- Ottermann, Annelen. "Mosaikeinband von Antoine-Michel Padeloup(?)" *Philobiblon*, 37 (1993), 290-95; 1 of plate.
- Ould, Martyn A. Stanley Morison & "John Fell": The Story of the Writing and Printing of Stanley Morison's Book John Fell, the University Press and "Fell" Types. With illustrations by John Watts. Bath: Old School Press, 2003. Pp. 141 + 12 inserted type specimens; illus. [A secondary or background interest in the book are the punches and matrices developed by John Fell for Oxford University Press, bequeathed to it in 1686, and rediscovered and put to use later (material covered more fully by Ould and Martyn Thomas in The Fell Revival: Describing the Casting of the Fell Types at the University Press . . . [2000]). Rev. (favorably) by Kay Amert in Papers of the Bibliographical Society of America, 100 (2006), 149-50.]
- Ovenden, Richard. "An Edinburgh Hunting Scene Revisited." (English and Foreign Bookbindings, 85.) *Book Collector*, 49 (2000), 88-90; illus.
- Paci, Piero. "Saggio de' caratteri che si contengono nella stamperia di Colle Ameno all'insegna dell'Iride: Cronaca di un rinvenimento." *TECA: Testimonianze Editoria Cultura Arte*, 2 (2012), 127-32; illustrations. [On a typefoundry founded by Filippo Carlo Ghisillieri in Colle Ameno (1753-

- 1765), including a newly discovered unpublished *Saggio di caratteri* (specimen) from the firm.] Paisey, David. "Decimo: Reflections on Some Rare Formats." Pp. 161-74 (illus.) in *The Italian Book (1465-1800): Studies Presented to Dennis E. Rhodes on His 70th Birthday*. Edited by Denis V. Reidy. London: British Library, 1993. Pp. xxi + 401.
- Palasi, Philippe. "Reliures armoriées: De nouvelles attributions." *Revue française d'histoire du livre*, nos. 112-13 (2001), 193-98; illus.
- Palmer, Leigh Anne. "Bound and Determined: Identifying American Bookbindings." *Library Quarterly*, 77 (2007), 477-79; review of exhibition so named held exhibition, held at Bryn Mawr's rare books room in 2007 and curated by Willman Spawn [not "William" as noted] and Thomas E. Kinsella.
- Pankow, David (ed.). *The American Type Founders Company Collection*. New York: Rare Book & Manuscript Library, Columbia U.; American Printing History Association, 2002. Pp. 92; illus. [With Pankow's "Editor's Introduction: The Rise and Fall of ATF [American Type Founders Company]"; Jennifer B. Lee's "Introduction to the Exhibition" (15-21); and the exhibition catalogue of works in the Company's Library, "Type to Print: The Book & The Type Specimens Book" (22-71). Also issued as Nos. 43-44 of *Printing History*, [22, nos. 1-2] (2002).]
- Pankow, David (ed.). The Binder's Art: Catalogue of an Exhibition of Highlights from the Bernard C. Middleton collection of Books on Bookbinding. Rochester, NY: Melbert B. Cary Jr. Graphic Arts Collection, 1989. Pp. 24 + [8] of plates. [Rev. by Margaret M. Smith in Journal of the Printing History Society, n.s. 4 (2002), 67-70.]
- Pankow, David. "Introduction." *Bookbinding 2000: Proceedings*. Introduction by David Pankow. Rochester, NY: Melbert B. Cary, Jr., Graphic Arts Collection, Wallace Library, Rochester Institute of Technology, 2002. Pp. 103. [The volume includes such papers as Bernard C. Middleton, "Facsimile Printing for Antiquarian Books" (21-32); and Peter Waters' "The Preservation of Library Material in the Electronic Age" (71-88).]
- Pankow, David (ed.). Highlights from the Bernard C. Middleton Collection of Books on Bookbinding; together with Selected Essays by Bernard C. Middleton on the History and Practice of Bookbinding. Rochester: Melbert B. Cary, Jr., Graphic Arts Collection, Rochester Institute of Technology, 2000. Pp. 123; illus. (including 35 color plates). [In the RLIN on-line catalogue, one entry offered the Cary Collection as the corporate author and notes another title is "Bernard C. Middleton Collection of Books on Bookbinding," an appropriate title since pp. 15-85 concern the highlights of the Cary Graphic Arts Collection. Essays by Middleton include "Introduction to The Binder's Art" (1989); another selection concerns early 19C binding manuals and techniques. Cf. The Cary Collection's The Binder's Art: Catalogue of an Exhibition of Highlights from the Bernard C. Middleton Collection of Books on Bookbinding (Rochester: Cary Collection, 1989; 31 pp.; illus.). Rev. by Margaret M. Smith in Journal of the Printing History Society, n.s. 4 (2002), 69-70.]
- Pankow, David. The Printer's Manual: An Illustrated History: Classical and Unusual Texts on Printing from the Seventeenth, Eighteenth, and Nineteenth Centuries. Rochester: Rochester Institute of Technology; Cary Graphic Arts Presses, 2005.
- Paper History as an Auxiliary Science: 23rd Congress of the International Association of Paper Historians, Leipzig / Papiergeschichte als Hilfswissenschaft: 23. Kongress der Internationalen Arbeitsgemeinschaft der Papierhistoriker, Leipzig / L'Histoire du papier . . . Leipzig. Marburg: IPH [International Paper Historians, or International Association of Paper Historians], 2001. Pp. 212; illus. (1 in color); maps.
- Pardoe, Frank E. *In Praise of John Baskerville: A Tribute.* Wakefield, U. K.: Fleece, 1994. Pp. 60. Parisian, Catherine M. *Frances Burney's* Cecilia: *A Publishing History.* (Ashgate Studies in Publishing History.) Farnham, Surrey: Ashgate Publishing, 2012. Pp. xxi + 363; bibliography of works cited; descriptive bibliography of editions; c. 88 illustrations; index; summary; 7 tables. [With much attention to physical features of the editions. Rev. by Caroline Breashears in *SHARP News*, 22, no. 4 (Autumn 2013), 10; (favorably) by Hilary Havens in *Johnsonian News Letter*, 65, no. 2 (September 2014), 43-45.]
- Parisian, Catherine M. "Intersections in Book History, Bibliography, and Literary Interpretation: Three Episodes in the Publication History of Frances Burney's *Cecilia*." Pp. 135-62 in *Producing the Eighteenth-Century Book: Writers and Publishers in England, 1650-1800*. Edited by Laura L. Runge and Pat Rogers; Introduction by Runge; Foreword by J. Paul Hunter. Newark: U. of Delaware Press, 2009. [Employs physical evidence to show that two early 19C editions were

- issued serially and to discuss the rapid printing of the first edition.]
- Parkes, Malcolm. *Pause and Effect: An Introduction to the History of Punctuation in the West*. Berkeley, CA: U. of California Press, 1993. Pp. xvi + 327; 74 illus. [Rev. by Alan Cottrell in *PBSA*, 87 (1993), 383-85; (favorably with reservations) by Ralph Hanna, III, in *Huntington Library Quarterly*, 57 (1994), 377-82; (favorably) by Paul Saenger in *Analytical and Enumerative Bibliography*, 9 (1995), 49-51.]
- Parquez, Guy. "Quelques exemples de faux cahiers." Pp. 285-89 in *Le Livre et l'historien: Études offertes en l'honneur du Professeur Henri-Jean Martin.* (Histoire et civilisation du livre, 24.) Edited by Frédéric Barbier, Annie Parent-Charon, François Dupuigrenet Desroussilles, Claude Jolly, and Dominique Varry. Geneva: Droz, 1997. Pp. xvii + 817 + [7]; index. [On bookbinding.]
- Pasta, Renato. "Per una rilettura de *Il Caffé*, 1764-1766." *Rivista Storica Italiana*, 107 (1995), 840-75. Patterson, Diana. "Foliation Jokes in Tristram Shandy" 1650-1850, 6 (2001), 163-83; illustrations. [Explores "the placement of type on the pages of Laurence Sterne's *The Life and Opinions of Tristram Shandy, Gentleman*, as it appeared in the first edtions, 1759-1767," intentions overlooked due to critics failure to study these first printings (Vols. 1-2 were printed in York and Vols. III-IV to some extent under direct Sterne's attention; Vols. V-IX have arrangements that would have been communicated by the manuscript as well). Patterson shows various "Sternean jokes" and emphatic typography by attending to details of the layout.
- Patterson, Diana. "John Baskerville, Marbler." *Library*, 6th ser., 12 (1990), 212-21 + 2 color plates. Patterson, Diana. "The Moral of the Next Marbled Page in Sterne's *Tristram Shandy*." Ph.D. dissertation, U. of Toronto, 1989
- Patterson, Diana. "Tristram's Marblings and Marblers." The Shandean, 3 (1991), 70-97.
- Paultre, Roger. *Les images du livre: Emblems et Devises*. Preface by Louis Marin. Paris: Hermann, 1991. Pp. xi + 205; 220 illus.
- Pearson, David. "Bookbinding." Pp. 147-55 in *The Oxford Companion to the Book*, 2 vols. Edited by Michael F. Suarez, S.J., and H. R. Woudhuysen. Oxford: Oxford University Press, 2010. Pp. lxvi + 653; xi + 654-1327; bibliographies; 180 illustrations; indices.
- Pearson, David. "Books as History: Changing Values in a Digital Age." *Papers of the Bibliographical Society of America*, 100 (2006), 405-24; illustrations. [The annual plenary address at the Bibliographical Society of America's 2006 meeting. Pearson's title does not reveal his argument on the value of copy-specific information particularly for the study of book binding and book history.]
- Pearson, David. Books as History: The Importance of Books beyond Their Texts. Revised 2nd edition. London: British Library (distributed in North America by New Castle: Oak Knoll Press), 2011. Pp. 208; bibliography; 200+ illustrations (most in color); index. [With modest changes from the 2008 first edition from same publishers (208 pp.; 200 illustrations, 150 in color). It includes some new illustrations. A "revised 3rd edition" published by the British Library and Oak Knoll Press in 2012 is said to have a new foreword, updated reading list, and some new illustrations, yet it too has 208 pp. Rev. by Jeffrey Mifflin in Printing History, n.s. 12 (July 2012); by Murray C. T. Simpson in Journal of the Edinburgh Bibliographical Society, 5 (2010), 113-14; (favorably) by Simran Thadani in Quadrat, no. 24 (Summer 2011), 27-30. The first edition (2008) was reviewed by John Barnard in TLS (5 December 2008), 25-26; by Mirjam M Foot in Library, 7th ser., 10 (2009), 332; by Anne Marie Holland in Papers of the Bibliographical Society of Canada, 47, no. 1 (Spring 2009), 138-40; by Consuela Metzger in Libraries & the Cultural Record, 44 (2009), 487-88; by Jeffrey Mifflin in Printing History, n.s. no. 12 (July 2012); by Michael Ryan in Papers of the Bibliographical Society of America, 104 (2010), 124-26; by Murray C. T. Simpson in Journal of the Edinburgh Bibliographical Society, 5 (2010), 113-14; Simran Thadani in Quadrat, no. 24 (Summer 2011), 27-30.]
- Pearson, David. "Books, Owners, and History: Books beyond the Texts." In *Readers, Printers, Churchmen, and Travellers: Essays in Honor of David Selwyn*. Edited by C. William Marx and Janet E. Burton. Lampeter, Wales: Trivlum Publications; U. of Wales, Lampeter, 2004. Pp. xv + 262; bibliography of Selwyn's publications; illus.; facsimiles; maps.
- Pearson, David. "A Cambridge Binding of 1700." (English and Foreign Bookbindings, 65.) *Book Collector*, 42 (1993), 553-55; 1 of plate.
- Pearson, David. "Cambridge Bindings in Cosin's Library, Durham" (41-60; 2 of plates) in *Six Centuries of the Provincial Book Trade in Britain*. Edited by Peter Isaac. Foreword by J. Michael Smethurst.

- Winchester: St. Paul's Bibliographies, 1990. [Pearson appends a checklist with shelf numbers of bindings from the workshop of Daniel Boyse.]
- Pearson, David. *Durham Bookbinders and Booksellers, 1660-1760.* (Occasional Papers, 19.) Oxford: Oxford Bibliographical Society, 1986. Pp. xi + 61; illus. [Rev. (briefly) in *PBSA*, 83 (1989), 249-50; by Nicholas Pickwoad in *TLS* (19 June 1987), 672.]
- Pearson, David. "An Early Nineteenth-Century Binding by Simier from Tyntesfield House." (English and Foreign Bookbindings, 98.) *Book Collector*, 55 (2006), 557-59; illustrations.
- Pearson, David. *English Bookbinding Styles, 1450-1800: A Handbook.* London: British Library, 2004. Pp. xii + 221 + [16] of color plates between pp. 144/145; 4 appendices; 200 illustrations; index; summary of key points and terms. [Pearson aims "to provide an approachable and useful guide to recognising and dating English bookbindings made between the middle of the fifteenth and the end of the eighteenth century," outlining general trends and patterns in English bookbinding, treating common inexpensive bindings as much as the finer bindings that have more often been studied. The seven chapters include such topics as materials and decorative features; the four appendices, beside one with colored plates, offer a "Diagrammatic Summary of the Chronological Progression of Binding Styles," suggestions on describing bindings, and a discussion of identifying binders' tools. Rev. (fav. noted) by William Baker and Paul Webb in *Year's Work in English Studies*, 85 (for 2004 [2006]), 1167; (fav.) by John P. Chalmers in *PBSA*, 100 (2006), 475-77; (fav.) by Mirjam Foot in *Library*, 7th ser., 7 (2006), 207-08; (fav.) by Anthony Hobson in *Book Collector*, 54 (2005), 614-16; (fav.) by Consuela Metzger in *SHARP News*, 15, nos. 2-3 (Spring/Summer 2006), 20; (fav.) by David McKitterick in *TLS* (Dec. 23 & 30, 2005), 40-41.]
- Pearson, David. *English Bookbinding Styles, 1450-1800*. 2nd ed. New Castle, DE: Oak Knoll Press, 2014. Pp. 240; 250+ illustrations. [With a new introduction and additional references added to the first edition (2005). Rev. by Matthew Evan Davis in *Papers of the Bibliographical Society of America*, 109 (2015), 237-39; by Karin Scheper in *Quaerendo*, 45 (2015), 323-28.]
- Pearson, David (ed.). "For the Love of Binding": Studies in Bookbinding History Presented to Mirjam Foot. London: British Library; New Castle, DE: Oak Knoll Press, 2000. Pp. xiv + 378 + 16 of colored plates; bibliography of Foot's publications; many b/w photographs and drawings; index. [Essays treating the Restoration and 18C are: Nicholas Pickwoad's "Tacketed Bindings: A Hundred Years of European Bookbinding" (119-68; drawings; 16th-century practices examined closely); Elisabeth Leedham-Green's "Seventeenth-Century Cambridge Pyxides [conservation boxes]" (197-208); John Morris's "A Bible Bound in 1661 by Patrick Erskine for the Earl and Countess of Caithness" (209-12); Vanessa C. Marshall's "Putting Book Structures within an Historical Context: A Note on the Seventeenth- and Eighteenth-Century Paper Bindings in the Wolf Collection, Staats- und Universitätsbibliothek, Hamburg" (213-19); Jan Storm van Leeuwen's "It Glitters and Is More than Gold: Fore-Edge Paintings in the Dutch Royal Library" (221-39); David Paisey's "The Autograph Album of a Journeyman Bookbinder: Alexander Troschel of Nuremberg (1758-69)" (241-60); and Richard Ovenden's "Scott Bindings on the 1770 Foulis Milton" (261-69). Rev. by Frederick Bearman in Library, 7th ser., 3 (2002), 417; by Colin Franklin in Book Collector, 51 (2002), 457-59; by Clive Hurst in Papers of the Bibliographical Society of America, 96 (2002), 452-54; by Thomas E. Kinsella in Age of Johnson, 13 (2002), 595-604; by Jeff McAdams in Libraries and Culture, 38 (2003), 277-78; by David McKitterick in TLS (May 18, 2001), 34; (fav.) by J. Franklin Mowery in Library Quarterly, 73 (2003), 89-91.]
- Pearson, David. "A Late Eighteenth-Century Binding with an Intaglio Gemstone Clasp." *Book Collector*, 44 (1995), 371-73; 1 plate.
- Pearson, David. "The Physical Book." *The Oxford Companion to the Book.* Edited by Michael F. Suarez, S.J., and H. R. Woudhuysen. 2 vols. Oxford: Oxford University Press, 2010. Pp. lxvi + 653; xi + 654-1327; bibliography; 180 illustrations; indices.
- Pearson, David. "Who, or What, Is I W?" (English and Foreign Bookbindings, 90.) *Book Collector*, 50 (2001), 235-38; 1 plate.
- Pearson, David, and Richard Ovenden. "Dutch Prize Bindings in Durham Libraries." *Quaerendo*, 17 (1987), 148-56.
- Pedemonte, Enrico (ed.). La Carta: Slovia, produzione, degrade, restauro. Venice: Marsilio, 2008. Pp. 238; illus.

- Pedraza Garcia, Manuel José. "Algunas reflexiones sobre la tasación del libro antiguo como actividad documental." *Anales de Documentación*, 6 (2003), 221-39. [On appraisal or evaluation.]
- Pedraza Gárcia, Manual José, Yolanda Clemente, and Fermín de los Reyes Gómez. *El libro antiguo*. Madrid: Síntesis, 2003. Pp. 478.
- Pelgen, Franz Stephan. "Nachträge zum Pränumerationsvertrieb des Hansselmannschen Spätwerkes und zum Schwäbisch Haller Drucker Messerer." *Leipziger Jahrbuch zur Buchgeschichte*, 16 (2007), 191-94. [See the next listed article.]
- Pelgen, Franz Stephan. "Von einem Drucker, der auch Verleger sein wollte und als 'Buchhändler' ins Straucheln geriet. Eine Fallstudie zu den konkreten Schwierigkeiten des Pränumerations-Vertriebs in den 1770er Jahren am Beispiel des Schwäbisch Haller Druckers Johann Christop Messerer (1734-1801)." *Leipziger Jahrbuch zur Buchgeschichte*, 15 (2006), 87-155. [On pagination in Swabian printings of 1770s. Note the related article published in the next volume by Pelgen.]
- Perkin, Michael (ed.). *Illustration Processes and Binding in the Provinces: Aspects of the Provincial Book Trade in Southeast England*. Reading, U.K.: Dept. of Typography and Graphic Communications, U. of Reading, 1993. Pp. 64. [Papers and abstracts of papers presented at the British Book Trade Index's ninth annual seminar, held July 16-18, 1991 at the U. of Reading, including abstracts of Paul Baines's "The Book Trade in Essex to 1760," Mirjam J. Foot on "Decorated Bookbinding Outside London," Martin Andrews's "Ipswich Wood Engravers," David Knott's "Reading Typography," and Timothy J. McCann on "Eighteenth-Century Printing in Chichester." The only paper presented fully is Richard Goulden's "Kent Guide Books." Rev. (briefly) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 88 (1994), 112-13.]
- Petri, Kristina. "Die Sammlung der Bücher in Waddeston Manor, Sammlung Rothschild." *Einband-Forschung*, no. 24 (April 2009), 78-86. [On Rothschild family estate library, Buckinghamshire.]
- Petrucci Nardelli, Franca. "La Bibliofilía e la storia della legatura." La Bibliofilía, 101, no. 2 (1999), 155-66.
- Petrucci Nardelli, Franca. *Guida allo studio della legatura libraria*. (Il sapere del libro.) Milan: Sylvestre Bonnard, 2009. Pp. 260; illustrations. [Rev. by Giles Barber in *Bulletin du Bibliophile* (2010), 389-90; by Gianluca D'Elia in *Paratesto*, 7 (2010); by Alessandro Ledda in *L'Almanacco bibliografico*, no. 12 (December 2009), 10-11; by Alessandro Scarsella in *Charta*, no. 104 (July-August 2009), 89.]
- Petrucci Nardelli, Franca. *Legatura e scrittura: Testi celati, messaggi velati, annunci palesi.* (Biblioteca di bibliografia italiana, 188.) Florence: Olschki, 2007. [Rev. by Fabio Forner in *L'almanacco bibliografico* [open-access online journal], no. 6 (June 2008), 9-10.]
- Petrucci Nardelli, Franca. *La Legatura italiana: Storia, descrizione, techniche (XV-XIX secolo)*. (Beni Culturali, 8.) Rome: La Nuova Italia Scientifica, 1989. Pp. 160; illus. [Rev. by F. D. Desroussilles in *Bulletin du bibliophile* (1990), 213-15.]
- Petrucci Nardelli, Franca. La Lettera e l'immagine: Le iniziali "parlanti" nella tipografia italiana (secolo XVI-XVIII). (Biblioteca di bibliografia italiana, 120.) Florence: Leo S. Olschki, 1991. Pp. 153 + 2 of plates; illus. [Rev. (fav.) by François Dupuigrenet Desroussilles in Bulletin du bibliophile (1993), 208-09; rev. (fav.) by Mario Chiesa in Giornale storico della letteratura italiana, 170 (1993), 157.]
- Petrucciani, Alberto. "Il Libro a Genova nel Settecento. I: L'arte dei libri dai nuovi Capitoli (1685) alla caduta della Repùbblica aristocratica (1797)." *La Bibliofilìa*, 92 (1990), 41-82.
- Pettegree, Andrew (ed.). *Broadsheets: Single-sheet Publishing in the First Age of Print.* (Library of the Written Word, The Handpress World, 60.) Leiden: Brill, forthcoming in 2017. [essays from 20 contributors.]
- Pezzati, Sofia. Carta decorate: Storia e tecniche artigianali / Decorated Paper: History and Techniques of Craftsmanship. Florence: Edifir-edizioni Firenze, 2004. Pp. 79; illus.
- Phelps, C. Deidre. "The First Publication to Use American-Made Type." *Printing History*, 7, no. 1 (1985), 28-33. [On Abel Buell and his *Newport Mercury and Weekly News* (1741/2-1822).]
- Phillips, James W. *Printing and Bookselling in Dublin, 1670-1800: A Bibliographical Enquiry.* Foreword by M. Pollard. Dublin and Portland, OR: Irish Academic Press, 1998. Pp. xviii + 337; 143 illustrations; index. [Posthumously published thesis, Trinity College Dublin, 1952; a important

- study with more information than its index indicates. Rev. (fav. with reservations) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 92 (1998), 556; by Máire Kennedy in *Eighteenth-Century Ireland*, 14 (1999), 151-53; (with other books) by W. J. McCormack in *Irish Historical Studies*, 32, no. 127 (2000), 283-86; David McKitterick in *TLS* (Oct. 16, 1998), 33; in review essay ("Ireland, Where Booksellers Cannot Pretend to Any Property"), in *Book Collector*, 50 (2001), 165-85; in *The Quarterly* (newsletter of the British Association of Paper Historians), no. 33 (Jan. 2000)--online journal published for members of the BAPH.]
- Phillips, Michael. "Color-Printing *Songs of Experience* and Blake's Method of Registration: A Correction." *Blake: An Illustrated Quarterly*, 36 (2002), 44-45.
- Phillips, Michael. "Printing Blake's *Songs* 1789-94." *Library*, 6th ser., 13 (1991), 205-37; 16 plates (8 in color).
- Piccard, Gerhard (comp.), with Hermann Bannasch et al. (eds.). Wasserzeichen Dreiberg. (Veröffentlichungen der Staatlichen Archivverwaltung Baden-Württemberg Sonderreihe. Die Wasserzeichenkartei Piccard im Hauptstaatsarchiv Stuttgart, Findbuch 16.) 2 vols. Stuttgart: W. Kohlhammer, 1996. Vol. 1: pp. 318; chiefly illustrations. [Piccard's 15 volumes of Die Wasserzeichenkartai Piccard im Hauptstaatsarchiv Stuttgart, Findbucher I-XV was published in 1961-1987.]
- Piccardi, Marco. La Cartiera de la Briglia e la manifattura della carta nel Granducato di Toscana (secoli XVIII-XIX): Studio, penso, indigo, impazzo. Prato: Biblioteca communale Alessandro Lazzerini, Commune di Prato, 1994. Pp. 271; illus.
- Pickwoad, Nicholas. "Binders' Gatherings." Library, 7th series, 15 (2014), 63-78; illustrations.
- Pickwoad, Nicholas. "Bookbinding in the Eighteenth Century." Pp. 268-90 in *The Cambridge History of the Book in Britain*. Vol. 5: *1695-1830*. Ed. by Michael F. Suarez and Michael L. Turner. Cambridge: Cambridge U. Press, 2009.
- Pickwoad, Nicholas. "Bookbindings in the Bibliotheca Augusta." Pp. 65-104 in *A Treasure House of Books: The Library of Duke August of Brunswick-Wolfenbüttel*. Ed. by Helwig Schmidt-Glintzer, Werner Arnold, Jill Bepler, et al. Wiesbaden: Harrassowitz; Wolfenbüttel: Herzog August Bibliothek, 1998. Pp. 272; 115 illus.
- Pickwoad, Nicholas. *Bucheinbände in der Bibliotheca Augusta*. (Wolfenbütteler Beitrage, 12.) Wolfenbüttel: Herzog August Bibliothek, 1999. [5] 18-67; colored illus. [This is probably not a separate issue of Pickwoad's article in *A Treasure House of Books* since that is on 65-104]
- Pickwoad, Nicholas. "The History of the False Raised Band." Pp. 103-132 in *Against the Law, Crime, Sharp Practice and the Control of Print.* Edited by Robin Myers, Michael Harris, and Giles Madelbrote. London: BL; New Castle: Oak Knoll, 2004. Pp. 199; index.
- Pickwoad, Nicholas. "Onward and Downward: How Binders Coped with the Printing Press before 1800." Pp. 61-106 of *A Millennium of the Book: Production, Design, and Illustration in Manuscript and Print (900-1900)*. Ed. by Robin Myers and Michael Harris. Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1994.
- Pickwoad, Nicholas. "The Origins and Development of Adhesive Case Bindings." *Jaarboek voor Nederlandse Boekgechiedenis*, 19 (2012), 117-30.
- Pierre Berge and others. *Livres anciens et modernes, Drouot Richelieu. Salle No. 2* (21 November 2007). Paris: Pierre Berge et associés, 2007. Pp. 92 [204 lots]; illustrations. [With chapters on "Perspective," "Design Tools: A Collector's Perspective and an Architect's Odyssey," "Copying," "Erasing or Deleting."]
- Piper, Andrew. *Dreaming in Books: The Making of the Bibliographic Imagination in the Romantic Age.* Chicago: U. of Chicago Press, 2009. Pp. 320. [19C in focus, relating bibliophilia to physical features of books, like illustrations.]
- Pitcher, E. W. "Further Remarks on Arbitrary Signatures in Smollett's *British Magazine* (1760-67)." *Papers of the Bibliographical Society of America*, 80 (1986), 91-92.
- Pittion, Jean-Paul. *Le Livre à la Renaissance: Introduction à la bibliographie historique et matérielle.* (Nugae Humanisticae, 15.) Preface by Frédéric Barbier. Turnhout: Brepols, 2013. Pp. xxxii + 432; bibliography. [Rev. by Edoardo Barbieri in *L'Almanacco bibliografico*, no. 31 (September 2014), 9-10; by Frans A. Janssen in *Quaerendo*, 45, ns. 1-2 (2015), 167-70.]
- Placta, Bodo. "More than Mise-in-Page: Book Design and German Editing." *Variants: Journal of the European Society for Textual Scholarship*, 6 (2007), 85-105. [In the special issue

- entitled "Textual Scholarship and the Material Book."]
- Plenderleith, Harold J. "A History of Conservation." *Studies in Conservation*, 43, no. 3 (1998), 129-43. [As a discipline, it began in mid 1800s in Germany and early 1900s in England.]
- Plossi, Mariagrazia, and Antonio Zappalà (eds.). *Libri e documenti: Le scienze per la conservazione e il restauro*. (Biblioteca di studi goriziani, 13.) Gorizia: Biblioteca Statale Isontina, 2007. Pp. 813.
- Poethe, Lothar. "Die Becher-Einbandsammlung als Grundstock der Einbandsammlung des Deutschen Buch- und Schriftmuseums." *Leipziger Jahrbuch zur Buchgeschichte*, 13 (2004), 341-64.
- Pollard, Graham, and Esther Potter. *Early Bookbinding Manuals: An Annotated List of Technical Accounts of Early Bookbinding to 1840.* (Oxford Bibliographical Society Occasional Publications, 18.) Oxford: Oxford Bibliographical Society, 1984. Pp. xxvi + 60. [Rev. by Mirjam Foot in *Library*, 6th ser., 9, no. 1 (1987), 70.]
- Pollard, M[ary]. "The 'College Binder'--Thomas Whitehouse?" Long Room, 38 (1993), 17.
- Pollard, M[ary]. A Dictionary of Members of the Dublin Book Trade 1550-1800 based on the Records of the Guild of St. Luke the Evangelist. London: Printed by Cambridge University Press for the Bibliographical Society (distributed through: Oxford: Oxford University Press), 2000. Pp. xlviii + 675; appendices; index; maps. [Biographical dictionary of 2190 persons engaged in the Dublin book trade 1550-1800. Although the biographical entries are most valuable, Pollard's account of the Guild of St. Luke the Evangelist (pp. ix-xxxiv) is especially important for understanding Dublin, its guilds, and, of course, her biographical and bibliographical remarks in the dictionary. Pollard covers the Guild's actions and institutional structure, and she details from the Guild records (held at the National Library since 1963) various failed or feeble efforts to regulate the trade by guild members and also fairly successful efforts to combat interloping by non-members. On papermakers, see esp. the Slator family (523ff.). Appended lists and maps (as of Dublin-area papermills) are also noteworthy. Rev. (fav.; focused on Pollard's remarks on the engraving trade) by David Alexander in Print Quarterly, 20 (2003), 269-70; (fav.) by Charles Benson in Papers of the Bibliographical Society of America, 96 (2002), 133-35; (fav.) by Andrew Carpenter in Eighteenth-Century Ireland / Iris an dá chultúr, 16 (2001), 143-44; (fav.) by David Dickson in Long Room, no. 46 (2001), 39-41; by James E. May in East-Central Intelligencer, n.s. 16, no. 1 (Jan. 2002), 35-37; (fav.) by Maureen E. Mulvihill in Irish Literary Supplement (Fall 2002), 13-14; (with other books) by W. J. McCormack in Irish Historical Studies, 32, no. 126 (2000), 283-86; (fav.) by James Raven in TLS (December 28, 2001), 30; (very favorably) by Henry L. Snyder and then by Robert Ward in ECCB, n.s. 15 (for 1989 [1996]), 10-11; in a review essay ("Ireland, Where Booksellers Cannot Pretend to Any Property") [by Nicolas Barker] in Book Collector, 50 (2001), 165-85.1
- Pollard, M[ary]. "Plain Calf for Plain People: Dublin Bookbinders' Price Lists of the Eighteenth Century." Pp. 177-86 in *Decantations: A Tribute to Maurice Craig*. Edited by Agnes Bernelle. Dublin: Lilliput Press, 1992. Pp. 250.
- Pollard, M[ary]., and Charles Benson. "The Rags of Ireland Are by No Means the Same": Irish Paper Used in the Statutes at Large." *Long Room*, 2 (1970), 18-35. [Also, on Irish paper see pp. 112-16 of Pollard's *Dublin's Trade in Books*, 1550-1800: Lyell Lectures, 1986-1987 (Oxford U. Press, 1989).]
- Pons, Joan F. "Una rareza bibliógrafica sobre los pliegos de cordel." *Hibris: Revista de bibliofilia*, no. 57 (2010), 41-47.
- Porck, Henk. "De papierhistorische collectie van de Koninklijke Bibliotheek / The Paperhistorical Collection of the Koninklijke Library [The Hague]." Pp. 12-53 (illus.) in *Voelbaar papier: Papierkunst in Nederland / Tactile Paper: Paper Art in The Netherlands*. Edited by Rob Hoen and transl. by Linda Nash Fairwether and Bill Easter. [Houten]: Ekspress.zo [1996]. Porck, Henk. "Tussen de regels lees je het papier." *Jaarboek voor Nederlandse Boekgechiedenis*, 21 (2014), 115-16.
- Portela, Manuel. "Typographic Translation: The Portuguese Edition of *Tristram Shandy* (1997-98." Pp. 291-308 19 in *Ma(r)king the Text: The Presentation of Meaning on the Literary Page*. Ed. by Bray, Miriam Handley, Anne C. Henry, and Jerome McGann. Aldershot: Ashgate, 2000. Pp. xxiv + 341.
- Potter, Esther. "Bookbinding for Libraries." In *Libraries and the Book Trade: The Formation of Collections from the Sixteenth to the Twentieth Century*. Ed. by Robin Myers, Michael Harris, and Giles Mandelbrote (Publishing Pathways.) Folkestone, Kent, U.K.: St. Paul's Bibliographies;

- New Castle, DE: Oak Knoll Press, 2000. Pp. xiii + 192; 8 illustrations; index.
- Potter, Esther. "The Development of Publishers' Bookbinding in the Nineteenth Century." *Journal of the Printing History Society*, no. 28 (1999), 71-93.
- Potter, Esther. "The London Bookbinding Trade: From Craft to Industry." *Library*, 6th ser., 15 (1993), 259-80.
- Potter, Esther. "To Paul's Churchyard to Treat with a Bookbinder." Pp. 25-41 of *Property of a Gentleman: The Formation, Organisation, and Dispersal of the Private Library (1620-1920)*. Edited by Robin Myers and Michael Harris. Winchester, Hampshire, U.K.: St. Paul's Bibliographies (distributed through New Castle, DE: Oak Knoll), 1991. Pp. xii + 164; illustrations. [On bookbinding options for book owners.]
- Potts, Claude H. "Journal des Savants: From the Republic of Letters to the Cloud Library." Journal of Scholarly Publishing, 43, no. 1 (2011), 68-75. [Anxiety about the reliance on digital copies of early periodicals.]
- Powers, Alan. "From Protection to Promotion: The Uses of the Book Jacket." Pp. 123-44 of *The Advertising and Promotion of Print since the Fifteenth Century*. (Publishing Pathways.) Ed. by Robin Myers, Michael Harris, and Giles Mandelbrote. London: British Library; New Castle, DE: Oak Knoll Press, 2009. Pp. 208; index.
- Pratt, Aaron T. "Stab-Stitching and the Status of Early English Playbooks as Literature." *Library*, 7th series, 16, no. 3 (2015), 304-28.
- Price, Gary H.. "Printing Mathematics." Printing History, n.s 14 (July 2013), 3-17.
- Price, Gary H.. "Spaces." *Printing History*, n.s. no. 11 (January 2012), 30-34. [On the use of marginal and blank spaces in typographical design.]
- Price, Leah. "Getting the Reading Out of It: Paper Recycling in Mayhew's London." In *Bookish Histories: Books, Literature, and Commercial Modernity, 1700-1900.* Ed. by Ina Ferris and Paul Keen. New York: Palgrave Macmillan, 2009. Pp. x + 283; index.
- Prickler, Harald. "Papiererzeugung und Berbreitung im Burgenländisch westungarischen Raum." *Biblos*, 41 (1992), 135-46.
- Prideaux, Sarah T. *An Historical Sketch of Bookbinding*. London: Lawrence and Bullen, 1893; facs. rpt.: New York: Garland, 1989. Pp. vi + 303; illus.
- Primus, Beatrice. "The Typographical and Historical Variation of Punctuation Systems: Comma Constraints." Written Language and Literacy, 10, no. 2 (2007), 103-28.
- Proot, Goran. "Converging Design Paradigms: Long-Term Evolutions in the Layout of Title Pages of Latin and Vernacular Editions Published in the Southern Netherlands, 1541-1660." *Papers of the Bibliographical Society of America*, 108 (2014), 269-305; 6 illustrations.
- Proot, Goran. "Mending the Boken Word: Typographic Discontinuity on Title-Pages of Early Modern Books Printed in the Southern Netherlands (1501-1700)." *Jaarboek voor Nederlandse Boekgechiedenis*, 22 (2015).
- Proot, Goran. "De opmars van de romein. Het gebruik van romein en gotisch in Nederlandstalig drukwerk uit de zuidelijke Lage Landen, 1541-1700.' *Jaarboek voor Nederlandse Boekgechiedenis*, 19 (2012), 66-85. [Proot edited and introduced this issue (7-10).]
- Proot, Goran, and Leo Egghe. "Estimating Editions on the Basis of Survivals: Printed Programmes of Jesuit Plays in the *Provincia Flandro-Belgica* before 1773, with a Note on the 'Book Historical Law.'" *Papers of the Bibliographical Society of America*, 102 (2008), 149-74.
- Pummer, Heinz. "A 17th-Century Danish Publisher's Binding." *Book Collector*, 36, no. 1 (1987), 72-76; illus.
- Pryde, Pam. "Determining the Format of British Books of the Second-Half of the Eighteenth Century Gathered in Sixes." *Bibliographical Society of Australia and New Zealand Bulletin*, 23 (1999), 67-77.
- Pryde, Pam. "An Eighteenmo Signed in Sixes, Bound in Eighteens." *Bibliographical Society of Australia and New Zealand Bulletin*, 22 (1998), 39-41 [*Travels of Lemuel Gulliver*, 2 vols. Edinburgh: Booksellers, 1793].
- Przywecka-Samecka, M. *Roswo'j drukarstwa muzycznego w Niderlandach (XVI-XVIII w.)*. [The Development of music typography in the Netherlands (sixteenth to eighteenth centuries.] Wrocław: Wydawnictwo U. Wrocławskiego, 1989. Pp. 129. [Contents noted in *Library*, 6th ser., 13 (1991), 86.]
- Pushkadija-Ribkin, Tatjana. "Vodeni znakovi papirane zagrebackog Stolnog Kaptola." [Watermarks of the

- Zagreb Cathedral Chapter's papermill.] Arhivski vjesnik, 37 (1994), 209-20; illus.
- Pyatt, Timothy D. "The Second Book Printed in Baltimore-Town: *Poor Robin's Almanack.*" *Papers of the Bibliographical Society of America*, 89 (1995), 183-87; facs. of title-page.
- Qi, Han. "Le début de la diffusion des techniques d'imprimerie occidentales en Chine à la fin des Qing: L'exemple de l'introduction du procédé lithographique." *Histoire et civilization du livre*, 3 (2007), 135-52.
- Quadrara, Massimiliano. "Legature e lettori nel Marcolini editore e tipografo." Pp. 451-59 in *Un giardino* per le art: Francesco Marcolino da Forli: La vita, l'opera, il catalogoi. Atti del convegno internazionale di studi, Forli, 11-13 ottobre 2007. Edited Paolo Procaccioli, Paolo Temeroli, and Vanni Tesei. Bologna: Editrice Compsitori, 2009. Pp. 503.
- Quarg, Gunter. "Französische Luxusausgaben des 17. und 18. Jahrhunderts aus dem Bestand der Universitäts- und Stadtbibliothek Köln." *Gutenberg-Jahrbuch*, 67 (1992), 267-74.
- Quarg, Gunter. Vom Kettenbuch zur Collage: Bucheinbände des 15. bis 20. Jahrhunderts aus den Sammlungen der Universitäts- und Stadtbibliothek Köln. (Schriften des Universitäts und Stadtbibliothek Köln, 12.) Cologne: U.- und Stadtbibliothek Köln, 2002. Pp. 224; colored illus. [Rev. by Elly Cockx-Indestege in De Gulden Passer, 81 (2003), 227-28.]
- Quilici, Piccarda. *Carte decorate nella legatoria dell'700 dalle raccolte della Biblioteca Casanatense*. Rome: Istituto Poligrafico della Stato, 1989; rpt. 1992. Pp. 281; bibliography; illus. (some in color); index.
- Quilici, Piccarda (ed.). *Legature antiche e di pregio, Sec. XIV-XVIII.* 2 vols. Rome: Istituto Poligrafico e Zecca dello Stato; Istituzioni culturali e l'editoria, Biblioteca Casanatense, 1995. Vol. 1: pp. [ii] + 687; bibliography; indices of binders, illus., owners, etc.; illus. Vol. 2: pp. [iv] + 350; 525 illustrations from the Biblioteca Casanatense. [Catalogue of 1380 book bindings at the Biblioteca Casanatense in Rome.]
- Quilici, Piccarda (comp.). *Legature dal quattrocento al novecento: Catalogo*. Brindisi: Edizione Amici della "Annibale De Leo," 1988. Pp. 246.
- Quilici, Piccarda. Storia e tipologia della legatura italiana dalle origini al secolo XVIII. Naples: Istituto italiano per gli studi filosofici, 1992. Pp. 46.
- Quilici, Piccarda, José Ruysschaert, and Guido Vianini Tolomei. *Legatura romana barocca, 1565-1700*. Rome: Carte segrete, 1991. Pp. 145; catalogue [by Tolomei] for exhibition at Rome's Palazzo Braschi, April-May 1991; illus. (some in color).
- Rabenau, Konrad von. "Anselm Desing (1699-1772): Eine benediktinischer Universalgelehrter im Zeitalter der Aufklärung." *Einband-Forschung*, no. 8 (April 2001), 36.
- Rabenau, Konrad von. "Die Bedeutung der Bibliotheca Wittockiana für die Einbandforschung." *Einband-Forschung*, no. 10 (April 2002), 12-13. [Preceded in the issue by Rabenau's "Les Amis de la Reliure d'Art" (11).]
- Rabenau, Konrad von. "Buchbinder des 16. und 17. Jahrhunderts in Berlin." *Bibliothek und Wissenschaft*, 29 (1996), 229-91; illustrations.
- Rabenau, Konrad von. "Deutscher Arbeitskreis für Papergeschichte (DAP)." *Einband-Forschung*, no. 9 (October 2001), 40.
- Rabenau, Konrad von. "Die doppelseitig gravierte Einbandplatte der Reformationszeit." *Einband-Forschung*, no. 21 (October 2007), 35-49.
- Rabenau, Konrad von. "Ein Fehlerquelle bei der Bestimmung von Stempelmotiven." *Einband-Forschung*, no. 22 (April 2008), 20-22.
- Rabenau, Konrad von. "Regine Boeff und die Datenbank für die Einbände der Universitäts- und Stadtbibliothek Köln." *Einband-Forschung*, no. 28 (April 2011), 9-12.
- Rabenau, Konrad von. "Zum Wirken von Otto Mazal als Einbandforscher." *Einband-Forschung*, no. 23 (October 2008), 12-13.
- Rabensteiner, Leonard. "Ein barocker Prachteinband aus Graz." *Einband-Forschung*, no. 16 (April 2005), 50
- Ract-Madoux, Pascal. "L'édition originale de la *Nouvelle Justine* et *Juliette*." *Bulletin du bibliophile* (1992), 139-58; 7 of plates.
- Rafaeli, Ari. *Book Typography*. London: British Library; New Castle: Oak Knoll, 2005. Pp. 160; illus.; index. [Treats type founding and graphic design. Rev. by Sue Colberg in *Papers of the Bibliographical Society of Canada*, 43, no. 2 (Autumn 2005), 83-85.
- Ranum, Patricia M. Vers une chronologie des oeuvres de Marc Antoine Charpentier: Les Papiers

- *employés par le compositeur: Un outil pour l'étude de sa production et de sa vie.* Baltimore: the author (208 Ridgewood Rd., Baltimore, MD 21210), 1994. Pp. 59; illus. [Rev. by John S. Powell in *Music and Letters*, 76 (1995), 618-19. Treats watermarks.]
- Raven, James. "The Book Trades." Pp. 1-34 in *Books and their Readers in Eighteenth-Century England*. Ed. by Isabel Rivers. London: Continuum, 2001. [Raven's work is principally covered in the bibliography on publishers and publishing.]
- Raven, James. "The Economic Context." Pp. 568-82 in *The Cambridge History of the Book in Britain*. Vol. 4: *1557-1695*. Ed. by John Barnard, Maureen Bell, and D. F. McKenzie. Cambridge: Cambridge U. Press, 2002. Pp. xxvii + 891; 32 plates; illustrations; indices; statistical appendices. [Discussion of costs of print production includes paper, etc.]
- Ravneberg, Ronald L. "The Hawkesworth Copy: An Investigation into the Printer's Copy Used for the Preparation of the 1773 Second Edition of John Hawkesworth's Account of Captain Cook's First Voyage." *Bibliographical Society of Australia and New Zealand Bulletin*, 26 (2002), 173-92.
- Rawles, Stephen. "More Sextos: Two Editions of Zincgref's *Emblematum Ethico-Politicorum Centuria* [1681, 1698]." *Library*, 7th ser., 3 (2002), 317-18. [See McMullin, B. J., 2001, on another sexto.]
- Raynaut, Marie-Catherine. "Les reliures de l'Arsenal." *Art & métiers du livre*, no. 206 (1997), 43-47; illus. Reddick, Allen, "Hones Raised for Johnson: An Example of Misleading Descriptive and Analytical
- Reddick, Allen. "Hopes Raised for Johnson: An Example of Misleading Descriptive and Analytical Bibliography." *Transactions of the Society for Textual Scholarship*, 2 (1985), 245-49.
- Reed, Mark L. "The First Title Page of *Lyrical Ballads*, 1798." *Studies in Bibliography*, 51 (1998), 230-40. [On the printing of the Bristol-Longman title-page and contents leaf of one state of the first edition.]
- Reed, Ronald. "Some Thoughts on Parchment for Bookbinding." Pp. 217-20 of *Pergament: Geschichte-Struktur--Restaurierung--Herstellung*. Ed. by Peter Rück. Sigmaringen: Thorbecke, 1991. Pp. 480
- Reece, Jeremy. "The Papermaking Craigs." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 19 (July 1996), 5 pp.; illus.; summarized at http://baph.org.uk/archive/. [On a Scottish family operating in Fife, etc., 1770-early 20C.]
- Reerink, F. O. *Old and Rare: Basic Knowledge of Paperhistory Necessary for the Determination of Old and Rare Paper*. Bilthoven, the Netherlands: F. O. Reerink, 1992. Pp. 92; bibliography [43-44]; illus.; maps.
- Rees, Eiluned. "Art and Craft: Bookbindings in the National Library of Wales." Pp. 279-96 of *The Book Trade and Its Customers*, 1450-1900: Historical Essays for Robin Myers. Edited by Arnold Hunt, Giles Mandelbrote, and Alison Shell. Intro. by D. F. McKenzie. Winchester, U. K.: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1997. Pp. xviii + 316; bibliography of Myers' scholarship; illus.; index.
- Rees, Eiluned. "From Autograph to Automation: Welsh Bibliography." Pp. 193-99 *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison. Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; illus.; index.
- Reid-Walsh, Jacqueline. "Movable Morals: Eighteenth- and Nineteenth-Century Flap Books and Paper Doll Books for Girls and Interactive 'Conduct Books." Pp. 211-36 in *Girls, Texts, Cultures*. (Studies in Childhood and Family in Canada.) Edited by Clare Bradford and Mavis Reimer. Waterloo, Ontario: Wilfrid Lauder University Press, 2015. Pp. ix + 331. [Books treated include *The Moralist, or Entertaining Emblems for the Instruction and Ausement of Young Ladies* (1768) and *The History of Little Fanny, Exemplified in a Series of Figures* (1810).]
- Reidy, Denis V. (ed.). *The Italian Book (1465-1800): Studies Presented to Dennis E. Rhodes on His 70th Birthday.* London: British Library, 1993. Pp. xxii + 401; bibliography [363-86, of Rhodes's publications 1952-1992]; illus. [Only three of the essays treat the 18th century (most concern the Renaissance); of special note is David Paisey's "Decimo: Reflections on Some Rare Formats" (161-74; illus.). Rev. by N. Barker in *Book Collector*, 43 (1994), 596-98; by F. D. Desroussilles in *RFHL*, nos. 84-85 (1994), 390-93; by Paul F. Gehl in *PBSA*, 88 (1994), 508-10; by Anthony Hobson in *TLS* (January 21, 1994), 25; by Brian Richardson in *Library*, 6th ser., 16 (1994), 149-52; by Françoise Waquet in *Bulletin du bibliophile* (1994), 193; by W. M. Watson in *Library Review*, 43 (1994), 59-60.]
- Reimer-Epp, Heidi, and Mary Reimer. *The Encyclopedia of Papermaking and Bookbinding*. London: BL, 2002. Pp. 160; illus.; index.

- "La Reliure." Special issue of *Revue de la Bibliothèque nationale de France*, no. 12 (c. January 2003), 18-89. [After Fabienne Le Bars's "Éditorial" come 13 articles, seven focused on the period 1660-1800, all with illustrations: Le Bars's "Inédit: 'Fleurs peinctes' et 'escailles' ou de la fantaisie en reliure selon les frères Dupuy" (32-36); Jean-Marc Chatelain's "*La Lyre du jeune Apollon* du petit Beauchâteau: Reliures sur mesure pour poèmes sur commande" (37-40); Jeanne-Marie Métivier's "Luc-Antoine Boyet, relieur de l'Imprimerie royale (1704-1723)" (41-46); Béatrice Mairé's "Les livres de la comtesse de Verrue à Meudon ou les péripéties d'une bibliothèque de campagne" (47-52); Paul Culot's "Autour d'une reliure signée 'MONNIER FECIT'" (53-54); and Martine Lefèvre's "D'azur à deux léopards d'or: Reliures exécutées pour la famille d'Argenson au XVIIIe siècle" (56-63). Also Geneviève Guilleminot-Chrétien's "Reliures à plaques de la Bibliothèque royale sous la monarchie de Juillet" involves work in the 1830s (64-68).
- La Reliure, parure du livre du XV^e au XX^e siècle: Du 1 au 30 mars 1991, Générale de banque, Liege. Alleur: Perron, 1991. Pp. 87; illus. (some colored). [Rev. by E. Cockx-Indestege in Archives et bibliothèques de Belgique, 62 (1991), 575-77.]
- Remuzon, Thierry, and Michel Boy. *Le Livre de raison du maître-papetier Louis Richard, 1720-1771: Texte et commentaire.* (Chroniques historiques d'Ambert et de son arrondissement, 17.) Avignon: Editions régionale Lavarois-Forez, 1991. Pp. 81; bibliography; index.
- Renonciat, Annie. "Les Couleurs de l'édition au XIX^e siècle: 'spectaculum horribile visu'?" *Romantisme*, 157 (2012), 33-52; summary in English and French. [On color printing, in a special issue on "Les Couleurs de XIX^e siècle" edited by Renonciat.]
- Renonciat, Annie. "Métamorphoses des *Métamorphoses* de Grandville." Pp. 207-19 of *L'Oeil écrit: études sur les rapports entre texte et image, 1800-1940*. Edited by Derval Conroy and Johnnie Gratton. Geneva: Slatkine, 2005. Pp. xxii + 270. [Treating La Fontaine, J. J. Grandville (1803-1847), and *Les Métamorphoses du jour* by Pierre-Jules Stahl.]
- Reschke, Gisela. "Mit Modeln auf Papier gedruckt." Pp. 86-91 in *Tagungsband Ittingen*. Edited by Christa Pieske, Vanja Konrad, Lorenz Detlef, and Sigrid Nagy. Münster: Waxmann, 2005. Pp. 248.
- Reske, Christoph. "De invloed van techniek op het uiterlijk van letters in boeken." *Jaarboek voor Nederlandse Boekgechiedenis*, 19 (2012), 87-99. [On the influence of new techniques on printing.]
- Reske, Christoph. "Der Einfluss der Technik auf das Aussehen der Buchschrift." Pp. 165-76 in *Buch-Bibliothek--Region. Wolfgang Schmitz zu 65. Geburtstag*. Edited by Christine, and Rolf Thiele. Wiesbaden: Harrassowitz, 2014. Pp. viii + 547; 29 illustrations; index.
- Reyaud, Marie Hélène. *Une Histoire de papier: Les papeteries Canson et Montgolfier*. Annonay: Canson, 1989. Pp. 120; illus.
- Reynard, Pierre Claude. "L'apport des rôles de taille à l'étude de l'industrie papetière d'Ambert au XVIIIème siècle." *Cahiers d'histoire*, 1 (1996), 39-60.
- Reynard, Pierre Claude. "La Papeterie ambertoise au XVIIIe siècle: Une Prospérité fragile et stérile." Ph.D. Diss. York University, 1994. [Cited by Leonard N. Rosenband in Papermaking in Eighteenth-Century France (2000), as the most sophisticated of "many local studies of French papermaking in the eighteenth century" (p. 199).]
- Rhodes, Barbara, and William Wells Streeter. *Before Photocopying: The Art and History of Mechanical Copying, 1780-1938: A Book in Two Parts.* Part I by Rhodes (with an essay by Rachel-Ray Cleveland on materials such as inks); Part II by Streeter on the development of copying machines. New Castle, DE: Oak Knoll Press; Northampton, MA: Heraldry Bindery, 1999. Pp. 495; 1200 illustrations; index. [Rev. (fav.) by Ian Mumford in *Papers of the Bibliographical Society of America*, 95 (2001), 128-30; (fav.) by Nicholas Smith in *Library*, 7th ser., 3 (2002), 328-29; (fav.) by Michael Twyman in *Book Collector*, 50 (2001), 133-35; (fav.) by Allen B. Veaner in *College and Research Libraries*, 61 (2000), 281-83.]
- Rhodes, Dennis E (ed.). *Bookbindings and Other Bibliophily: Essays in Honour of Anthony Hobson*. Verona: Edizioni Valdonega (distributed in North America by Oak Knoll), 1994. Pp. 365; checklist of Anthony R. A. Hobson's publications (351-63); bibliography; illus. [Texts in English, French, and Italian, including "From Baroque to Neoclassicism: French Eighteenth-Century Bindings at Oxford" by Giles Barber (33-64; plates); "Some English, Welsh, Scottish, and Irish Book-Collectors in Italy, 1467-1850" by Rhodes (247-76; with index on 276 of book collectors traveling in Italy); and "Some Observations on Dutch Publishers' Bindings up till 1800" by Jan Storm van Leeuwen (287-319; 9 plates). Rev. by E. Cockx-Indestege in *De gulden passer*, 73

- (1995), 218-20; by D. A. Harrop in *The New Bookbinder*, 13 (1993), 87-88; (mixed) by Michael Laird in *Rare Books and Manuscripts Librarianship*, 10 (1995), 100-102; by David McKitterick in *The Book Collector*, 43 (1994), 9-26; by David Pearson in *Library*, 7th ser., 18 (1996), 162-63; (with another book) by Colin Steele in *Bibliographical Society of Australia and New Zealand Bulletin*, 19 (1995), 213-14; by Jan Storm van Leeuwen in *Quarendo*, 25 (1995), 77-79.]
- Rhodes, Dennis E. "The Printing of Luigi Riccoboni, *Dell'Arte Rappresentativa*." *Factotum*, no. 31 (April 1990), 12-13; illus. [On the bases of several cut ornaments, Rhodes identifies the printshop for the edition (whose imprint indicating only Londra, 1728), as that run by John Watts, presumably with involvement by Jacob Tonson.]
- Rhodes, Dennis. "Some False Dublin Imprints." *Library*, 6th ser., 19 (1997), 68-72. [On several late 17C editions of Jacobus Sylvius's *Novissima idea de febribus* printed in Italy with Dublin imprints.]
- Rial Costas, Benito. "Artistic Bookbindings in the Archive of the Nobility / Encuadernaciones Artisticas en el Archivo de la Nobleza. National Historical Archive, Toledo (Spain) . . . 21 January-21 June 2010" [exhibition review]. SHARP News, 19, no. 4 (Autumn 2010), 11.
- Richardson, John, Jr. "Correlated Type Sizes and Names for the Fifteenth through Twentieth Century." *Studies in Bibliography*, 43 (1990), 251-72.
- Richesses typographiques provinciales de l'Ancien Régime: Exposition, Bibliothèque municipale de Reims, 1991. Reims: Le Bibliophile rémois, 1991. Pp. 67; illus.
- Richmond, Pamela. *Bookbinding: A Manual of Techniques*. Ramsbury, U.K.: Crowood Press, 1995. Pp. 158.
- Rico, Francisco. "Setting by Formes: The Explanation of Alonso Victor de Paredes (1680)." *Ecdotica*, 8 (2011), 143-49.
- Rijkse, Ronald, Jan Storm van Leeuwen, Marijn de Valk, and Arnold Wigger. *Goud en Velijn: Middelburgse boekbanden van de 17e tot de 19e eeuw.* Middelburg: Stichting Zeeuwse Katernen,
 1992. Pp. 91; exhibition cat.; illus.; index. [Rev. by W. van Buuren in *Zeeuws tijdschrift*, 42
 (1992), 232-33.]
- Ring, Éva. "La Typographie Royale de Buda." *Revue française d'histoire du livre*, nos. 106-09 (2000), 169-208; illus. [In a special issue entitled "Les trois révolutions du livre"; see André, Louis, above.]
- Rinkel, Gene K. "Bibliographic Descriptions of a Collection of Theological Dissertations and Other Academic Writing from German Universities, 1580-1830, at the University of Illinois." *Wolfenbütteler Barock-Nachrichten*, 25, no. 2 (1998), 95-109.
- Rix, Robert W. "Runes and Roman: Germanic Literacy and the Significance of Runic Writing." *Textual Cultures*, 6, no. 1 (2011), 114-44. [Treats the capacity to read archaic languages and the significance of runes preservation, with attention to Thomas Percy's *Five Pieces of Runic Poetry* (1763), the Danish scholar Ole Worm, and typography.]
- Robinson, Gwen G. "The Punctuator's World: A Discursion, Part Five: Logic Takes Over: 1750-1800." *Courier*, 25 (1990), 85-125. [Continues a series of articles on the development of punctuation, published in The Courier beginning "The Punctuator's World: A Discursion": 23.2 (1988), 73-104.]
- Rodger, Robin H. "Perth's Paper Mills." *The Quarterly* [newsletter of the British Association of Paper Historians], 81 (January 2012), 10 pp.; 2 illus.; summary at http://baph.org.uk/archive/. [Concentrates, with the aid of legal documents, on two of seven mills: Ruthven and Woodend Mills, both started in "latter decades of the 18th century" and operated to the mid 19C.]
- Rodriguez, Catherine M. "The Use of Web Seam Evidence to Determine Format." *Script & Print: Bulletin of the Bibiographical Society of Australia and New Zealand*, 28 (2004 [2005]), 122-24.
- Roemer, Klaus. Geschichte des Papiermühlen in Westpreussen und Danzig nebst einem Anhang für Netzedistrikt. (Quellen und Darstellungen zur Geschichte Westpreussens, 30.) Münster: Copernicus-Vereinigung, 2000. Pp. 398; illus. [Rev. by Hans-Jürgen Bömelburg in Zeitschrift für Ostmitteleuropa-Forschung, 49 (2000), 455.]
- Rojas Friend, Antonio Luis. *Prensa e ilustración en las Islas Canarias (1750-1810)*. (Coleción Tesis doctorales, 80/93 [dissertation series].) Madrid: Ed. de la Universidad Complutense, 1993. Pp. xl + 938
- Rolton, David. "On the Development of Type-Case Lays" *Journal of the Printing Historical Society*, n.s. no. (Fall 2016), ? [Listed as forthcoming in the Society's newsletter *Printing History*, no. 50

- (Spring 2016).]
- Rose, Kristine. "Conservation of the Turkish Collection at the Chester Beatty Library: A New Study of Turkish Book Construction." *Studies in Conservation*, 55, supl. 2 (2010), 45-49.
- Rosenband, Leonard. "Comparing Combination Acts: French and English Papermaking in the Age of Revolutions." Social History, 29, no. 2 (2004), 165-85. [On laws passed in England and France in 1796, similarly phrased, that prohibited the formation of papermakers into union-like coalitions.]
- Rosenband, Leonard N. "The Competitive Cosmopolitanism of an Old Regime Craft." *French Historical Studies*, 23 (2000), 455-76.
- Rosenband, Leonard N. "Making the Fair Trader: Papermaking, the Excise, and the English State, 1700-1815." Pp. 71-81 in *Into Print: Limits and Legacies of the Enlightenment: Essays in Honor of Robert Darnton*. (Penn State Studies in the History of the Book.) Edited with a Preface by Charles Walton. University Park: Penn State University Press, 2011. Pp. 264; index.
- Rosenband, Leonard N. Papermaking in Eighteenth-Century France: Management, Labor, and Revolution at the Montgolfier Mill, 1761-1805. Baltimore: Johns Hopkins U. Press, 2000. Pp. xv + 210; illus.; index; 10 tables and a graph. [Important study of late 18C changes in technology and, esp., labor discipline brought by the Montgolfier family to their mills in Vidalon. Initial chapters describe traditional paper-making and the introduced Dutch-beaters system; later chapters focus on the replacement of a labor-force controled by journeymen following modes to a more modern and subordinate employee. Based on much primary MS materials and offering comparisons to traditional and innovative approaches at diverse mills. Rev. by Clare Crowston in Journal of Economic History, 61 (2001), 1115-17; by W. Doyle in English Historical Review, 117 (2002), 199-200; by Christopher H. Johnson in Business History Review, 75, no. 4 (2001), 899-902; by J. Livesey in French History, 16 (2002), 236-38; by James E. May in ECCB: Eighteenth Century: A Current Bibliography, 26 (for 2000 [2004]), 129-30; by Andre Wakefield in Technology and Culture, 43 (2002), 420-21.]
- Rosenband, Leonard. "Productivity and Labor Discipline in the Montgolfier Paper Mill 1780-1805." Journal of Economic History, 45 (1985), 435-42.
- Rosenblum, Joseph. *A Bibliographic History of the Book: An Annotated Guide to the Literature*. Metuchen, N.J.: Scarecrow Press; Pasadena, CA, and Englewood Cliffs, NJ: Salem Press, 1995. Pp. xiii + 425; author and subject indices. [Select bibliography of major studies, with topical chapters such as "Typography, Printing, and Book Design." Rev. by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 90 (1996), 115-16; by Alexis Weedon in *Analytical and Enumerative Bibliography*, n.s. 9 (1995), 121-22.]
- Rosenthal, Bernard M. "Early Owners' Instructions to their Binders." Pp. 410-19 in *Bibliophiles et reliures: Melanges offerts Michel Wittock*. (Studia Bibliotheca Wittockiana, 6.) Edited by Annie de Coster, Claude Sorgeloos, and Marcus de Schepper. Brussels: Tulkens, 2006. Pp. 520; 157 illustrations (35 in color).
- Ross, Fiona G. E. *The Printed Bengali Character and Its Evolution*. Richmond, Surrey: Curzon, 1999. Pp. xix + 244; bibliography; glossary; 110 illus.; index. [The history reaches back to Sir Charles Wilkins, who cut four Bengali typefonts. Rev. (fav.) by Rahul Peter Das in *Papers of the Bibliographical Society of America*, 95 (2001), 377-80; in rev. essay ("The History of Printing Types" in *Book Collector*, 48 (1999), 493-511; (fav.) by David Wishart in *Matrix*, 19 (1999), 244-45.]
- Ross, J[ohn]. C. *Charles Ackers' Ornament Usage*. (Occasional Publications, 21.) Oxford: Oxford Bibliographical Society, 1990. Pp. ix + 97. [Rev. (fav.) by Jim Mitchell in *Bibliographical Society of Australia and New Zealand Bulletin*, 16 (1992), 137-39.]
- Ross, John C. "Charles Ackers Revisited: Bibliographical Details and Further Books." *Script & Print, 36* (2012), 30-48. [With additions to *A Ledger of Charles Ackers, Printer of the "London Magazine"* by Ross and Donald F. McKenzie (1968).]
- Ross, J. C. "The Framing and Printing of the Motte Editions of *Gulliver's Travels*." *Bibliographical Society of Australia and New Zealand Bulletin*, 20 (1996), 5-19; appendix [listing books with cut ornaments printed by Aris, Bettenham, Ilive, Palmer, Parker, Pearson, and Say, with ornaments relevant to Ross's identification of printers for portions of the first four editions of *Gulliver's Travels*.]
- Ross, Marlon B. "Authority and Authenticity: Scribbling Authors and the Genius of Print in Eighteenth-Century England." *Cardozo Arts and Entertainment*, 10 (1992), 495-521.

- Rossetti, Sandro. *Le cartiere della Valle del Garza*. Brescia: Grafo edizioni; Nave: Comune, 1995. Pp. 91; illus. [History of paper-making in this valley northeast of Brescia from 1400s to the present. Praised for its archival research by Neil Harris in *Library*, 6th ser., 19 (1997), 388.]
- Rossum, Mark van. "A New Test of Legibility." *Quaerendo*, 27 (1997), 141-47. [On judging the legibility of type fonts, with a method based on "the reading process and the properties of the human eye."]
- Rousseeuw, Boris. *De laatste letterproef van de Antwerpse lettergieterij Van Wolsschaten (1596-1779)*. Wildert: Carbolineum Pers, 1996. Pp. 52; illus.
- Rovera, Sabine. "La langue des imprimeurs en France au XVIII^e siècle dans le manuels d'imprimerie." *Bibliologia*, 4 (2009), 46-51.
- Roylance, Dale. American Graphic Arts: A Chronology to 1900 in Illustrated Books, Prints, and Drawings.

 Preface by William L. Joyce; introduction by Sinclair Hitchings. Princeton: Princeton U. Library, 1990. Pp. xi + 213; catalogue of an exhibition of Princeton's Graphic Arts Collection; 194 illustrations (30 in color). [Roylance, curator of Princeton's Graphic Arts Collection, earlier had produced, with Nancy Finlay, American Graphic Arts: Three Centuries of Illustrated Books, Prints, and Drawings (1981), a shorter work of c. 55 pp.]
- Roylance, Dale. *European Graphic Arts: The Art of the Book from Gutenberg to Picasso*. Princeton: Princeton U. Library, 1986. Pp. viii + 189; exhibition catalogue; illustrations (some in color).
- Roylance, Dale. *Graphic Americana: The Art and Technique of Printed Ephemera from Abecedaires to Zoetropes*. Preface by William Frost Mobley; essay by Jack Golden. Designed by Jack Golden. Princeton: Princeton University Library, 1992. Pp. 63; exhibition catalogue; illustrations.
- Rozsondai, Marianne. "Ein bemalter Pergamenteinband aus Sopron (Ödenburg), 1790." (Beiträge zur Einbandkunde, 20.) *Philobiblon*, 37 (1993), 386-91; 1 colored plate.
- Ruck, Peter (ed.). *Pergament: Geschichte, Struktur, Restaurierung, Herstellung.* (Historische Hilfswissenschaften, 2.) Sigmaringen, Germany: J. Thorbecke, 1991. Pp. 480.; bibliography; illus. [Articles on parchment include Michael Ryder's "The Biology and History of Parchment," 25-33. Rev. (fav.) in *Quaerendo*, 23 (1993), 15ff.]
- Rückert, Peter, and Erwin Frauenknecht (eds.). *Beiträge einer Tagung zum 100. Geburtstag von Gerhard Piccard (1909-1989)*. Stuttgart: Kohlhammer, 2011. Pp. 151; illus.
- Rückert, Peter, Carmen Pérez García, and Emanuel Wenger, with the assistance of Marisa Ferrando Cusi and Carmen de la Hidalgo Brinquis. "La Historia del Papel y las filigranas desde el Medievo hasta la Modernidad. Texto del proyecto Bernstein y catálogo de las exposiciones "Cabez de Buey y Sirena." Stuttgart, Valencia, and Vienna: Bernstein Project, 2011. Pp. 165; bibliography [145-59]; glossary. [Provides a historical survey of watermarks and then a final section on the Bernstein project to record watermarks. ." The book (in Spanish) is available with open access on the WWW. Note that the half-title gives the title as "Cabez de Buey y Sirena: La Historia . . . Modernidad." The preliminaries also credit as the redactors the three first editors plus Ferrando Cusi only. Several postings occur in Google Books, one noting the first of several institutional sponsors, Baden-Würtemberg Landesarchiv, but there are many more noted in the second page of preliminaries.]
- Rudin, Bo. Making Paper: A Look into the History of an Ancient Craft. Translated by Roger G. Tanner. Vallingby, Sweeden: Rudin, 1990; rpt. New York: Lyons & Burford, 1992. Pp. vi + 278; illus. (some colored). [First printed Vallingby, Norway: Rudins, 1990 (pp. 278; illus.), which was reviewed by M. Kerr in Hand Papermaking, 6, no. 1 (1991), 24.]
- Rudin, Bo. "Pappersmaskinens pionjärer." *Nordisk pappershistorisk tidskrift* (1992, no. 1), 7-13. Rumble, Walker. "'A Time of Giants': Speed Composition in Nineteenth-Century America." *Printing History*, 14, no. 2 (1992), 14-21.
- Rummonds, Richard-Gabriel. *Nineteenth-Century Printing Practices & the Iron Handpress with Selected Readings*. Foreword by Stephen O. Sax. 2 vols. London: British Libraries; New Castle, DE: Oak Knoll, in association with Five Roses Press, 2004. Pp. xxxvii + 482; xxxix-lviii + [483]-1051; 3 appendices: 1) "Concordance of Citations" from Jos. Moxon's *Mechanick Exercises*, 1683; 2) "Checklist of Descriptions and Illustrations of Iron Handpressses Cited and/or Illustrated in Printers' Manuals Published between 1808 and 1866"; and 3) Chronological Index of Pre-Twentieth-Century Printers' Manuals"; bibliographies of "Pre-Twentieth-Century Printers' Manuals" (875-936, broken down by century) and "of Selected References" (937-44); 500 illus. (wood cuts, engravings, photographs); indices (name; and glossary/index). [This impressive

encyclopedia and anthology is a companion to Rummonds' Printing on the Iron Handpress (1998). The readings are organized under headings, as "The Printing Office" and "Personnel." The book has great value not only as an anthology of printers' advises and explanations but as a bibliography, with nearly one hundred pages of lists and citations, all the more useful as the printers' manuals are broken down by century (17C: pp. 880-81; 18C: 881-84; 19C: 884-936). In his preface to the bibliographies (876f.), Rummonds indicates that he "examined the originals or facsimiles" of most of the titles listed. For the listed works, he provides full titles and imprints, notes on editions (sometimes setting straight whether particular editions elsewhere referenced exist, as on p. 883), references to the works (as Bigmore & Wyman, Bliss, Davis & Carter, Gaskell, Barber & Warrilow, Hitchings, Marthens, and Wroth), locations of the copies (often listing over a dozen), content notes, and twentieth-century editions or facsimile reprints. Also published in paperback. [Rev. (fav.) by Dan Carr in *Matrix*, no. 24 (Winter 2004), 142-43; by David Chambers in Private Library, 7 (2004), 186-88; (favorably; with Rummonds' Printing on the Iron Handpress [1998]) by T. H. Howard-Hill in Papers of the Bibliographical Society of America, 101 (2007), 97-99--calling the 1998 book "the best twentieth-century printers' manual"; by Rollin Milroy in Papers of the Bibliographical Society of Canada, 44, no. 1 (2006), 136-38; by Michael L. Turner in SHARP News, 16, no. 4 (Autumn, 2007), 13-14.]

- Rummonds, Richard-Gabriel. *Printing on the Iron Handpress*. Foreword by Harry Duncan; illus. by George Laws. London: British Libraries; New Castle, DE: Oak Knoll, 1998. Pp. xxiv + 470; bibliography [385-420]; glossary [427-70]; 430 illus., including technical drawings by George Laws and 37 photographic plates; index. [Rev. by Conor Fahy in *La Bibliofilia*, 102 (2000), 342-44; by Simon Lawrence in *Matrix*, 18 (1998), 216-22. Available also in paperback.]
- Ryder, Michael L. "The Biology and History of Parchment." Pp. 25-33 of *Pergament: Geschichte-Struktur--Restaurierung--Herstellung*. (Historische Hilfswissenschaften, 2.) Edited by Peter Rück. Sigmaringen, Germany: Thorbecke, 1991.
- Sabbatini, Renzo. *La Carta a Lucca e Pescia: Nacque formata da maestra mano: Una storia antica e viva.* Lucca: Bottega della composizione, 2012. Pp. 176. [Rev. by Edoardo Barbieri in *L'Almanacco bibliografico*, no. 40 (December 2016), 7-8.]
- Sabbatini, Renzo. Di bianca lin candida prole: La manifattura della carta in età moderna e il caso toscano. Milan: Franco Angeli, 1990. Pp. 400.
- Sabrel, M. Manual completo del encuadernador: Teória y Practico: Descripción de las máguinas y procedimientos modernos y antiguos. 3rd ed. Madrid: Clan, 2001. Pp. 275 + [7] plates; index.
- Sacks, David. Language Visible: Unraveling the mystery of the Alphabet from A to Z. New York: Broadway Books, 2003. Pp. xiii + 395; illus.; maps; index. [Published in the United Kingdom by Hutchinson as *The Alphabet*. Chapters are devoted to the evolution of each of 26 letters. Rev. (fav.; with another book) by John A. C. Greppin in TLS (February 27, 2004), 9.]
- Salvi, Giovanni. "Il nobile artigianato inglese della carta ornamentale del XVIII secolo: I tentativi di John Baskerville." *Accademie e biblioteche d'Italia*, 67, no. 4 (1999), 29-41. [On Baskerville's production of marbled paper.]
- Sánchez de Bonfil, María Cristina. *El papel del papel en la Nueva España, 1740-1812*. (Serie Historia.) Mexico City: Instituto Nacional de Anthropología e Historia, 1993. Pp. 296; illus. [Focuses on papermaking and the paper made, with what watermarks, in 18th- and 19th-century Mexico.]
- Sánchez Espinosa, Gabriel (ed.). Pruebas de imprenta: Estudios sobre la cultura editorial del libro en la España moderna y contemporánea. Madrid: Iberoamericana; Frankfurt am Main: Vervuert, 2013. Pp. 284; illus. [Includes Trevor J. Dadson, "What the Preliminaries of Early Modern Spanish Books Can Tell Us"; Carmen Peraita, "El acomodo de laberinto visuales, jeroglificos, estampas, y otras cuestiones tipográficas: Imprimir crónicas celebrativas en la Valencia del siglo XVII"; Barry Taylor, "Allegorical Title Pages in Seventeenth-Century Spain and Portugal"; Elvira Villena, "El nacimiento de una tipografia española en el siglo XVII: Eudald Pradell, Antonio Espinosa de los Monteros y Jerónimo Antonio Gil"; Fermin de los Reyes Gómez, "Los Talleres de Antonio Espinosa de los Monteros, otro y ocaso de la imprenta española de la ilustración"; and Andrew Ginger, "The Nineteenth-Century Popular Book as Multiple Media Object."]
- Sánchez Mariana, Manuel, and Antonio Carpallo Bautista. "Encuadernaciones Héraldicas en la Biblioteca de la Universidad Complutense." *Encuadernación de Arte,* no. 24 (2004), 72-84.
- Sánchez Mariana, Manuel, and Antonio Carpallo Bautista. "Encuadernaciones Históricas en la Biblioteca

- de la Universidad Complutense." Encuadernación de Arte, no. 21 (2003), 8-18.
- Sandermann, Wilhelm. *Papier: Eine spannende Kulturgeschichte*. 2nd ed. Berlin and New York: Springer, 1992. Pp. ix + 226; illus. (some colored). [A history of papermaking and writing instruments first published in 1988 as *Die Kulturgeschichte des Papiere*.]
- Sansom, Ian. *Paper: An Elegy*. London: Fourth Estate, 2012. Pp. 224. [Reprinted by New York: William Morrow, 2013 (pp. 256); released in paperback by Fourth Estate in 2013. A panegyric rather than an elegy, on the diverse uses of paper past and present (from oragmi to wallpaper), covering topics like book burning and forgery. Rev. by John Fleming in *The Irish Times* (1 March 2014); by Christopher Phipps in *The Indexer*, 32, no. 4 (December 2014), 179-80. Cf. comparable books by Lothan Müller and Alexander Munro.]
- Santesson, Lillemor. *Tryckt hos Salvius: En undersökning om språkvården på 1700-talstryckeri med särskild hänsyn till ortografi och morfologi*. [Printed by Salvius: A Study of the Linguistic Usage of an Eighteenth-Century Printing House, with Special Reference to Orthography and Morphology]. Lund: Lund University Press, 1986. Pp. xiii + 314. [Dissertation at the U. of Lund, recorded in *Dissertation Abstracts International*, 48C, no. 2 (1987), 1017. It treats the Swedish printer Lars Salvius.]
- Sassi, Luciano. "Carte colorate, marmorizzate, xilografate, goffrate. Ogni prodotto un metodo ed un suo piccolo mondo." Pp. 95-100 in *Sì carta! Catalogo della mostra, Milano, novembre 2013-febbraio 2014*. Milan: Archivio di Stato di Milano, 2013. Pp. xxxii + 142; bibliographical catalogue; illustrations (some in color). [Published with a catalogue and other essays, including Sassi's introductory essay "La Carta: Storia di un prodotto e della sua produzione" (xiv-xx).]
- Savage, Elizabeth [née "Elizabeth Upper"]. "The Mystery of the 'Scrappy Fragments': Untangling Robert Steele's Discovery of Frisket Sheets." *Printing History*, n.s. no. 19 (January 2016), 16-32.
- Savage, Elizabeth. "Red Frisket Sheets, ca. 1490-1700." *Bibsite*. New York: Bibliographical Society of America, 2015. Open-access online resource in a PDF, at http:bibsocamer.org/bibsite-home. [This supplements and updates Savage's [Upper's] "Red Frisket Sheets, ca. 1400-1700: The Earliest Artifacts of Color Printing in the West," in *Papers of the Bibliographical Society of America*, 108 (2014), 477-522; bibliographical appendix of "Early Modern Frisket Sheet Fragments"; illustrations (some colored plates).]
- Saxe, Stephen O. *American Iron Hand Presses*. New Castle: Oak Knoll Press, 1992. Pp. 128; 14 illus. by wood engraver John DePol.
- Saxe, Stephen O. "'Franklin' Common Press." Printing History, 12, no. 1 [23] (1990), 34-35; 1 of illus.
- Saxe, Stephen O. "The Goodman Common Press: The Oldest American-Made Press." *Printing History*, 14, no. 1 [no. 25] (Spring 1991), 28-29; 1 of illus. [Built in 1787. Now in Hamilton Library, Carlisle, PA.]
- Saxe, Stephen O. "A Small Old Printing Press." *Printing History*, 16, nos. 1-2 (1994), 25-26. [Common press made in London in 1747 and used by Isaiah Thomas, now at the American Antiquarian Society.]
- Scapecchi, Piero. "Tipografía, erudizione e libri in un centro minore del '700." *Biblioteche oggi*, 14 (1996), 251-83. [On Michele Bellotti.]
- Schab, Alon. "Revisiting the Known and Unknown Misprints in Purcell's 'Dioclesian'" *Music and Letters*, 91 (2010), 343-56. [On textual poblems in Purcell's opera *Dioclesian* as printed in movable type by John Heptinstall (1691), identifying patterns of mistakes in compositors' works (one involves inverted notes); also with a discussion of house styles and the work of other printers.]
- Schachtner, Sabine. "Der Fabrikant am Leimkessel: Aufzeichnungen eines Papiermühlenbesitzers um 1815." *IPH Paper History*, 13, no. 2 (2009), 13-19; illus.
- Schaefer, Helma. "Leipziger Einbandgeschichte-nicht nur ein Forschungsthema." *Philobiblon*, 35 (1991), 320-24. [Period of focus uncertain.]
- Schaffhirt, Harald, and Thomas Schaffhirt. *Die Kunsterfahrenen Papiermacher Schaffhirt*. Berlin: epubli, 2015. Pp. 256.
- Scheper, Karin. *The Technique of Islamic Bookbinding: Methods, Materials, and Regional Varieties.* (Islamic Manuscripts and Books, 8.) Leiden: Brill, 2015. Pp. xii + 428; illustrations. [Based on a study of Leiden University's extensive collection.]
- Schilders, Ed. *In-druk, van wiegedruk tot grafschrift.* [Printing from cradle to gravesong.] Tilburg: Gianotten, 1995. Pp. 81; illus. [On history of book production process.]

- Schlechter, Armin, with Matthias Miller and Karin Zimmermann. Von *Ottheinrich zu Carl Theodor: Prachteinbände aus drei Jahrhunderten.* (Schriften der Universitätsbibliothek Heidelberg, 4.) Heidelberg: Winter, 2003. Pp. 96; illus. (some in color). [Catalogue for an exhibition of fine bindings in winter 2003 at the Universitätsbibliothek Heidelberg. Rev. (with another catalogue) by Bettina Wagner in review essay ("Historische Bucheinbände in deutschen Bibliotheken") in *Aus dem Antiquariat* (2005), 477-79.]
- Schlieder, Wolfgang. "Beiträge zur Geschichte der Papierherstellung in und um Leipzig. Part 1 [II]." *Leipziger Jahrbuch zur Buchgeschichte*, 1 (1991), 53-116; 2 (1992), 107-36.
- Schlieder, Wolfgang. *Riesaufdrucke: Volkstümliche Graphik im alten Papiermachergewerbe.* Munich: Saur, 1989. Pp. 184.
- Schmidt, Frieder. "Aus der papiergeschichtlichen Werkstatt: Wie weitermachen nach Erscheinen der Internationalen Bibliographie zur Papiergeschichte (IBP)?" *Leipziger Jahrbuch zur Buchgeschichte*, 13 (2004), 383-89.
- Schmidt, Frieder. "Buntpapier--Forschungsansätze und Arbeitsergebnisse." *Leipziger Jahrbuch zur Buchgeschichte*, 21 (2013), 153-71.
- Schmidt, Frieder. "Deutscher Arbeitskreis für Papiergeschichte." *Leipziger Jahrbuch zur Buchgeschicte*, 2 (1992), 473-82; 5 (1995), 403-07.
- Schmidt, Frieder. "Das Gedachtnis der Papiere: Ein Zwischenbericht über das eContentplus Projekt BERNSTEIN." *Leipziger Jahrbuch zur Buchgeschichte*, 17 (2008), 383-86. [On an important open-access, well illustrated website devoted to the history of paper, with some text in English, including an introduction on PDFs.]
- Schmidt, Frieder (ed.). Papiergeschichte(n): Papierhistorische Beiträge: Wolfgang Schlieder zum 70. Geburtstag. (Veröffentlichungen des Leipziger Arbeitskreises zur Geschichte des Buchwesens: Schriften und Zeugnisse zur Buchgeschichte, 9.) Wiesbaden: Harrassowitz, in Association with the Deutschen Arbeitskrises für Papiergeschichte and the Leipziger Arbeitskreises zur Geschichte des Buchwesens 1996. Pp. 320; illus.
- Schmidt, Frieder. Von der Mühle zur Fabrik: Die Geschichte der Papierherstellung in der württembergischen und badischen Frühindustrialisierung. (Technik und Arbeit, 6.) Ed. by the Landesmuseum für Technik und Arbeit in Mannheim. Ubstadt-Weiher, Germany: Regionalkultur, 1994. Pp. 944; 16 illus. [Rev. by Rolf Stümpel in Leipziger Jahrbuch zur Buchgeschichte, 8 (1998), 408ff.]
- Schmidt, Frieder. "Überlegungen zu einer Klassifikation der Aufzeichnungs- Speicher-; Kopier- und Vervielfältigungssyteme aus fertigungstechnischer Sicht." *Gutenberg-Jahrbuch*, 86 (2011), 330-40.
- Schmidt, Frieder, and Sigrid Feiler (eds.). Franz Bartsch: Papiersammler aus Wien: Rekonstruktion seiner Ausstellung Stuttgart 1909: Deutsches Buch- und Schriftmuseum, Begleitmaterialien zur gleichnamigen Ausstellung 5. Februar bis 18. April 1998. Leipzig: Deutsche Bibliothek; Deutsche Bücherei, 1998. Pp. 51; 10 of plates; illus. (some in color).
- Schmidt-Künsemüller, Friedrich-Adolf (comp.). *Bibliographie zur Geschichte der Einbandkunst von den Anfängen bis 1985*. Wiesbaden: Dr. Ludwig Reichert Verlag, 1987. Pp. xviii + 511; bibliography. [Rev. by *Quaerendo*, 19 (1989), 141ff.; (fav.) by Anthony Hobson in *Library*, 6th ser., 12 (1990), 158-60, noting that this, the first comprehensive bibliography of bookbinding since 1933, lists 8033 works divided into 43 headings (with some additional sub-headings).]
- Schmitt, Anneliese. "Ein Dürnsteiner Einband mit datierten Kopfstempeln." *Gutenberg-Jahrbuch*, 70 (1995), 225-27.
- Schmitt, Elmar. "Vignetten und Signete im barocken Buch--ihre Eignung zur Bestimmung der Drucker nichtfirmierter Drucke, dargestellt an Beispielen der Wagnerschen Buchdruckerei in Ulm." Wolfenbütteler Barock-Nachrichten, 24 (1997), 423-43; illus.
- Schmoller, Tanya. Sheffield Papermakers: Three Centuries of Papermaking in the Sheffield Area.

 Wylam: Allenholme Press, 1992. Pp. xii + 136; facsimiles; index; maps; photographic plates.

 [Rev. in The Quarterly (newsletter of the British Association of Paper Historians), no. 5

 (December 1992).]
- Schmoller, Tanya. A Yorkshire Source of Decorated Paper in the Eighteenth Century. Sheffield: J. W. Northend, 2003. Pp. iv + 28; illus. [An transcription and account of records from the Moravian Church in Fulneck during 1760s and 1770s relating to the production and distribution of colored and marbled papers, begun several decades earlier by the community's Single Sisters. Rev. (fav.)

- by Orietta Da Rold in *Quadrat*, no. 18 (January 2005), 24-25.]
- Schnare, Robert E., Susan G. Swartzburg, and George M. Cunha (comps.) *Bibliography of Preservation Literature*, 1983-1996. Lanham, MD: Scarecrow, 2001. Pp. 840.
- Schneider, Georg, and Friedrich Nestler. *Handbuch der Bibliographie*. 6th ed. Revised by Friedrich Nestler. Stuttgart: Hiersemann, 1999. Pp. xii + 730. [Schneider first published his handbook in 1923; the fourth edition of 1930 was revised. Nestler's is the first revised edition since, according to Albert Labarre in his review (*Bulletin du bibliophile* [2002], 195-97.]
- Scholderer, Victor. *Greek Printing Types, 1465-1927: Facsimiles from an Exhibition of Books Illustrating the Development of Greek Printing Shown in the British Museum.* Preface by Frederick G. Kenyon. With a new biographical introduction on Scholderer by Martin Davies and new chapter on "Scholderer's 'New Hellenic' Type" by J. H. Bowman. 2nd ed., partly revised. Thessaloniki: Typophilia, 1995. Pp. xv + 66; facsimiles of Greek type; index.
- Schreiner, Manfred, and Helmgard Wallner-Holle. "Determination of Watermarks by Non-Destructive Methods: Comparative Studies." Pp. 142-52 in *Paper as a Medium of Cultural Heritage:*Archaeology and Conservation. (Papers from the 26th IPH Congress, Rome and Verona, 30 Aug.-6 Sept. 2002.) Edited by Rosella Graziaplena with the assistance of Mark Livesay. Rome: Istituto Centrale per la Patologia de Libro, 2004. Pp. 423.
- Schreyer, Alice. *East-West: Hand Papermaking Traditions and Innovations*. Newark: U. of Delaware Library, 1988. Pp. 55; illus.
- Schütz, Edmond. "The Oscanian and Vanandian Type-Faces of the Armenian Printing Office in Amsterdam: Christoffel van Dijk-Nicholas Kis of Tótfalu and their Forerunners." *Acta Orientalia Academiae Scientiarum Hungaricae*, 42, nos. 2-3 (1988), 161-220; illustrations.
- Schweizer, Gottfried. "Papiermühle in der Au--Lange vor der Papierfabrik Lenzing--die Papiermühle in der Au." *IPH Paper History*, 15, no. 2 (2011), 27-29; illus.
- Scianna, Nicolangelo. "Le filigranne bolognesi di Charles Moïsè Briquet." Pp. 365-78 in *Belle le contrade della memoria: Studi su documenti e libri in onore di Maria Gioia Tavoni.* Edited by Federica Rossi and Paolo Tinti. Bologna: Pàton, 2009. Pp. 478; bibliography of the writings of Maria Gioia Tavoni; illustrations.
- Scinto, Janet E. "The Panel Stamp in Early and Modern Bindings." *Library Quarterly*, 85, no. 1 (January 2015), 106-11.
- Sclieder, Wolfgang. *Riesaufdrucke: Vokstümliche Graphik im alten Papiermachergewerbe*. Leipzig: Fachbuchverlag, 1988; Munich: Saur, 1989. Pp. 184.
- Searle, Arthur (comp.). Catalogue of the Music Manuscripts: The British Library Stefan Zweig Collection. London: British Library, 1999. Pp. xlii + 158 + 139 b/w plates + 11 pp. of index. [Rev. by John Shepard in Notes, 57 (2000), 370-71.]
- Sebastiani, Maria Letizia, and Angelo Giaccaria (eds.). *Armi e monogrammi dei Savoia: Mostra di legature dal XV al XVIII secolo.* Rome: Ministero per i beni culturali e ambientali; Ufficio centrale per i beni librari e gli istituti culturali, [1992]. Pp. 108; 12 colored plates; illus. (some colored); index. [Catalogue of Savoy armorial bindings produced by the Biblioteca nazionale di Torino.]
- Seemann, Otmar. "'Umgibt mich hier ein Zauberduft?': Vom Geruch alter Bücher." *Philobiblon*, 40 (1996), 195-214. [On discussions of the smell of books.]
- Seifert, Siegfried. "Zur Topographie und Typologie des thüringischen Verlagswesens um 1800 als Forschungsprogramm." Pp. 9-32 in "Der entfesselte Markt": Verleger und Verlagsbuchhandel im thüringisch-sächsischen Kulturraum um 1800. Ed. by Seifert and Werner Greiling. Leipzig: Leipziger Universitätsverlag, 2004.
- Serra, Fabrizio. *Regole editoriali, tipografiche & redazionali*. Preface by Martino Mardersteig; comment ("postfazione") by Allesandro Olschki; appendix by Jan Tschichold. Pisa: Istituti Editoriali e Poligrafici Internazionali, 2004. Pp. 215; illus.; index. [A manual on editing, printing, and typesetting.]
- Setola, Geert, and Joep Pohlen. *Letterfontäne*. Trans. by Matthias Klawonn. Roermond: Fontana, 1996. Pp. 447; illus. [Survey of type fonts with historical remarks and short biographies of type-designers.]
- Shaprio, Alan E. "Beyond the Dating Game: Watermark Clusters and the Composition of Newton's Opticks." Pp. 181-227 of The Investigation of Difficult Things: Essays on Newton and the History of the Exact Sciences in Honour of D. T. Whiteside. P. M. Harman and Alan E. Shapiro

- Cambridge: Cambridge U. Press, 1992. Pp. xvi + 531; facsimiles, illustrations; index.
- Sharpe, John L. (ed.). *Roger Powell: The Compleat Binder: liber amicorum*. (Bibliologia: Elementa ad librorum studia pertinentia, 14.) Turnhout, Belgium: Brepols, 1996. Pp. 341; diagrams; plates. [The 21 essays in this tribute volume to book restorer Roger Powell (1896-1990) are largely devoted to medieval books. Initial essays concern Powell's accomplishments and legacy. Of relevance to the Restoration and 18C are Nicholas Pickwoad's "Cutting Corners: Some Deceptive Practices in Seventeenth Century English Bookbinding" (272-79); Sylvie L. Merian's "From Venice to Isfahan and Back: The Making of an Armenian Manuscript in Early Eighteenth-Century Persia" (280-91); and three essays on conservation binding and documentation.]
- Shaw, David. "La Bibliologie in France." Pp. 206-14 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315: illus.: index.
- Shepherd, Mary D. "Forrest's Curious Old Play: or, Hopkinson's Disappointment." *Papers of the Bibliographical Society of America*, 88 (1994), 37-52; 3 of plates. [Assigns the authorship of the musical entertainment *The Disappointment: or, the Force of Credulity* (New York, 1767) to Francis Hopkinson, rejecting the traditional ascription to Thomas Forrest; and, on modest typographical evidence, Shepherd identifies the printer as John Dunlap of Philadelphia.]
- Shevlin, Eleanor F. "Introduction" to *The History of the Book in the West: 1700-1800*. Ed. by Shevlin. Vol. 3 in a five-volume series, gen. ed., Alexis Weedon (Farnham: Ashgate, 2010), xvi-lix. [Shevlin's survey of research on paper, typography, book design and other facets of the physical book is very well done (see pp. xviii-xvi and references to and within the bibliography, xlvi-lix).]
- Shevlin, Eleanor. "'To Reconcile Book and Title, and Make 'em Kind to One Another': The Evolution of the Title's Contractual Functions." *Book History*, 2 (1999), 42-77.
- Shields, David. "Considering Rob Roy Kelly's American Wood Type Collection: Recent Research and Findings." *Printing History*, n.s. no. 7 (January 2010), 21-36. [This collection was developed by Kelly (d. 2004) while he was at the Minneapolis College of Art and Design, allowing him to publish on nineteenth-century American woodtypes in 1964 and 1969. It was acquired by the University of Texas's Dept. of Art and Art History, where it now again serves as a teaching tool in design classes. Shields in 2004 undertook the updating and correcting of historical information on the type pices. The collection, with over 160 faces of various sizes and styles, is very well showcased in the collection's website (www.utexas.edukofa/rrk/).]
- Shiner, Elaine. "Joseph Ames's *Typographical Antiquities* and the Antiquarian Tradition." ("History of the Book" series). *Library Quarterly*, 83 (2013), 362-67.
- Shirley, Rodney W. Courtiers and Cannibals, Angels and Amazons: The Art of the Decorative Cartographic Titlepage. Oxford: Bodleian Library, 2007. Pp. 240; bibliography; illustrations; index. [Reprinted by HES & De Graaf in 2009 (with 272 pp.). Shirley illustrates and discusses 100 engraved title-pages.]
- Shorter, Alfred H. *Studies on the History of Papermaking in Britain*. Edited by Richard L. Hills. Aldershot, Hampshire, U. K.: Variorum, 1993. Pp. xi + 348; illustrations; indices; maps. [A gathering of essays published several decades ago (Shorter published several titles on the history of English paper in the 1960s. Chapter 37 is "Paper Mills in Ireland," reprinted from *The Papermaker*, 1963. Rev'd favorably by Richard W. Clement in *Libraries and Culture*, 31 (1996), 679; in *The Quarterly* (newsletter of the British Association of Paper Historians), no. 10 (March 1994).]
- Siemers, Viktor L. [Sometimes written as "Victor L."] *Braunschweigische Papiergewerbe und die Obrigkeit: Merkantilistische Wirtschaftspolitik im 18. Jahrhundert.* (Beihefte zum Braunschweigischen Jahrbuch, 16.) Wolfenbüttel: Selbstverlag des Braunschweigischen Geschichtsvereins, 2002. Pp. 288; illus.; map.
- Siemers, Victor L. "Die Förderung der Papiermühlen durch Herzog Karl I (1735-1780) von Braunschweig: Ein Beispiel für merkantilistische Wirtschaftspolitik in einem deutschen Kleinstaat des 18. Jahrunderts." *Leipziger Jahrbuch zur Buchgeschichte*, 8 (1998), 79-113.
- Siemers, Victor L. "Die Papiereinkäufe der Buchdruckerei beim Großen Waisenhaus BMV zu Braunschweig im 18. Jahrhundert." *Leipziger Jahrbuch zur Buchgeschichte*, 9 (1999), 97-119. Silva, Caterina. "Adottiamo un carattere bodoniano." *Charta*, no. 106 (November-December 2009), 76-77. Siess-Krzyszkowski, Stanislaw. "Pierwsza Biblioteka Ordynacka w NieœsieŸu i jej znaki wlasnoœciowe (na

- podstawie bazy danych: Katalog starych druków Biblioteki Ordynacji Nieœwieskiej Radziwillów. Druki polskie XVI-XVIII wieku)." *Rocznik Bilioteki Narodowej*, 41 (2011), 135-60. [On books (their bookplates, bindings, etc.) of Karol Stanislaw Radzil and Michal Kazimierz Radziwill held by the Academy of Science Library and in the Radziwall Library in Nesvizh."]
- Silverman, Randy. "Can't Judge a Book without Its Binding." *Libraries & the Cultural Record*, 42 (2007), 291-307.
- Simon, Melinda. Kiadói és nyomdászjelvények Magyarországon 1488-1800 / Hungarian Printers' and Publishers' Devices 1800-1900. Budapest: Balassi Kiadó; Országos Széchényi Könyvtár, 2012. Pp. 396; illustrations. [Rev. by Edit Ujvári in Magyar Könyvszemle, 129 (2013), 118-20. Continues the compilation, being preceded by Judit V. Ecsedy and Melinda Simon's Kiadói és nyomdászjelvények Magyarországon 1488-1800 / Hungarian Printers' and Publishers' Devices 1488-1800 (2009).]
- Simón Díaz, José. *El libro español antiguo: Análisis de su estructura*. 2nd ed. Madrid: Ollero & Ramos, 2000. Pp. 253; illus. [First published by Reichenberger in 1983.]
- Simmons, J. S. C, and B. van Ginneken-van De Kasteele (eds.). *Likhachev's Watermarks: An English Language Version*. 2 vols. (Mumental Chartae Papyraceae, 15.) Amsterdam: Paper Publications Society; New Castle: Oak Knoll, 1994. 517 + 436 of plates. [Oak Knoll indicates this is the first English edition of a work on European watermarks first published in Russian in 150 copies.]
- Simoni, Carlo (ed.). *La valle delle cartiere di Toscolano sul Lago di Garda: Storia, ambiente, itinerary.*Toscolano: Cartiera di Toscolano, 1996; Brescia: Grafo, 1996. Pp. 85; illus. (some in color); texts in English, German, and Italian.
- Sioki, Niki, and Mary C. Dyson. "Serving the Reader: Typography and Layout in Early Greek Alphabet Books (1771-1830)." *Jaarbook voor Nederlandse Boekgechiedenis*, 19 (2012), 101-16.
- Sisto, Pietro. *Arte della stampa e produzione libraria a Bari (secoli XVI-XIX)*. Fasano di Brindisi: Schena, 1994. Pp. 392; 12 colored plates; illus.; index.
- Skalli, Bernard. "A propos d'une reliure à la fanfare." Bulletin du bibliophile (1990), 143-47.
- Skvarics, Helga. *Die Migrationsgeschichte der Wiener Buchbinder von 1750 bis 1800* [Ph.D. thesis]. Vienna: Universität, 1996. Pp. 121; illus.
- Slevin, Gerard. "Some Irish Bookplates." Bulletin of the Irish Georgian Society, 29 (1986), 1-20.
- Slights, William W. E. *Managing Readers: Printed Marginalia in English Renaissance Books.* (Editorial Theory and Literary Criticism.) Ann Arbor: U. of Michigan Press, 2001. Pp. xiii + 298; illus. [Rev. by William Barker in *Papers of the Bibliographical Society of America*, 97 (2003), 277-79.]
- Small, Catherine. "A Beginner's Guide to Dating Printed Music." *Brio*, 51, no. 1 (Spring-Summer 2014),
- Smeijers, Fred. Counterpunch: Making Type in the Sixteenth Century: Designing Typefaces Now. Edited by Robin Kinross. 2nd ed. London: Hyphen Press (distributed in North America by Princeton Architectural Press), 2011. Pp. 200; bibliography; illustrations (plates and drawings by the author). [First published in 1996 by Hyphen and also edited by Kinross (191 pp.) and revised. Focused on typography in France and Flanders. The author was inspired to write the book while working in the research and development division of the Océ, during the period when fonts were developed for digital printers. This is an impressive little book: it gets to the heart of matters in very clear language. These two points will be suggested by quoting some chapter titles: "The Three ways of Making Letters"; "Type: A Game of Black and White"; "Letters and the Italian Intellect"; "Punching and Digging"; Fournier on Punchcutting"; "How Did They Really Do It?"; "Where Are the Counterpunches?"; "Hendrik van der Keere and Outlines"; "Does Technique Influence Form?"; "Linearity"; and "The Limits of Roman." Rev. (briefly) by William Baker in Year's Work in English Studies, 92 (2013), 1024. The first edition was reviewed favorably by Dan Carr in Matrix, 17 (1997), 169-73.]
- Smith, Anthony W. "An Introduction to Textile Materials: Their Structure, Properties, and Deterioration." *Journal of the Society of Archivists*, 20, no. 1 (1999), 25-39.
- Smith, Christine. "George Washington's Last Will and Testament: The Manuscript and a Pioneering Restoration." *Journal of the American Institute of Conservation*, 46, no. 1 (Spring 2007), 1-14.
- Smith, David. *Bibliography of the Writings of Helvétius*. Ferney-Voltaire: Centre international d'étude du XVIIIe siècle, 2001. Pp. xli + 407; illustrations; index.
- Smith, David W. "False Imprints: Identifying the Publishers of Surreptitious French Works of the

- Eighteenth Century." Cultura: Revista de historia e teoria das ideas, 9 (1997), 207-220.
- Smith, Margaret M. "From Manuscript to Print: Early Design Changes." *Archiv für Geschichte des Buchwesens*, no. 59 (2005), 1-10.
- Smith, Margaret M., and Alan May. "Early Two-Colour Printing." *Printing History Society Bulletin*, no. 44 (Winter 1997/1998), 1-4. [Although it concerns the Renaissance, the article addresses fundamental questions relevant to later periods, such as why was red used, how costly was two-color printing, and for how long was it employed and why did it die out.]
- Smith, Margit J. "Papersplitting as a Preservation Option." Rare Books Newsletter, no. 67 (2002), 43-46.
- Smith, Margit J. "Preservation: Why, What, How?" Rare Books Newsletter, no. 67 (2002), 33-42.
- Smith, Shelagh, and Hélène Francoeur (comps.). *Translation of Books Arts Terms, from English to French*. Open-access on-line list of synonyms sponsored by and posted at the website of The Canadian Bookbinders and Book Artists Guild, no date: http://cbbag.wildapricot.org/resource-lists/translation-english-french. [Before the list of synonyms, comes a list of words without translations (such as "altered book") and another of words given questionable translations.]
- Smith, Steven Escar. "'Armadillos of Invention' A Census of Mechanical Collators." *Studies in Bibliography*, 55 (2002 [2004]), 137-70
- Smith, Steven Escar. "'The Eternal Verities Verified': Charlton Hinman and the Roots of Mechanical Collation." *Studies in Bibliography*, 53 (2000 [2002], 129-61; bibliography; list of library locations for Hinman collating machines; plates.
- Snyder, Iris. Color Printing in the Nineteenth Century. E-exhibition at the Special Collections Library, University of Delaware Library, produced in relation to an exhibition 27 August-19 December 1996. Posted on-line at www.lib.udel.edu/ud/spec/exhibits/color/.
- Sobek, Elke, and Frieder Schmidt, assisted by Der Deutschen Bibliothek, Deutsches Buch- und Schriftmuseum der Deutschen Bücherei Leipzig (eds.). *Die Internationale Bibliographie zur Papiergeschichte*. Bestände der Deutschen Bücherei Leipzig. Berichszeit: bis einschliesslich Erscheinungsjahr 1996. 4 vols. Munich: K. G. Saur, 2003. Illus.
- Söderlund, Inga Elmqvist. *Taking Possession of Astronomy: Frontispieces and Illustrated Title-Pages in 17th-Century books on Astronomy*. Stockholm: Centre for the History of Science, Royal Swedish Academy of Sciences, 2010. Pp. 400; appendices; bibliography; 132 illustrations (some in color); index. [Available as an e-text. Rev.(favorably) by Daniel A. Brownstein in *Renaissance Quarterly*, 64 (2011), 584-87; by Giancarlo Petrella in *L'Almanacco bibliografico*, no. 18 (June 2011), 24-25.]
- Sokalski, Alexander. "L'édition cartonnée des oeuvres du chevalier de Boufflers (1782)." *SVEC*, 260 (1989), 349-80.
- "Some Signed 19th-Century Dublin Bookbinders' Tools." Long Room, 40 (1995),16-17.
- Sordet, Yann. "Reliures en ligne: Quelques réflexions autour de la base des reliures estampées de la Bibliothèque Sainte-Geneviève" [editorial]. *Bulletin du bibliophile*, 2007-1 (2007), 3-9.
- Sorgeloos, Claude. "L'analyse scientifique des imprimés anciens et l'histoire des idées: Un cas de la fin du XVIII^e siècle: les *Mémoires historiques et politiques* de P. F. de Neny." *Archives et bibliothèques de Belgique*, 60 (1989), 9-34.
- Sorgeloos, Claude. "Un atelier de reliure privé à Bruxelles au XVIIe siècle: Charles de Lorraine et Aegidius De Bel." *Bulletin du bibliophile* (2003), 139-44.
- Sorgeloos, Claude. *Les Deflinne: Quatre générations de libraires et relieurs à Tournai aux XVIIIe et XIXe siècles.* (Studia Bibliotheca Wittockianae, 5.) Brussels: Bibliotheca Wittockiana, 1997. Pp. 625; colored frt.; illus. [Rev. fav. by Giles Barber in *Book Collector*, 48 (1999), 467-68.]
- Sorgeloos, Claude. "Influences du XVIII^e siècle sur les relieurs belges." *Études sur le XVIII^e siècle*, 22 (1994), 113-25.
- Sorgeloos, Claude. "Un livre d'Anne-Charlotte de Lorraine conservé à la Bibliothèque de Mons." *Le livre et l'estampe*, 38 (1992), 109-14.
- Sorgeloos, Claude. "Le Livre dans les Pays-Bas autrichiens et à Liège: Une esthétique rocaille." Pp. 139-50 (illus.) in *Rocaille. Rococo*. (Études sur le XVIIIe siècle, 18.) Edited by Roland Mortier and Hervé Hasquin. Brussels: U. libre de Bruxelles; Groupe d'études du XVIIIe siècle, 1991.
- Sorgeloos, Claude (ed.). *Melanges d'histoire de la reliure offerts à Georges Colin*. Brussels: F. Tulkens, 1998. Pp. 281; bibliography of Georges Colin's publications; illus.; index. [Essays include Christian Coppens, "Deux ou trois choses à propos d'une reliure douaisienne de 1629"; Elly Cockx-Indestege, "L'atelier de reliure du College des Jésuites à Bruxelles 1630-1685"; Giles

- Barber, "Les Reliures français d'Ernest Thoinan: Les sources officielles (1683-1789)"; Jan Storm van Leeuwen, "De Leeuw-banden, Gerard van Loon en het exemplaar van drie van zjin werken in de Brusselse Koninklijke Bibliotheek"; and Paul Culot, "Relié par Hue."]
- Sorgeloos, Claude. "Note sur un reliure tournaisien, Romain Varlé, et la reliure à Tournai au XVIIIe siècle." *Le Livre et l'estampe*, 38 (1992), 119-25.
- Sorgeloos, Claude (comp.). *Quatre siècles de reliure en Belgique, 1500-1900*. Historical introduction by Paul Culot. Preface by Michel Wittock. Brussels: Eric Speeckaert, 1993. Pp. 404; color frontispiece; plates (some in color); illustrations. [; indices. [A catalogue of a fall 1993 exhibition at the Bibliotheca Wittockiana in Brussels, it is often listed as a Vol. 2 in a set with a 1989 catalogue compiled by Culot, published also by the bookseller Speeckaert with the same title. Rev. by Nicolas Barker in *The Book Collector*, 45 (1996), 275-76; (favorably) by Isabelle de Conihout in *Bulletin du bibliophile* (1995), 146-50; 2 of plates; by Jan Storm van Leeuwen in *Quarendo*, 24 (1994), 226-29.]
- Sorgeloos, Claude. *Quatre siècles de reliure en Belgique, 1500-1900*. Vol. 3. Preface by Michel Wittock; "synthèsis historique" by Paul Culot. Brussels: Eric Speeckaert, 1998. Pp. 432; exhibition and sale catalogue; index; plates (20 in color). [Rev. by Jan Storm van Leeuwen in *Book Collector*, 48 (1999), 622-24, with dating error "1993," the year of the second catalogue and exhibition. This is the catalogue of an exhibition Sept. 1998 to Jan. 1999 at the Bibliotheca Wittockiana, Brussels; two previous catalogues of fine bindings shown at the Bibliotheca Wittockiana shared this same title, published by Speeckaert in 1989 and 1993, pp. 315 and 404, also illus. and indexed.]
- Sorgeloos, Claude. "Des Reliures de présent exécutées sur un traité du chanoine Guasco: *De l'usage des statues chez les anciens* (Bruxelles, 1768)." *Le livre et l'estampe*, 39 (1993), 45-60; illus.
- Souto Garcia, Maria Belén. *Vocabulario das artes gráficas obradoiro de encadernación*. Vigo: U. of Vigo, 2002. Pp. 70. [Galician terms.]
- Späth, Eberhard. "Facts and Factions: Political Pamphlets of the Time of Queen Anne." *Zeitschrift für Anglistik und Amerikanistic*, 40 (1992), 130-40. [Although largely a rhetorical analysis of three pamphlets published in 1711-14 by Steele, Swift, and Defoe, the differentiation of manner includes a discussion of typography.]
- Spawn, Willman, and Bryn Mawr College Library (eds.). *Bookbinding in America 1680-1910: From the Collection of Frederick E. Maser*. With an Essay by Willman Spawn. Bryn Mawr: Bryn Mawr College Library, 1983. Pp. 122; illus. (some in color). [Includes Spawn's essay "The Evolution of American Binding Styles in the Eighteenth Century" (29-36). Rev. in a review essay ("American Bookbinding through Two Centuries (ca. 1660-1860) in Three Recently Published Books") in *Quaerendo*, 17 (1987), 60-75.]
- Spawn, Willman, and Thomas E. Kinsella. *American Signed Bindings through 1876*. Bryn Mawr: Bryn Mawr College Library; New Castle, DE: Oak Knoll Press, 2007. Pp. 299; illus.; indices.[The first catalogue, perhaps the first study of the field, describes and illustrates 315 bookbinders' tickets and identifying 233 binders in nineteen states, 1750s-1876. The catalogue accompanied the exhibition "Bound and Determined: Identifying American Bookbindings" at Bryn Mawr College's Canaday Library, January to June 2007. The exhibition "Curated by William {sic} Spawn and Thomas E. Kinsella" was reviewed by Leigh Anne Palmer in *Library Quarterly*, 77 (2007), 477-79. Rev. by Alexis A. Antracoli in *Libraries & the Cultural Record*, 43 (2008), 365-66; Steve Beare in *Papers of the Bibliographical Society of America*, 102 (2008), 409-10; by Greta Golick in *Papers of the Bibliographical Society of Canada*, 46, no. 1 (Spring 2008); by David Pearson in *Library*, 7th series, 9 (2008), 354-55.]
- Spawn, Willman, and Thomas E. Kinsella. "The Description of Book Cloth: Making a Case for More Precision." *Papers of the Bibliographical Society of America*, 96 (2002), 341-49.
- Spawn, Willman, and Thomas E. Kinsella. *Ticketed Bookbindings from Nineteenth-Century Britain*. With a foreword by Elliot Shore, an Introduction by Kinsella (10-14), and Bernard C. Middleton's essay "The Evolution of British Fine Binding c. 1770-c.1840" (15-24). Bryn Mawr, PA: Bryn Mawr College Library; New Castle, DE: Oak Knoll Press, 1999. Pp. 206; 17 of colored plates; bibliography of references; catalogue of ticketed bindings in Special Collections at Bryn Mawr College; illus.; indices of binders, printers, booksellers, publishers, owners, authors and titles; list 484 tickets and stamps unattached to bindings; appended list of "Additional Tickets and Stamps from the Canaday Library and from the Collection of E. P. Wormersley." [Rev. (in English) by

- Mindell Dubansky in *Bulletin du bibliophile* (1999), 408-09; by David Pearson in *PBSA*, 95 (2001), 131-32; by Esther Potter in *Library*, 7th ser., 1 (2000), 332-34.]
- Spector, Stephen (ed.). Essays in Paper Analysis. Washington, DC: Folger Shakespeare Library; London: Associated U. Presses, 1986. Pp. 238; bibliographies; illus. [Includes Frederick Hudson's "Musicology and Paper Study: A Survey and Evaluation" (34-60); Hilton Kelliher's "Early Dated Watermarks in English Papers: A Cautionary Note" (61-68); Phillip Pulsiano's "A Checklist of Books and Articles Containing Reproductions of Watermarks" (noting over 500 from across the western world, 115-53); David Schoonover's "Technique of Reproducing Watermarks: A Practical Introduction" (154-67); Alan Tyson's "Beethoven's Lenore sketchbook (Mendelssohn 15): Problems of Reconstruction and of Chronology"; William P. Williams's "Paper as Evidence: The Utility of the Study of Paper for Seventeenth-Century English Literary Scholarship" (191-99); and David Woodword's "The Analysis of Paper and Ink in Early Maps: Opportunities and Realities." Rev. by Joyce M. Greening in Analytical and Enumerative Bibliography, n.s. 5 (1991), 89-92, who gives date as "1987."]
- Spedding, Patrick. "Cancelled Errata in *John Buncle, Junior, Gentleman.*" Script & Print, 38, no. 2 (2014), 115-21.
- Spedding, Patrick. "False Imprints: A Note on the Use of 'N. Dobb." *Bibliographical Society of Australia and New Zealand Bulletin*, 24 (2000), 267-72. [The apparently pseudonymous publisher "N. Dobb" appears in the imprint of four editions, involving titles by Eliza Haywood, printed in London, 1726-1728.]
- Spedding, Patrick. "The Ornament Usage of Henry Woodfall." *Bibliographical Society of Australia and New Zealand Bulletin*, 27 (2003), 109-16; illus. [Adding five ornaments to those in Richard Goulden's *The Ornament Stock of Henry Woodfall (1719-1747)* (1988).]
- Spedding, Patrick. "A Postscript on Thomas Gardner's Printing." *Script & Print*, 40, no. 1 (April 2016), 55-57. [Supplements article on Gardner's ornaments in the 2015 volume.]
- Spedding, Patrick. "Thomas Gardner's Ornament Stock: A Checklist." *Script & Print*, 39, no. 2 (2015), 69-111.
- Spedding, Patrick. "Thomas, Lucy and Henry Lasher Gardner, Opposite St. Clement's Church in the Strand, 1739-1805." *Script & Print*, 39, no. 1 (2015), 21-58. [Publishers: Thomas Gardner, ca. 1712-1765, Lucy Gardner, d. 1789, Henry Lasher Gardner d. 1808.]
- Spittael, Thomas. "'La Collection Parisienne in 18': Late Eighteenth-Century Small-Format Editions of Jean-Jacques Rousseau's Works." *ANQ*, 28, no. 1 (2015), 39-50.
- Spittael, Thomas. "The Peritextual Framework of Jean-Jacques Rousseau's *First Discourse* in Eighteenth-Century English Translations (1751-1779)." *ANQ*, 27, no. 2 (2014), 69-75.
- Spoelder, Jan. *Prijsboeken op de Latijnse school: Een studie naar het verschijnsel prijsuitreiking en prijsboek op de Latijnse scholen in de Noordelije Nederlanden, ca. 1585-1876: Met een repertorium van wapenstempels*. Amsterdam and Maarssen: APA--Holland Universiteitspers, 2000. Pp. 852; illus.; summary in English. [On the prize contests as well as the prize books and their bindings employed by Latin schools in northern Netherlands. Rev. (fav.) by Elly Cockx-Indestege *Quaerendo*, 32 (2002), 154-58.
- Staatsbibliothek zu Berlin (ed.). Habent sua signa libelli: Beiträge zum Bucheinband in Geschichte und Gegenwart: Konrad von Rabenau anlässlich seines 90. Geburtstags am 3. Februar 2014 gewidmet. Foreword by Barbara Schneider-Kempf. (Beiträge aus der Staatsbibliothek zu Berlin, Preußischer Kulturbesitz, 48.) Berlin: Staatsbibliothek zu Berlin; Preußischer Kulturbesitz, 2015. Pp. 328; bibliography; color illustrations. [With a bibliography of Rabenau's publications by Uwe Czubatynski and Ninon Suckow (11-39) and two dozen essays, most involving bookbinding prior to the long eighteenth century; of note here are: Mirjam M. Foot and Karen Limper-Herz, "The Life of a Journeyman-Bookbinder in the Seventeenth and Eighteenth Centuries" (247-62); Ute Maria Etzold, "Einbandstudie zu einem Gesangbuch des Buchbinders Johann Jakob Selenka" (263-74); and Jan Storm van Leeuwen, "Eine bunte Mischung von Mame-Verlagseinbänden" (275-84).]
- Staikos, Konstantinos Sp. *Printers' & Publishers' Marks in Books for the Greek World*. Translated by Timothy Cullen. Houten: HES & De Graaf Publishers; New Castle: Oak Knoll Press, 2009. Pp. xxxi + 220; bibliography; illustrations (some in color); indices.
- Staikos, Konstantinos. Ta Typomena ste Viénne Hellenika Biblia 1749-1800. Atena: Foundation de la

- Culture Hellénique, 1995. Pp. 427.
- Staikos, Konstantinos Sp., and T. E. Sklavenitis (eds.). *The Printed Greek Book: 15th-19th Century*. New Castle, DE: Oak Knoll, 2004. Pp. 709. [Papers from a May 2001 conference on Greek printing history held in Delphi, some of which are in English, most in Greek.]
- Stauffer, Andrew M. "Legends of the Mummy Paper." *Printing History*, n.s. no 8 (July 2010), 21-27. [On this assertion by Dard Hunter, defending it, offering similar sources for making paper when rags are scarce. See also Joseph A. Dane's note on this paper-stuff.]
- Stern, Simon. "The Case and the Exceptions: Creating Instrumental Texts in Law and Literature." Pp. 95-116 in *Producing the Eighteenth-Century Book: Writers and Publishers in England, 1650-1800.* Edited by Laura L. Runge and Pat Rogers; Introduction by Runge; Foreword by J. Paul Hunter. Newark: U. of Delaware Press, 2009. [On the layout, method, and position of indexes in law and literary texts, distinguishing "memory prompt" indexes from those more instrumental in discovering contents.]
- Sterne, Harold E. *A Catalogue of Nineteenth-Century Printing Presses*. Rev. and expanded 2nd ed. Preface by Stephen O. Saxe. London: BL; New Castle: Oak Knoll, 2001. Pp. xii + 258; 480 illus.; index. [Oak Knoll notes this study of 480 rare woodcuts and engravings of presses, including hand presses, includes 150 not in the first edition. Rev. (fav.) by Scott E. Casper in *SHARP News*, 13, no. 2 (Spring 2004), 9; (fav.) by Colin Franklin in *Book Collector*, 51 (2002), 305-06; by B. J. McMullin in *Bibliographical Society of Australia and New Zealand Bulletin*, 26 (2002), c. 62-64.]
- Stijnman, Ad. "Colour Printing in Intaglio before c. 1700: A Technical History." Pp. 42-47 in *Printing Colour 1400-1700: History, Techniques, Functions, and Reception*. Edited by Stijnman, Elizabeth Savage, and Peter Parshall. Leiden: Brill, 2015. Pp. xxx + 248. [See the engraving bibliography for Stijnman's important recent book on engraving.]
- Stijnman, Ad. *Zonder inkt geen boeken*. (Aspecten van de geschiedenis van het Nederlandse boek, 8.) [Leiden: De Ammoniet,] 1997. Pp. 12; illus.
- Stijnman, Ad, and Elizabeth. "'Material Colours': The Heritage of Colour Knowledge in Seventeenth- and Eighteenth-Century Printshops." Pp. 95-114 in *Colour Histories: Science, Art, and Techology in the 17th and 18th Centuries*. Edited by Magdalena Bushart and Friedrich Steinle. Berlin: De Gruyter, 2015. Pp. xiv + 420; 25 illus.
- Stijnman, Ad, and Elizabeth Savage (eds.). Printing Colour 1400-1700: History, Techniques, Functions, and Reception. (Library of the Written Word, 41; The Handpress World, 32.) Foreword by Stijnman and Savage; preface by Peter Parshall. Leiden: Brill, 2015. Pp. xxx + 248; bibliography; chronology; glossary; 125 color illustrations; index. [After the editors' introductory essay offering "A Historical Overview of Colour Printing before 1700," come five sections, with the first a general discussion of techniques by the editors: Stijnman and Savage, "Materials and Techniques for Early Colour Printing"; Savage, "Color Printing in Relief before c. 1700: A Technical History"; and Stijnman, "Colour Printing in Intagio before c. 1700: A Technical History." Sections on the Renaissance periods follow. Then in Secion 5 come three essays on "Product Innovation and Commercial Enterprise, c. 1620-1700": Jun Nakamura, "On Hercules Segers's 'Printed Paintings'"; Simon Turner, "Opus Typo-Chromatum: The Colour Prints of Johannes Teyler"; and Elmer Kolfin and Marrigje Rikken, "Colourful Typography: A Short-Lived Practice in Amsterdam Print Publishing around 1700." Then, before the appendices with glossary and bibliography, comes Stijnman's concluding essay on "Printing Colour after 1700," entitled "Jacob Christoff Le Blon and the Invention of Trichomatic Colour Printing, c. 1710." Rev. (fav.) by Roger Gaskell in *Library*, 7th ser., 17 (2016), 453-61; by Elena Gatti in L'Almanacco bibliografico, no. 40 (December 2016), 3-5; by Timothy Wilks in Journal of the Printing Historical Society, n.s. 25 (Winter 2016), 92-93.]
- Stillinger, Jack. "Stop-Press Corrections in Keats's *Poems* (1817)." *Papers of the Bibliographical Society of America*, 79 (1985), 233-35.
- Stirk, Jean. "British Paper Mills: Shotley Grove Mills." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 35 (Jan. 2000), 7 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Stirk, Jean V. *Industrial Relations in a Craft Trade: The Original Society of Papermakers 1800-1948*. (Studies in British Paper History, 4.) Edited by Daven Chamberlain. London: British Association of Paper Historians, 2016. Pp. xii + 216; illus.; maps. [Originally produced as a 1999 U. of

- London dissertation and so found at half a dozen libraries.]
- Stirk, Jean V. *The Lost Mills: A History of Papermaking in County Durham*. Sunderland: U. of Sunderland, 2006. Pp. xix + 236; illustrations; maps.
- Stirk, Jean. "The Role of Women in Papermaking: An Introduction." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 24 (November 1997), 8 pp.; illus.; summarized at http://baph.org.uk/archive/.
- Stoddard, Roger E. "Julien Offray de la Mettrie, 1709-1751: A Bibliographical Inventory." *Papers of the Bibliographical Society of America*, 86 (1992), 411-59. [Truncated descriptive bibliog. of books acquired by Harvard, with a title index.]
- Stoddard, Roger E. "Looking at Marks in Books." Gazette of the Grolier Club, 51 (2000), 27-47.
- Stoddard, Roger E. (ed.). *Marks in Books: Proceedings of the 1997 BSA Conference*. [Special issue of] *Papers of the Bibliographical Society of America*, 91, no. 4 (Dec. 1997), 463-653; index.
- Stoddard, Roger E. "Morphology and the Book from an American Perspective." *Printing History*, 9, no. 1 [17] (1987), 2-14.
- Stoddard, Roger E. "Oh, Mr. Jefferson--After All These Years, Why Do We Know So Little about the Books of Your Time?" *Printing History*, 18, no. 1 [no. 35] (1997), 3-8. [Touching on diverse topics, including attribution, copyright, binding, and printing.]
- Stoicheff, Peter. "Materials and Meanings." Pp. 73-89 in *The Cambridge Companion to the History of the Book.* Cambridge: Cambridge University Press, 2015. Pp. 302; bibliography; chronology; glossary; illustrations; index.
- Stoker, David. "The Peripatetic Woodpecker: or, More Tales from Hoffman." *Factotum*, no. 39 (1995), 14-18. [Biographical information about wood-block cutter Francis Hoffman, with an account of Hoffman's aborted work for the Reverend Francis Blomefield in Norwich during early 1735, drawn from Blomefield's *Correspondence* (edited by Stoker in 1992) and his notebook in the Norfolk Record Office.]
- Stokes, Roy. *A Bibliographical Companion*. Metuchen, NJ: Scarecrow, 1989. Pp. x + 298; bibliographical references. [A handbook defining terms. Rev. (briefly, favoraby) by William S. Peterson in *Papers of the Bibliographical Society of America*, 84 (1990), 319.]
- Stork, Hans-Walter, Maria Kohle, and Hermann-Josef Schmalor (comps.) *Buchkunst und buchdruck in Paderborn*. Edited by Christoph Stiegemann. Paderborn: Bonifatius, 1994. Pp. 60; exhibition cat.; illus.
- Storm van Leeuwen, Jan (ed.). Actes et communications: XXe congrès, La Haye, 1997 = Transactions: XXth Congress, The Hague, 1997. Madrid: El Viso, 2004. Pp. 133; illus. (some in color). [Papers from the congress of the Association Internationale de Bibliophilie in the Netherlands, with the editor's introduction, B. J. Buijnsters on book collecting in Holland, "La Bibliphilie dans l'ombre: collectionner des livres aux Pays-Bas"; Ariette F. Skolnik's "Haarlem Municipal Library, Laurens Janszoon Coster and the (Hi)story of the Invention of Printing"; Mirjam M. Foot's "Albert Magnus and Others"; Jos Van Heel's "Bolongaro Crevenna: Négociant et bibliphile italien à Amsterdam"; and Storm van Leeuwen's "Dutch Bookbindings of the Eighteenth Century in the Royal Library." Rev. briefly {by Nicolas Barker} in Book Collector, 54 (2005), 113.]
- Storm van Leeuwen, Jan. "Between East and West: Polish Bookbinding in The Hague." *The New Bookbinder*, 12 (1992), 58-67; illus. [On a 1990 exhibition.]
- Storm van Leeuwen, Jan. "A Binding with the Cypher of William III." (English and Foreign Bookbindings, 60.) *Book Collector*, 41 (1992), 351-54; 1 plate.
- Storm van Leeuwen, Jan. *Dutch Decorated Bookbinding in the Eighteenth Century*. Three parts in four volumes. Utrecht: HES; De Graaf, 2006. Pp. c. 3200; illus.; indices. [Lavishly illustrated, with nearly 10,000 binding stamps (presented as rubbings). Vols. 1-2 provide a historical survey, covering all towns and provinces, with Vol. 1 entitled "Noord Holland / Vol. 1, General Historical Introduction" (pp. xxii + 831; 44 colored plates). Vol. 3 offers a catalogue of c. 3500 bindings, 2000 from the Koninklijke Bibliotheek and the Museum Meermanno-Westreenianum. Rev. by Elly Cockx-Indestege in *Quaerendo*, 37 (2007), 162-68.]
- Storm van Leeuwen, Jan. "Frans Hemsterhuis' Binders and Some Bindings on *Lettre sur l'Homme*." *Book Collector*, 50 (2001), 202-16; 7 plates.
- Storm van Leeuwen, Jan. 100 trésors de la reliure néerlandaise du XVIIIe siècle: Exposition présentée à l'occasion de la visite des membres de l'Association Internationale de Bibliophile / The International Association of Bibliophiles à la Bibliothèque Royale, La Haye. Ed. by F. A. Janssen,

- et al. Trans. by Claude Sorgeloos. The Hague: Rijksmuseum Meermanno-Westreenianum, for the International Association of Bibliophiles], 1997. Pp. 79; illus.
- Storm van Leeuwen, Jan. "Laufende Einbandprojekte der belgisch-niederländischen Bucheinband-Gesellschaft, insbesondere auf dem Gebiet der Terminologie." *Bibliothek und Wissenschaft*, 29 (1996), 312-26; illus. [On Belgian and Dutch bindings.]
- Storm van Leeuwen, Jan. *Van Kalfsleer tot klatergoud: Boeiende boekbanden in de Universiteitsbibliotheek Nijmegen: Gids bij de tentoonstelling 20 april-17 augustus 2007.* Nijmegen: Universiteitsbibliotheek, 2007. Pp. 48; exhibition catalogue; illus.
- Storm van Leeuwen, Jan. "The Well-Shirted Bookbinding: On Chemise Bindings and Hülleneinbände." Theatrum Orbis Librorum: Liber Amicorum Presented to Nico Israel on the Occasion of His Seventieth Birthday. Edited by Ton Croiset van Uchelen, Koert van der Horst, and Günter Schilder. Utrecht: HES, 1989. Pp. xii + 518.
- Stratis, Harriet K., and Britt Salvesen (eds.). *The Broad Spectrum: Studies in the Materials, Techniques, and Conservation of Color on Paper*. London: Archetype, 2002. Pp. viii + 263; illus. (some in color). [Papers from a conference, including Peter Bower's "Blues, Browns and Drabs: The Evolution of Coloured Papers." Rev. in *Studies in Conservation*, 49, no. 2 (2004), 139-40.]
- Streuvels, Stijn. *Teleurgang van den Waterhoek*. Elektronisch-kritische edition. Edited and revised by Marcel de Smedt, and Edward Vanhoutte. Amsterdam: Amsterdam U. Press, 2000. 1 CD-ROM. [Previously published the year following that of Stijn's death (Brugge: de Brouwer, 1970), 307 pp.; requiring Windows 3.1 and PC Pentium with 8 MB RAM. Rev. by Adriaan van der Weel in *TEXT*, 14 (2002), 343-50.]
- Strömquist, Helena. "Med coleurt omslag": Färgade, dekorerade och tryckta pappersomslag pa svensk bokmarknad 1787-1846: En bokhistoria. (Bokhistoria skrifter, 6.) Lund: Lunds Universitet, 2010. Pp. 410; illus. [A history of colored, decorated, and printed book wrappers, 1787-1846. Rev. (favorably) by Anders Toftgaard in SHARP News, 21, no. 1 (Winter 2011), 11-12.]
- Studemeister, Marguerite. Bookplates and their Owners in Imperial Russia: An Illustrated Survey of Holdings at Stanford University. Tenafly, NJ: Hermitage, 1991. Pp. 220.
- Suarez, Michael F., S.J. "Hard Cases: Confronting Bibliographical Difficulty in Eighteenth-Century Texts." *Papers of the Bibliographical Society of America*, 111 (2017), 1-30; illus.; 2 graphs showing numbers of abridgements. [A meditation on how cases where comprehending the production of a book is very difficult can be telling in some fashion, focused on three cases involving illustration, color printing, and abridgement.]
- Suarez, Michael F., S.J., and Michael L. Turner (eds.). The Cambridge History of the Book in Britain. Vol. 5: 1695-1830. Project editors, David McKitterick, D. F. McKenzie, and Ian Williston. Cambridge: Cambridge U. Press, 2009. Pp. xxvi + c. 960; bibliography [863-940]; illus.; indices; statistical appendices. [After Michael Suarez's Introduction (1-26), the book is divided into five parts: (1) "Quantity and Nature of Printed Matter," with Suarez offering a "bibliometic analysis" and Michael Twyman, an account entitled "Printed Ephemera (66-82); (2:) "Economic, Legal, and Cultural Contexts" (83-160); (3:) "The Technological and Aesthetics of Book Production" (161-290); (4:) "The Book Trade and its Markets" (including sections on "London and the 'Country," case studies of Richard Francklin and the Longmans, "Serial Publication and the Trade" {413-512}, and the "International Market"); and then a fifth part on "Books and Their Readers" (577-859) with sections on religious books, on "Literature and the Culture of Letters," and "Specialist Books and Markets." Essays on the physical book appear in Part 3 on "Technologies," and these include: James Mosley's "The Technologies of Printing" (163-199), John Bidwell's "The Industrialization of the Paper Trade" (200-17); Keith Maslen's "A Year's Work in the London Printing House of the Bowyers" (218-47 {arguably belonging in Part IV}; Tim Clayton's "Book Illustration and the World of Prints" (230-47); Nicolas Barker's "The Morphology of the Page" (248-67), and Nicholas Pickwoad's "Bookbinding in the Eighteenth Century" (268-90).]
- Sudan, Rajani. "'Plaisters,' Paper, and the Labor of Letters." Pp. 123-48 in *The Alchemy of Empire: Abject Materials and the Technologies of Colonialism*. Bronx, NY: Fordham U. Press, 2016. Pp. 232; bibliography. [Treats paper-matters in chapter cited, within a book on the non-Western origins of certain scientific matters during the Enlightenment.]
- Suerbaum, Werner. Handbuch der illustrierten Vergil-Ausgaben, 1502-1840: Geschichte, Typologie, Zyklen und Kommentierter Katalog der Holzschnitte und Kupferstich zur Aeneis in alten Drucken. (Bibliographien zur klassischen Philologie, 3.) Hildesheim: Olms, 2008. Pp. 682 + 2 DVDs with

- 4000 digitized images of woodcut and engraved illustrations; bibliography of c. 550 illustrated editions of the *Aeneid*. [Rev. (favorably) by John L. Flood in *Library*, 7th series, 10 (2009), 98.]
- Sumner, James, and Richard J. Wolfe. *The Mysterious Marbler. With an Historical Introduction, Notes on the English Marbling Tradition, and Thirteen Original Marbled Samples by Richard J. Wolfe.* 2nd ed. New Castle: Oak Knoll Press, 2009. Pp. 131; illustrations. [Sumner's book was first published in 1854; Wolfe's edition with his essay and additions was first published in 1976. Rev. (with another book) by Sidney E. Berger in *Papers of the Bibliographical Society of America*, 105 (2011), 121-23; (with another book) by Chela Metzger in *SHARP News*, 20, no. 2 (Spring 2011), 10.]
- Svensk, Rune. "Hornedström/Nyede pappersbruk: Sveriges nordigaste handpappersbruk, 1760-1833." *Nordisk pappershistorisk tidskrift* (1990), no. 4, 3-5. [In Swedish provinces of Hornedström and Nyede.]
- Swartzburg, Susan G. *Preserving Library Materials: A Manual*. 2nd ed. Metuchen, NJ: Scarecrow, 1995. Pp. vii + 503. [Rev. by Michèle V. Cloonan in *Library Quarterly*, 66 (1996), 223-25.]
- Szelestei N., László. "Hamis impresszumú könyvek a 18. századi Magyarországon; vol. 2: Magyar nyelvú ima- és énekeskönyvek az 1730-as években." *Magyar Könyvszemle*, 107 (1991), 343-52. [On books with false imprints.]
- Szirmai, J. A. "The "Archaeology of Bookbinding and Book Restoration." *Quaerendo*, 26 (1996), 144-64. Szmuk, Szilvia E. "La Aportación del impresor Antonio de Sancha a la literatura española." *La Torre*, n.s. 1 (1987), 585-95. [Antonio de Sancha: 1720-1790, bookbinder and printer.]
- Tacón Clavaín, Javier. *La conservación en archivos y bibliotecas: Prevención y protección.* Madrid: Ollero & Romero, 2008. Pp. 192; 168 illustrations.
- Tacón Clavaín, Javier. La restaurción en libros y documentos: Téchnicas de reparación. Madrid: Ollero & Romero, 2009. Pp. 296; color illustrations.
- Tacón Clavaín, Javier. Suportes y téchnicas documentales: Causas de su deterioro. Madrid: Ollero & Romero, 2011. Pp. 196; illustrations.
- Tajani, Angelo. "The Paper Mills Owners Confalone of the Amalfi Coast." *IPH Paper History*, 16, no. 2 (2012), 20-22; photographs.
- Talman, James J. "The Printing Presses of William Lyon Mackenzie, Prior to 1837." *Papers of the Bibliographical Society of Canada*, 25 (1986), 111-15.
- Tandeau de Marsac, Martine. "La papeterie en Haute-Vienne à la fin du XVIIIe siècle: L'exemple du Moulin de Beaufort à Saint-Léonard-de-Noblat." *Bulletin de la Société archéologique et historique du Limousin*, 125 (1997), 121-26.
- Tanner, Sarah, and Daren Chamberlain. "Chafford Mill: A Short History." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 57 (Feb. 2006), 7 pp.; illus.; summarized at http://baph.org.uk/archive/. [On a Kent mill active from mid 18C to 20C, based largely on Tanner's earlier website posting "Chafford Mill (A Short History)" at www.stanner.net.]
- Tanselle, G. Thomas. "The Achievement of Fredson Bowers." *Papers of the Bibliographical Society of America*, 79, no. 2 (1985), 175-90. [In an issue focused on Fredson Bowers's achievements in bibliography.]
- Tanselle, G. Thomas. *Bibliographical Analysis: A Historical Introduction*. Cambridge: Cambridge University Press, 2009. Pp. [*viii*] + 167; bibliography of further readings [117-47]; chronological index of authors cited; subject guide to bibliographical studies; and index. [An expanded text of Tanselle's Sandars lectures in Bibliography at Cambridge in 1997, with sections "Foundations"; "Analysis of Manufacturing Clues"; and "Analysis of Design Futures." Tanselle's characterization of the two orientations treated in second and third lectures should suggest the insightfulness and clarity of the lectures: "an interest in reconstructing book-manufacturing processes from the clues present in books themselves, and a concern with recovering the historical meanings embedded in the design features of books." He notes that the first sort of features, related to production, are designed not to be noticed by readers but the second sort related to book design were expected to influence readers. Rev. (favorably) by Nicolas Barker in *The Library*, 11 (2010), 232-34 (with faulty subtitle "A Historical Analysis"); by Peter Shillingsburg in *SHARP News*, 21, no. 1 (Winter 2011), 13-14; by Helen Vincent in *Journal of the Edinburgh Bibliographical Society*, 7 (2012), 127-28; by William P. Williams in *Notes and Queries*, n.s. 58 (2011), 336-38

- Tanselle, G. Thomas. *Book-Jackets: Their History, Forms, and Use.* Charlottesville: Bibliographical Society of the University of Virginia, 2011. Pp. xii + 288; bibliographical appendix; illustrations. [Reproduces Tanselle's 1971 essay from *The Library* and several others (from *Studies in Bibliography* 2006 and 2010). Rev. by Brian Alderson in *Children's Books History Society Newsletter*, no. 103 (August 2012), 49-50; by Caroline Breashears in *SHARP News*, 21, no. 3 (Summer 2012), 12-13; by Charles Elliott in *Notes and Queries*, n.s. 59 [257] (2012), 450-51; by Mirjam M. Foot in *Library*, 7th ser., 14 (2013), 229-30; by Heather Holmes in *Journal of the Edinburgh Bibliographical Society*, 7 (2012), 137-39; by Stephen J. McElroy in *Papers of the Bibliographical Society of America*, 110 (2016), 123-25; by Anthony Tedeschi in *Script & Print*, 38, no. 1 (2014).]
- Tanselle, G. Thomas. "The Concept of Format." Studies in Bibliography, 53 (2000 [2002]), 67-115.
- Tanselle, G. Thomas. "A Description of Descriptive Bibliography." *Studies in Bibliography*, 45 (1992), 1-30.
- Tanselle, G. Thomas. "Dust-Jackets, Dealers, and Documentation." *Studies in Bibliography*, 56 (2003-2004 [2006]), 45-140; bibliography: "A List of Pre-1891 Examples of British and American Publishers Printed Book-Jackets, Slip-Cases, and Other Detachable Coverings" [with descriptions, reaching back to publications in 1791 and 1795 examples].
- Tanselle, G. Thomas. "Issues in Bibliographical Studies since 1942." Pp. 24-37 of *The Book Encompassed: Studies in Twentieth-Century Bibliography*. Edited by Peter Davison.Cambridge: Cambridge U. Press, 1992. Rept. in paperback: Winchester: St. Paul's Bibliographies; New Castle, DE: Oak Knoll, 1998. Pp. xvi + 315; 3 illus.; index.
- Tanselle, G. Thomas. "Printing History and Other History." *Studies in Bibliography*, 48 (1995), 269-89. [Argues the rather obvious point that "printing history" is a central form of "historical scholarship" and that "analytical bibliography is an important technique in the pursuit of printing history" (274).]
- Tanselle, G. Thomas. "Reproductions and Scholarship." *Studies in Bibliography*, 42 (1989), 25-54. [Treats facsimiles, microfilm, etc.]
- Tanselle, G. Thomas. "A Sample Bibliographical Description, with Commentary." *Studies in Bibliography*, 40 (1987), 1-30.
- Tanselle, G. Thomas. "The Title-Page Transcription and Signature Collation Reconsidered." *Studies in Bibliography*, 38 (1985), 45-81.
- Tanselle, G. Thomas. "The Treatment of Typesetting and Presswork in Bibliographical Description." *Studies in Bibliography*, 52 (1999), 1-57.
- Tattersfield, Nigel. Bookplates by Beilby and Bewick: A Biographical Dictionary of Bookplates from the Workshop of Ralph Beilby[,] Thomas Bewick and Robert Bewick, 1760-1849. London: British Library; New Castle, DE: Oak Knoll, 1999. Pp. xii + 352; appendices; bibliography; catalogue; facsimiles; illus.; name index. [Rev. by Robert L. Dawson in Libraries and Culture, 37 (2002), 281-82; (fav.) by Peter Isaac in Quadrat, no. 10 (Jan. 2000), 25-27.]
- Tauber, Henry. *Schätze der Exlibriskunst aus dem 15. bis 18. Jahrhundert.* Frankfurt am Main: Deutsche Exlibris-Gesellschaft, 1996. Pp. 55; illus.
- Taylor, Clare. "English Wallpaper Manufacture, c. 1700-c.1800." *The Quarterly* [newsletter of the British Association of Paper Historians], 83 (July 2012), 11 pp.; 5 illus.; summary at http://baph.org.uk/archive/. [An authoritative discussion, well referenced, of 18C wallpapers, including their styles and imagery.]
- Taylor, Dena Blair. "The Deterioration of the 1951 Blake Trust *Jerusalem*." *Blake: An Illustrated Quarterly*, 23, no. 2 (1989), 75-78.
- Tedeschi, Anthony. "Extra Illustration as Exemplified in A. H. Reed's Copy of Boswell's *Life of Johnson*." *Script & Print*, 36, no. 1 (2012), 42-52. [Noting two methods employed and attending to materials inserted, including a letter of Sir Thomas Osborne.]
- Thadani, Simran. "Monuments of Printing: From Caslon through the Book Arts Revival: Green Library, Stanford University 5 December 2011-18 March 2012 [exhibition review]." *SHARP News*, 21, no. 2 (Spring 2012), 6-7.
- Thomas, David O., John Stephens, and P. A. L. Jones (comps.). *A Bibliography of the Works of Richard Price* [1723-1791]. Aldershot, U. K.: Scolar Press; Brookfield, VT: Ashgate, 1993. Pp. xxii + 221; appendix; indices of names and titles and of publishers and printers. [Rev. in *PBSC*, 33

- (1995), 217-18 and by John Valdimir Price in *Book Collector*, 43 (1994), 589-90.]
- Thomas, Peter, and Donna Thomas (eds.). *Papermaking in Seventeenth-Century England*. Santa Cruz, CA: P. and D. Thomas, 1990. Pp. 42; illus; 2 samples. [Offers a transcription and analysis of descriptions of papermaking in 17th-century England, by John Evelyn's diary and Celia Fiennes's travel journal.]
- Thomas, Shirley. "Thomas Bewick: A Study of the Purchase and Use of Paper c. 1787-1826." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 80 (October 2011), 6 pp.; 4 illus. Published online for members of the BAPH; the article is summarized at http://baph.org.uk/archive/.
- Thompson, Rudy Reid. "Arms of London Watermarks: A Means of Dating Undated Manuscripts, Part One"; "_____ Part Two." *The Quarterly* [newsletter of the British Association of Paper Historians], nos. 38 (2001), 1-10; 39 (2001), 5 pp.; illus. Published online for members of the BAPH; the article is summarized at http://baph.org.uk/archive/. [Sharing the knowledge gained from dating undated MSS among the Portland papers (papers involving the Cavendish, Harley, and Bentinck families at Welbeck Abbey, Nottinghamshire, stressing the value of variants of the London Arms watermarks and their countermarks.]
- Thomson, John (ed.). *Books and Bibliography: Essays in Commemoration of Don McKenzie*. Wellington: Victoria U. Press (dist. by Paul & Co. Publishers Consortium), 2002. Pp. 216; illus. [Rev. with another book by Harold Love in *SHARP News*, 12, no. 2 (Spring 2003), 8-9.]
- Thulenaar, Jan, Cees W. de Jong, and Alston W. Purvis. *Type: A Visual History of Typefaces and Graphic Styles*. Vol. 1 [of 2]: *1628-1900*. Cologne: Taschen, 2009. Pp. 360.
- Tianhu, Hao. "Lines Per Page, Engravings, and Catchwords in Milton's 1720 *Poetical Works.*" *Studies in Bibliography*, 59 (2015), 191-95.
- Tidcombe, Marianne (ed.). *Twenty-Five Gold-Toothed Bookbindings: An International Tribute to Bernard C. Middleton's "Recollections."* New Castle, DE: Oak Knoll, 1997. Pp. 74; illus.
- Toblada, José Juan, and Guillermo Quartucci. "Tarjetas de año nuevo: Bellos impresos elaborados por artistas del siglo XVIII para expresar sentimentos amistosos mediante símbolos." *Estudio de Asia y Africa*, 27, no. 3 [no. 89] (1992), 513-21.
- Todd, William B., and Ann Borden. Sir Walter Scott: A Bibliographical History, 1796-1832. New Castle, DE: Oak Knoll, 1998. Pp. xx + 1071 + [5]; frontispiece; 11 illus.; general indices. [Rev. by Brian Alderson in Children's Books History Society Newsletter, 69 (April 2001), 23; (fav.) by Ian Duncan in Analytical and Enumerative Bibliography, n.s. 11 (2000), 276-79; by Alastair Fowler in TLS (May 14, 1999), 20-21; (fav.) by Frank Jordan in Papers of the Bibliographical Society of America, 95 (2001), 133-35; (fav.; with other books) by Richard Maxwell in Eighteenth-Century Scotland, no. 14 (Spring 2000), 26-27; by B. J. McMullin in a review essay ("The Bibliography of Sir Walter Scott: A Review Essay") in Bibliographical Society of Australia and New Zealand Bulletin, 23 (1999), 78-106; by Fiona Robertson in Notes and Oueries, n.s. 49 (2002), 534-36.]
- Tomlinson, William, and Richard Masters. *Bookcloth, 1823-1980.* Mellor, Stockport, Cheshire: Dorothy Tomlinson, 1996.
- Toner, Anne. *Ellipsis in English Literature: Signs of Omission*. Cambridge: Cambridge U. Press, 2015. Pp. x + 255. [Two early chapters are entitled "Ellipsis Marks in Early Printed Drama" and "Chasms and the Eighteenth-Century Novel."]
- Torbjörn, Helle. "Papers and the History of Printing." *IPH Paper History*, 19, no. 2 (2015), 14-22; illustrations.
- Torre Villar, Ernesto de la. "El barroco en los libros mexicanos." *Boletín del Instituto de Investigaciones Bibliográficas*. 2nd ser., no. 5 (1991), 9-61.
- Torre Villar, Ernesto de la, and Celia del Palacio Montiel. Ex libris y marcas de fuego: Historia de la prensa en Iberoamérica. Enlarged 2nd ed. Mexico, D.F.: Universidad Nacional Autónoma de México; Altexto, 2000. Pp. 178; illus. (some in color); index.
- Tracy, Walter. "Why Egyptian?" *Printing History*, 16, nos. 1-2 (1994), 3-10. [On type designed by Thomas Hope (1769-1831).]
- Treadwell, Michael. "Observations on the Printing of Motte's Octavo Edition of *Gulliver's Travels*." Pp. 157-78 in *Reading Swift: Papers of the Third Münster Symposium on Jonathan Swift*. Edited by Hermann J. Real and H. Stöver-Leidig. Munich: Fink, 1998.
- Trost, Vera (ed.). Haute Couture für Bücher: 1000 Jahre Einbandkunst in der Württembergischen

- Landesbibliothek. Austellung vom 27. November 2013 bis 22. Marz 2014. Preface by Hannsjörg Kowark, with essays by Wulf D. von Lucius et al. Stuttgart: Württembergischen Landesbibliothek, 2013. Pp. 144; illus. (some in color). [Rev. by Helmut Engelhart in *Einband-Forschung*, no. 34 (April 2014), 80-82.]
- Tschudin, Peter F. *La Carta: Storia, materiali, tecniche*. Edited by Federica Peccol. Preface by Enzio Ornata. Rome: Edizioni di Storia e letteratura, 2012. Pp. xlvii + 375. [A translation of *Grunzüge der Papiergeschichte*, on the history of paper and papermaking, first published in 2002 (a second edition appeared in 2012). Rev. by Edoardo Barbieri in *L'Almanacco Bibliografico*, no. 27 (September 2013), 12-13; by Maria Luisa Russo in *AIB Studi*, 53, no. 2 (May-August 2013), 174-76; available on WWW with open access at aibstudi.aib.it/article/view/9044/8235.]
- Tschudin, Peter F. *Grundzüge der Papiergeschichte*. (Bibliothek des Buchwesens, 12.) Stuttgart: Anton Hiersemann, 2002. Pp. xii + 395; illus. [Rev. by John Bidwell in *Papers of the Bibliographical Society of America*, 98 (2004), 105-09; by Neil Harris in *Library*, 7th ser., 7 (2006), 217. Bidwell notes this general history of paper directed to a scholarly audience is particularly attentive to descriptive features such as watermarks and their utility to bibliographers.]
- Tschudin, Peter F. *Grundzüge der Papiergeschichte*. (Bibliothek des Buchwesens, 23.) Revised 2nd ed. Stuttgart: Anton Hiersemann, 2012. Pp. xii + 407; graph; illus. [A history of paper and paper making first published by Hiersemann in 2002 (see above).]
- Tschudin, Peter F. "Internationale Bibliographie zur Papiergeschichte (IBP)." Archiv für Geschichte des Buchwesens, no. 59 (2005), 237-39. [Review essay on Internationale Bibliographie zur Papiergeschichte (IBP), 4 volumes, edited by Elke Sobek and Frieder Schmidt, with Mathia Manecke and others (Munich: K. G. Saur, 2003).]
- Tschudin, Peter F. Schweizer Papiergeschichte. Basel: Basler Papiermühle; Schweizerisches Papiermuseum für Schrift und Druck, 1991. Pp. 228; bibliographical references [200-06]; illus.; index. [History of Swiss papermaking, with illustrations of watermarks, celebrating the 700th anniversary of Swiss papermaking.]
- Tselentis, Jason. *Type Form and Function: A Handbook of the Fundamentals of Typography*. Beverly, MA: Rockport Publishers, 2012. Pp.208. [While a handbook intended for professionals, this looks better suited to being a textbook for classes.]
- Tselentis, Jason, Richard Poulin, Allan Haley, Kathryn Henderson, Ina Saltz, and others. *Typography, Referenced: A Comprehensive Visual Guide to the Language, History, and Practice of Typography.* Introduction by Ina Saltz. Beverly, MA: Rockport Publishers, 2012. Pp. 400; bibliography; illus.; index. [A historical account of major topics regarding the production and use of letter type, written by diverse individuals, with lists of resources, including "Type-Specific Films and Documentaries" (359-62), "Type-Specific Institutions and Collections (363-67), and "Blogs, Links, and Online Resources" (368-81). After Ina Saltz's introduction come such essays as Allan Haley and Kathryn Henderson's "Type History and Timeline" (31-50), Allan Haley's "Type Classification and Identification" (52-67), Kathryn Henderson and Ina Saltz's "Type Foundries" (122-41), and Jason Tselentis's essays "Typeface and Specimens" (142-206) and "Typographic Principles" (207-33). Rev. (favorably) by William Baker in "Bibliography and Textual Criticism" within *Years Work in English Studies*, 93 (for 2012 [2014]).]
- Turner, Silvie. *The Book of Fine Paper*. London: Thames and Hudson, 1998. Pp. 240; glossary; index; illus. [Focused on papers available today, but treating also the care for fine paper.]
- Tuttle, Craig A. An Ounce of Preservation: A Guide to the Care of Papers and Photographs. Amsterdam, NY: Rainbow, 1995. Pp. 116; glossary; illus.; index. [Rev. (favorably) by Mike Tribby in Booklist, 91 (1995), 1454.]
- Twyman, Michael. *The British Library Guide to Printing: History and Techniques*. London: BL (distributed in North America by U. of Toronto Press), 1998. Pp. 88; bibliography; color frt.; glossary; index; 65 plates (30 in color). [Rev. by Colin Banks in *The Private Library*, 5th ser., 2 (1999), 43-46; (favorably, with other guides in the series) by T. H. Howard-Hill in *PBSA*, 94 (2000), 310-11; (favorably, with another work by Twyman) by Graham Hudson in *Printing History Society Bulletin*, no. 48 (Winter 1999/2000), 12-14; by Roy Millington in *Journal of Documentation*, 55 (1999), 470.]
- Twyman, Michael. "Consistency of Lithographic Printing in the Age of the Hand Press: Some New Evidence." *Printing History Society Bulletin*, no. 45 (Summer 1998), 2-6.

- Twyman, Michael. Early Lithographed Books: A Study of the Design and Production of Improper Books in the Age of the Handpress. With a Catalogue. London: Farrand Press and Private Libraries Asso., 1990. Pp. 574; illus. [Early 1800s. Rev. by George Mackie in Book Collector, 41 (1992), 273-75.]
- Twyman, Michael. *Early Lithographed Music: A Study Based on the H. Baron Collection*. London: Farrand, 1996. Pp. 578; checklist of Baron Collection of Reading U. Library; illus; indices; maps; music. [Rev. by Donald W. Krummel in *Notes*, 54 (1997), 80-81, and by Ian Mortimer in *Bulletin of the Printing History Society*, no. 45 (Summer 1998), 16-18.]
- Twyman, Michael. *L'imprimerie, histoire et techniques*. Lyon: ENS; Institut d'histoire du livre: Les Amis du Musée de l'imprimerie 2007. Pp. 2007; 118; bibliography; illustrations (some in color); index. [Translation by Bernadette Moglia of Twyman's *British Library Guide to Printing*.]
- [Twyman, Michael.] "Michael Twyman: A Checklist of the Published Writings." *Bulletin of the Printing History Society*, 45 (Summer 1998), 7-9. [Upon his retirement in 1998, Twyman became Emeritus Professor of Typography and Graphic Communication at the U. of Reading and Chairman of the Printing History Society; the bibliography lists many 1990s publications on early 19C lithography throughout Europe. On Twyman's scholarship, see the note in *Book Collector*, 47 (1998), 558-61.]
- Twyman, Michael. "Printing." Pp. 588-96 in *The Dictionary of Art*. Ed. by J. Turner. London: Macmillan, 1996.
- Twyman, Michael. *Printing 1770-1970: An Illustrated History of the Development and Uses in England*. Foreword by Ruari McLean. London: British Library, in association with Reading U. Press; New Castle: Oak Knoll, 1998. Pp. viii + [2] + 285; bibliography; 880 illus. (some in color); index. [Reprinting of 1970 work with new foreword and updated bibliography for 1970-1997. Rev. (with another work by Twyman) by Graham Hudson in *Printing History Society Bulletin*, no. 48 (Winter 1999/2000), 12-14.]
- Twyman, Michael. "Two Centuries of Printing [1775-1925]: Book Production History Diagrams." *Publishing History*, 36 (1994), 103-14.
- "Typography and Design" [review essay--probably by Nicolas Barker]. *Book Collector*, 50 (2001), 449-70. Undorf, Wolfgang. "History and Present State of Book Binding Descriptions at the Royal Library in Stockholm and a National Initiative for the Future." *Einband-Forschung*, no. 18 (April 2006), 21-22
- Undorf, Wolfgang. "Perspektiven der Einbandforschung in Schweden." *Einband-Forschung*, no. 10 (April 2002), 28-29.
- Undorf, Wolfgang. "Religiöse Bücher in Frauenhand--Darstellung und Selbstdarstellung." *Einband-Forschung*, no. 23 (October 2008), 41-48.
- Unger, Gerard. "The Types of François-Ambroise Didot [1730-1804] and Pierre-Louis Vafflard [1732-1793]: A Further Investigation of the Origins of the Didones." *Quaerendo*, 31 (2001), 165-91.
- Updike, Daniel Berkeley. *Printing Types: Their History, Forms, and Use.* 4th edition. Two volumes bound as one. London: British Library; New Castle: Oak Knoll Press; 2001. Pp. [10] [v]-xlvi + 292; xix + 329; 367 illustrations; index. [A reprint of the third edition (1962) with its introduction by Lawrence Wrote, Updike's previous two introductions, and a new preface by Martin Hutner. Rev. (briefly) by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 96 (2002), 321.]
- Upper, Elizabeth [afterwards married and known as "Elizabeth Savage"]. "Red Frisket Sheets, ca. 1400-1700: The Earliest Artifacts of Color Printing in the West." *Papers of the Bibliographical Society of America*, 108 (2014), 477-522; bibliographical appendix of "Early Modern Frisket Sheet Fragments"; illustrations (some colored plates). [A valuably illustrated study of the nature and use of friskets, both made of parchment and paper (sometimes used in unison) for red lettering type, drawing upon a ground-breaking search for surviving examples (22) from the period. Upper, after changing her surname to "Savage," posted an update of her record of friskets as "Red Frisket Sheets, ca. 1490-1700" at *Bibsite*. New York: Bibliographical Society of America, 2015. Openaccess online resource with PDFs at http:bibsocamer.org/bibsite-home.]
- Utter, Leo, and Öie Utter. "Chiffrierte Wasserzeichen aus Rappin [Germany]." *IPH-Information: Bulletin of the International Association of Paper Historians* [Leiden], 7 (1997), 33-36; illus.; summaries in English and French.
- Utter, Leo, and Öie Utter. "Die Meistermarken der Papiermühle in Räpina." *IPH-Information: Bulletin of the International Association of Paper Historians* [Leiden], 1 (1991), 18-20; illus.

- Utter, Leo, and Öie Utter. "Räpina paberivabriku meistrimärkidest." [Countermarks in Rapina's papermill.] Eesti TA Toim: Humanitaar- ja sotsiaalteadused, 41 (1992), 56-58.
- Utter, Leo, and Öie Utter. "Wasserzeichen aus Räppinschen Papiermühlen." *International Paper History / Papiergeschichte International*, 2, no. 2 (1992), 30-31. [On the mill in Räppina, Estonia.]
- Vallinkoski, Jorma. *Suomen kirjansitojamestarit (1514-1868) / Finds bokbindarmästare (1514-1868)*. [Finland's bookbinding mastercraftsmen, 1514-1868.] Ed. by Jarl Pousar. Helsinki: Helsingin yliopiston kirjasto, 1992. Pp. 253; illus. [Rev. by M. Engman in *Historisk tidskrift für Finland*, 79 (1994), 326-27.]
- Valls i Subirà, Oriol. *La Historia del Papel in España*. 3 vols. Barcelona: Empresa Nacional de Celulosa, 1978-1982. [Including *La Historia del Papel in España: Siglos XVII-XIX* (1982), 336 pp.]
- Valois, Jeanne. "La papeterie de Rébéacq aux XVIII^e et XIX^e siècles." *Revue de Pau et du Béarn*, 20 (1993), 213-35; illus.
- Van Delft, Marieke, and Clemens de Wolf (eds.). *Bibliopolis: History of the Printed Book in the Netherlands*. The Hague: Koninklijke Bibliotheek; Zwolle: Waanders, 2003. Pp. 319; illus. (some in color).[On Dutch books and the Dutch booktrade, including P. Dijstelberge's "Formats/Designs of the Text" (114-16); John Lane's "Letters" (110-13); Th. Laurentius's "Paper" (113-14); and Hannie van Goinga's essays on "Cooperation," "Forms of Trading/Payment," and "Organisation of a Printing/Publishing Business" (127-28, 142-43, 123-24, respectively). Related to the book history database project at the Koninklijke or national library in The Hague (<www.kb.nl/bibliopolis>). Rev. (with another book) by Paul Arblaster in *SHARP News*, 14, no. 3 (Summer 2005), 9-10.]
- Van der Goten, Thomas. "The Lilliputian Ode: 1726-1826." ANQ, 28, no. 2 (2015), 94-104.
- Van Dyk, Stephen H. *Rare Books*. London: Scala Publishers, in association with the Cooper-Hewitt Museum and National Design Museum [New York], 2001. Pp. 112; plates.
- Van Impe, Steven. "'Schrijf-papieren van diversche groote en qualitijten': De papierwinkel van P.J. Parys in achttiende-eeuws Antwerpen." *Jaarboek voor Nederlandse Boekgechiedenis*, 21 (2014), 137-54.
- Van Laere, R. "Gesigneerde ornamenten en aanverwante houtsneden in Luikse drukken uit de 17de en 18de eeuw." *De gulden passer*, 70 (1992), 129-212; 46 of plates of cut ornaments.
- Van Laere, Raf. "Gesigneerde vignetten en aanverwante houtsneden uit Luik en Antwerpen in Maastrichtse drukken van de 17de en 18de eeuw." *Revue belge d'archéologie et d'histoire de l'art / Belgisch tijdschrift voor oudheidkunde en kunstgeschiedenis*, 66 (1997), 107-39; illus.
- Van Lethe, Dick. "Innovation in Paper Making: The Netherlands 1750-1850." *History and Technology*, 14, no. 3 (1998), 201-24.
- Van Ormelingen, Jean-Jacques. "Fers à relier inédits aux armes de la cité de Liège." *Bulletin de la Société des bibliophiles liégeois*, 23 (1997), 241-48; illus.
- Vandendorpe, Christian. *Du papyus à hypertexte: Essai sur les mutations du texte de la lecture*. (Sciences et société.) Paris: La Découverte, 1999. Pp. 271; bibliography.
- Vander Meulen, David L. "The Dunciad in Four Books and the Bibliography of Pope." Papers of the Bibliographical Society of America, 83 (1989), 293-310.
- Vander Meulen, David. "ESTC as Foundational and Developing." Age of Johnson, 21 (2011 [2012]): 263-82.
- Vander Meulen, David L. "The History and Future of Bowers's Principles." *Papers of the Bibliographical Society of America*, 79 (1985), 197-219. [In an issue focused on Fredson Bowers's achievements in bibliography, including G. Thomas Tanselle's "The Achievement of Fredson Bowers" (175-90).]
- Vander Meulen, David L. "The Low-Tech Analysis of Early Paper." *Literary Research*, 13 (1988), 89-94.
 Vander Meulen, David L. *Pope's Dunciad of 1728: A History and Facsimile*. Charlottesville: U. Press of Virginia for the Bibliographical Society of the U. of Virginia and the New York Public Library, 1991. Pp. xviii + 174; appendices; facs.; index. [Rev. (favorably) by James McLaverty, in *Review*, 15 (1993), 1-15; by John Middendorf in *Text*, 7 (1994), 404-06; by William S. Peterson in *Papers of the Bibliographical Society of America*, 84 (1990), 437-38; (favorably) by Clive Probyn in *Bibliographical Society of Australia and New Zealand Bulletin*, 16 (1992), 173-74.]
- Vander Meulen, David L. "Revision in Bibliographical Classics: 'McKerrow' and 'Bowers.'" *Studies in Bibliography*, 52 (1999), 215-45.
- Vander Meulen, David L. "Thoughts on the Future of Bibliographical Analysis." *Papers of the Bibliographical Society of Canada*, 46, no. 1 (Spring 2008), 17-34; summary in French.[Includes,

- after a definition of bibliographical analysis, discussions of topics not taken up in Philip Gaskell's *New Introduction to Bibliography, particularly* computer applications, such as new tools and digitized texts.]
- Vander Meulen, David L. Where Angels Fear to Tread: Descriptive Bibliography and Alexander Pope. (Center for the Book Viewpoint Series, 19.) Washington, D.C.: Library of Congress, 1988. Pp. 29.
- Vannoppen, Henri. "Midden-Brabant: Exploratie en inventarisatie van de papiernijverheid in de Woluwevallei." *Ons heems*, 53 (1999), 48-59; illus.
- Varry, Dominique. "Description bibliographique de l'édition originale du traité." Pp. 437-39 in *Oeuvres complètes* of Jean Le Rond D'Alembert, series 1, Volume 7: *Précession et Nutation 1749-1752*. Edited by Michelle Chapront-Touzé and Jean Souchay. Paris: CNRS, 2006.
- Vekene, Emile, van der. Dictionnaire illustré des reliures ayant excercé au Grand-Duché de Luxembourg depuis le XVIIe siècle jusqu'à nos jours. Luxemburg: Éditions Saint-Paul, 2002. Pp. 226; illus. (some in color); index. [Rev. by Elly Cockx-Indestege in De Gulden Passer, 81 (2003), 224-25; by Albert Labarre in Bulletin du bibliophile (2002), 401-02; by Peter Neumann in Aus dem Antiquariat (2003), 313.]
- Vekene, Emile, van der. "Die Einbandsammlung der Nationalbibliothek Luxemburg." *Einband-Forschung*, no. 10 (April 2002), 23-25.
- Vekene, Emile van der. Reliures de XVIe et XVIIe siècles conservée à la Bibliotheque Nationale de Luxembourg. Luxembourg: Bibliotheque Nationale de Luxembourg, 2000. Pp. 276; illus. (including color plates). [Rev. by Elly Cockx-Indestege in De Gulden Passer, 80 (2002), 231-34; by Mirjam Foot in Book Collector, 53 (2004), 479-80; (fav.) by Anthony Hobson in TLS (Sept. 14, 2001), 30; by Albert Labarre in Bulletin du bibliophile (2002), 167-69; (fav.) by Jan Storm van Leeuwen in Quaerendo, 32 (2002), 153-54.]
- Velut, Christine. "L'industrie dans la Ville: Les fabriques de papier peints du Faubourg Saint Antoine (1750-1820)." *Revue d'histoire moderne et contemporaine*, 49 (2002), 115-37.
- Vercellin, Giorgio. *Venezia e l'origine della stampa in caratteri arabi*. Padua: Il Poligrafo, 2001. Pp. 126. [Produced in conjunction with at exhibition on the printing of sacred texts during 15th to 18th centuries.]
- Verdet Gómez, Federico. *Historia de la industria papelera valenciana*. Valencia: Univesitat de Valencia, 2014. Pp. 299.
- Verhoeven, Garrelt, Piet Verkruijsse, B. P. M. Dongelmans, et al. (eds.). *Iournael ofte Gedenckwaerdige beschrijvinghe vande Oost-Indische Reyse van Willem Ysbrantsz. Bontekoe van Hoorn: Descriptieve Bibliografie, 1646-1996.* Zutphen: Walburg Pers, 1996. [A full descriptive bibliography of all editions of Willem Y. Bontekoe's often republished *Journal* of his voyage and shipwreck, first published 1646; with an introduction in English Pp. 304; bibliography {101-274}; illus. [Rev. by J. A. Gruys in *Dokumentaal*, 25 (1996), 75-80; by A. Van der Steur in *Spiegel historiael*, 31 (1996), 342; by Janneke van der Veer in *Boekenpost*, 4, no. 23 (1995/1996), 17; (fav.) by Michael Winship in *Papers of the Bibliographical Society of America*, 91 (1997), 254-55.]
- Verkruijsse, P[iet]. [J.]. "P. C. Hooft: Een toontje lager: Over liedbundels, lettertypes en lezers." Pp. 79-97 in Zeven maal Hooft: Lezingente gelegenheid van de 350ste sterfdag van P. C. Hooft, uitgesproken op het herdenkingscongres in de Amsterdamse Angnietenkapel op 21 mei 1997. Edited by Jeroen Jansen. Amsterdam: A D & L, 1998.
- Verkruijsse, Piet [J.]. "Schwierig und dogmatisch aber auch aussergewöhnlich reichhaltig: Vergangenheit, Gegenwart und Zukunft der analytischen Bibliographie." (Translated by Christel Captijn-Müller.) Pp. 369-86 of *Text und Edition: Positionen und Perspektiven*. Ed. by Rüdiger Nutt-Kofoth, Bodo Plachta, H. T. M van Vliet, and Hermann Zwerschina. Berlin: Schmidt, 2000.
- Venier, Marina, and Andrea de Pasquale. *Il libro antico in SBN*. (Bibliografia e Biblioteconomia.) Milano: Editrice Bibliografica, 2002. Pp. 776. [On cataloguing antiquarian books.]
- Vervliet, Hendrik D. L. *French Renaissance Printing Types: A Conspectus*. London: Bibliographical Society, and Printing History Society; New Castle: Oak Knoll Press, 2010. Pp. 472. [Rev. by Luigi Balsamo in *La Bibliofilia*, 113, no. 2 (2011); (with another book by Vervliet) in a review essay ("The Renaissance Typographic Revolution." by Nicolas Barker in *Book Collector*, 60 (2011), 11-12, 15-18, 21-24; by James Clough in *L'Almanacco bibliografico*, no. 23 (September 2012), 12-

- 14; by François Gilmont in *Bulletin du bibliophile*, 2010, no. 2 (2010), 401-02; by Alastaire Johnson in *Printing History*, no. 10 (July 2011), 60-61; (with related book by Vervlier) by James Mosley, *The Library*, 7th series, 12 (2011), 175-78.]
- Vervliet, Hendrik D. L. *Vine Leaf Ornaments in Renaissance Typography*. Houten: HES & De Graaf; New Castle, DE: Oak Knoll Press, 2012. Pp. 414; catalogue; illustrations. [Rev. (in a review essay "The Leaf and the Printers," with another book) by Nicholas Barker in *Book Collector*, 63 (2014), 347-48, 351-54; by Alessandro Ledda in *L'Almanacco Bibliografico*, no. 29 (March 2014), 35.]
- Vervoort, Bernie. "An Early Seventeenth-Century Silver Binding, Manufactured in the Province of Holland, the Decoration Influenced by De Bry." *Quaerendo*, 45 (2015), 144-56.
- Verwey, H. de la Fontaine. *Uit de wereld van het boek. [Part] IV: Boeken, banden en bibliofielen.* [From the world of the book. IV: Books, bindings, and bibliophiles.] Edited by Ton Croiset van Uchelen. With registers by A. C. Schuytvlot. 't'Goy: H. & S., [1997]. Pp. 255; illus.; index. [Rev. in *Quaerendo*, 29 (1999), 309-10, noting reprinted essays from 1950-1989, including "Boekbanden van Willem van Oranje" and "Het Hollandse wonder" on the yprinted book in the Dutch Republic. Most essays involve the early 17th century.]
- Villena, Elvira. "El nacimiento de una tipografia española en el siglo XVII: Eudald Pradell, Antonio Espinosa de los Monteros y Jerónimo Antonio Gil." In *Pruebas de imprenta: Estudios sobre la cultura editorial del libro en la España moderna y contemporánea*. Edited by Gabriel Sánchez Espinosa. Madrid: Iberoamericana; Frankfurt am Main: Vervuert, 2013. Pp. 284; illus.
- Vizkelety-Ecsedy, Judit. [See "Ecsedy, Judit V."]
- Vlessas, Marinos, and Maria Malaku. *Istoria tu chartiu: Mia istorike kai politismike diadrome duo chilietion*. Athens: Aiora, 2010. [not see--taken from IPH's "Literature" bibliography (www.paperhistory.org/Literatur/).]
- Vodosek, Peter. "Querverbindungen--Fakten und Hypothesen zu deutsch-amerikanischen Bibliotheksbeziehungen im 18. und 19. Jahrhundert." *Bibliothek und Wissenschaft*, 41 (2008), 57-66.
- Volpilhac-Auger, Catherine. "De la typographie à l'écriture de l'histoire: Quelques notes en marge de l'Essai sur les moeurs." Studies of Voltaire and the Eighteenth Century, 2003: 03 (2003), 324-32.
- Volpihac-Auger, Catherine. "Du bon usage des corrections: L'édition posthume de L'Esprit des lois et les manuscrits de La Brède." *Revue d'histoire littéraire de la France*, 101 (2001), 1181-92.
- Volpilhac-Auger, Catherine. "Du bon usage des manchettes et de notes: Typographie et genre littéraire chez Montesquieu." *Bulletin du bibliophile* (2003), 257-73; 2 illustrations.
- Von Arnim, Manfred. See "Arnim, Manfred von."
- Voorn, H[enk]., with the assistance of Ja.Hollestelle and G. D. Cornelissen de Beer. *De Papiermolens in de provincie Gelderland, alsmede in Overijssel en Limburg*. (De Gescheidenis der Nederlandse papierindustrie, 3.) Haarlem: Vereniging van Nederlandse Papier- en Kartonfabrieken, 1985. Pp. 736. [Voorn's vols. 1-2 in this series appeared in 1960 and 1973.]
- Voznesenskii, A. V. *Kirillicheskie izdaniya staroobryadcheskikh tipografi kontsa XVIII-nachala XIX veka: Katalog*. [Cyrillic typeface editions of Old Believer presses, end of the eighteenth and beginning of the nineteenth centuries.] Leningrad: Leningrad U. Press, 1991. Pp. 159 + 48 of plates; indices. [Rev. (v. fav.) by Michael Heaney in *Library*, 6th ser., 14 (1992), 168.]
- Wächter, Wolfgang. Bücher erhalten pflegen und restaurieren. Stuttgart: Hauswedell, 1997. Pp. ix + 278; illus. [Reviewed favorably by Jochen R. A. Twele in *Papers of the Bibliographical Society of America*, 93 (1999), 531-33, noting this is a "carefully compiled and impressively comprehensive survey of all major attempts made worldwide to maintain, conserve, and restore the huge quantities of rapidly deteriorating books and papers."]
- Wagner, Bettina (ed.). *Außen Ansichten: Bucheinbände aus 1000 Jahren aus den Beständen der Bayerischen Staatsbibliothek München.* Wiesbaden: Harrassowitz, 2006. Pp. 197; exhibition catalogue; illus. [Rev. by Mirjam M. Foot in *Library*, 7th ser., 8 (2007), 209-11; (of exhibition and catalogue) by Margit J. Smith in *SHARP News*, 16, no. 1 (Winter 2007), 9-10; by Jan Storm van Leeuwen in *Quaerendo*, 37 (2007), 333-35.]
- Wagner, Bettina. "Historische Bucheinbände in deutschen Bibliotheken." *Aus dem Antiquariat* (2005), 477-79. [Review essay on catalogues for two binding exhibitions, 2002, 2003.]
- Wagner, Bettina. "Historische Sammlungen in der Universitäts- und Stadtbibliothek Köln." Aus dem

- Antiquariat (2005), 154-56. [Review essay on two catalogues, 2002, 2003.]
- Wagner, Bettina, and Marcia Reed (eds.). Early Printed Books as Material Objects: Proceedings of the Conference Organized by the IFLA Section for Rare Books and Manuscripts, Munich, 19-21 August 2009. (IFLA Publications, 149.) Berlin: De Gruyter-Saur, 2010. Pp. xxx + 1109. [Includes Paul Needham's "Copy-specifics in the Printing Shop" (9-20); Eric Marshall White's "The Gutenberg Bibles that survive as Material Objects" (21-37); Raphaële Mouren's "Quatre siècles d'histoire de la bibliothèque Vettori: Entre vénération et valorisation" (241-68); Ulrike Marburger's "The German Database of Historical Bookbindings (EBDB): Aims and Perspectives of a Cooperative Research Tool" (191-204); Michaela Scheibe's "The 'Biography of Copies': Provenance Description in Online Catalogue" (269-79); Kristian Jenson's "Creating a Better Past: Collectors of Incunabula in the Late Eighteenth Century" (281-90); M. L. Ford's "Deconstruction and Reconstruction: Detecting and Interpreting Sophisticated Copies"; Wolfgang Undorf's "The Idea(l) of the Ideal Copy: Some Thoughts on Books with Multiple Identities" (307-20); and David Pearson's "The Importance of the Copy Census as a Methodology in Book History" (321-29). Rev. (favorably, indexing contents) by John L. Flood in Library, 7th series, 12 (2011), 188-89; by Yann Sordet in Bulletin du bibliophile, 2013, no. 2 (2013), 385-88.]
- Wakeman, Geoffrey, and Graham Pollard. *Functional Developments in Bookbinding*. Edited by Geoffrey Wakeman. New Castle, DE: Plough Press, 1993. Pp. 96 + 29 plates and samples of bookbinding materials in pockets; illustrations (some mounted). [Includes a reprinting of Graham Pollard's "Changes in the Style of Bookbinding 1550-1830" (1956) and several essays by Geoffrey Wakeman, as "Illustrations of English Trade Bindings of the Seventeenth and Eighteenth Centuries" (13-29) and his "Bookbinding Styles in the Loughborough and Ashby-de-la-Zouch Parish Libraries" (79-94).]
- Wakeman, Frances. "Hampton Gay Mill." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 64 (Oct. 2007), 4 pp.; illus. The article is summarized at http://baph.org.uk/archive/. [History of an Oxfordshire mill in operation by 1691 until the late 19C, with an appendix of papermakers drawing on parish records, etc.]
- Walenski, Wolfgang. Wörterbuch Druck & Papier. Frankfurt am Main: Klostermann, 1994. Pp. 357; illus. [Rev. in Zeitschrift für Bibliothekswesen und Bibliographie, 41 (1994), 532-34.]
- Walker, Edward. *The Art of Book-Binding: Its Rise and Progress; Including a Descriptive Account of the New York Book-Bindery*. Edited with an introduction by Paul S. Koda. New Castle, DE: Oak Knoll Books, 1984. Pp. 111; illus. [First published in 1850. Rev. by Sue Allen (with Alfred Cox's *The Making of the Book; A Sketch of the Bookbinding Art* [1878], also edited by Koda, 1986) in *Papers of the Bibliographical Society of America*, 81 (1987), 206-10.]
- Wallis, Lawrence W. *Typomania: Selected Essays on Typesetting and Related Subjects*. Upton upon Severn: Severnside Printers, 1993. Pp. xiii + 161; illus.
- Walsh, Eileen. "Irish Watermarks Identified in the Chief Secretary's Office Registered Papers 1818-1853." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 79 (July 2011), 6 pp.; 14 illus.; summarized at http://baph.org.uk/archive/.
- Walsh, Marcus (ed.). "A Tale of a Tub" and other Works (The Cambridge Edition of Jonathan Swift, 1 [second published]. Cambridge: Cambridge University Press, 2010. Pp. xc + 594; truncated bibliographical descriptions; chronology; illustrations; index; lists of emendations; historical collation of variants in first five authorized editions; second bibliography. [Critical edition taking the fifth London edition (1710) as copy-text, with textual introduction and the usual apparatus. (Previous editions have generally taken the first edition as copy-text for good reasons.) The edition overlooks shared type-settings and variant states in earlier editions, and the historical collation fails to record many variants. Yet the notes to the text are very good. Rev. (favorably) by William Baker in Year's Work in English Studies, 91 (2012 [for 2010]), 1109-11; by Christopher Fanning in Review of English Studies, 62 (2011), 482-84.]
- Walters, Gwyn. "Bibliographica: Several Notes on the Book Arts and History of Printing Represented by Notable Volumes in the Old (Antiquarian) Library at Saint David's University College, Lampeter, II." *Trivium*, 23 (1988), 107-13; illustrations.
- Walther, Karl Klaus (ed.). *Lexikon der Buchkunst und Bibliophile*. Munich: Weltbild, 1995. Pp. 386; illus. (some in color).

- Walther, Karl Klaus. "Zur Venwendung von Fraktur und Antiqua in Drucken des 17. Jahrhunderts." Wolfenbütteler Barock-Nachrichten, 15, no. 1 (1988), 30-32.
- Walz, Terence. "The Paper Trade of Egypt and Sudan in the Eighteenth and Nineteenth Centuries and Its Re-Export to the Bilād as-Sūdān." Pp. 73-107 in *The Trans-Saharan Book Trade: Manuscript Culture, Arabic Literacy and Intellectual History in Muslim Africa*. Edited by Graziano Krätli and Ghislaine Lydon. Foreword by Houari Touati. Leiden: Brill, 2011. Pp. xii + 422.
- Wark, Robert R. "The Gentle Pastime of Extra-Illustrating Books." *Huntington Library Quarterly*, 56 (1993), 151-65.
- Watson, Barry (ed.). "John Evelyn's Visit to a Paper Mill." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 64 (Oct. 2007), [A one-page excerpt from Evelyn's diary on visiting the mill in Byfleet, Surrey, with details of production.]
- Weber, Jeff. Annotated Dictionary of Fore-Edge Painting Artists & Binders. The Fore-Edge Painting of Miss C. B. Currie with a Catalogue Raisonné. Rochester, NY: Jeff Weber Rare Books, 2010. Pp. 421; color illustrations.
- Weber, Jeff. The Fore-edge Paintings of John T. Beer: A Biographical & Historical Essay followed by a Catalogue Raisonné based on the Sale of his Library. With a Prologue: The ABCs of Fore-Edge Painting. Los Angeles: Jeff Weber Rare Books, 2006. Pp. xxvi + 164; frontispiece and 10 colored plates. [Weber adds to his grandfather Carl J. Weber's Fore-Edge Painting: An Historical Survey (2nd ed., 1966) a new introduction to the art form and a catalogue of the work of nineteenth-century fore-edge painter John Beer.]
- Weber, Therese. Die Sprache des Papiers: Eine 2000-jährige Geschichte. Bern: Haupt, 2004. Pp. 222; index.
- Weichselbaumer, Nikolaus. "Die Entwicklung typographischer Schriftproben." *Jahresbericht der Buchwissenschaft an der Friedrich-Alexander-Universität Nürnberg 2013* (Erlangen), (2013), 38-42
- Weil, Françoise. "De Gritner à Beugnet. II. Les ornements typographiques de Beugnet (1745-1810)." *Le livre & l'estampe*, 54 [no. 169] (2008), 61-116.
- Weil, François. "Enquête sur les imprimeurs parisiens de la première moitié du XVIIIe siècle: L'enseignement des ornements et des pratiques typographiques." *Revue française d'histoire du livre*, nos. 114-15 (2002), 165-80.
- Weimerskirch, Philip J. "The Beginning of Color Printing in America." *Printing History*, 24, no. 2 [48] (2005), 25-40. [On *American Medical Botany*, 1818-20.]
- Weissman, Stephen. "What Use Is Bibliography? The Life and Opinions of an Antiquarian." *Papers of the Bibliographical Society of America*, 89, no. 1 (1995), 133-48.
- Weissman, Stephen and Sarah Pogostin. *Henry Fielding, 1707-1754.* (Occasional List, No. 92.) New York: Ximenes Rare Books, 1991. Pp. 82 (approx.); with short-title index. [The detailed descriptions of ideal copy and actual copies and estimations of scarcity in this sale catalogue of works by Fielding and his family members make it an indispensable tool.]
- Weiss, Wisso. "Dreiteilige Wasserzeichen." Gutenberg-Jahrbuch, 64 (1989), 15-29.
- Wendorf, Richard. "Abandoning the Capital in Eighteenth-Century London." Pp. 72-98 (with illus.) in *Reading, Society and Politics in Early Modern England*. Ed. by Kevin Sharpe and Steven N. Zwicker. Cambridge: Cambridge U. Press, 2003. Pp. ix + 365; index. [On changing accidentals.]
- Wenger, Emanuel. "The Memory of Paper: An Integral Digital Environment for Watermark Research." *IPH Paper History*, 13, no. 2 (2009), 8-12; illus. [Project Bernstein is a watermark project funded by the European Union; its teams published papers in 2006-. See www.bernstein.oeaw.ac.at..]
- Wenger, Emanuel, and Marisa Ferrando Cusi. "How to Make and Organize a Watermark Database and How to Make Accessible from the Bernstein Portal. A Practical Example: IVC + R Database." *IPH Paper History*, 17, no. 2 (2013), 16-21.
- White, Eric Marshall, with Elizabeth Haluska-Rausch and John T. McQuillen, 2006. Six Centuries of Master Bookbinding at Bridwell Library. Dallas: Bridwell Library, Perkins School of Theology, Southern Methodist U., 2006. Pp. 126; bibliography; exhibition catalogue; glossary; colored illustrations [for each of 52 items catalogued]; index of previous owners. [Rev. in Einband Forschung, no. 18 (April 2006), 51-52.]
- White, Eric Marshall, with Elizabeth Haluska-Rausch and John McQuillen, 2006. *Highlights of the Exhibition: Six Centuries of Master Bookbinding at Bridwell Library*. Electronic exhibition posted

- by the Bridwell Library of the Perkins School of Theology, 2006, at http://www.smu.edu/bridwell/exhibits/degolyerhighlights/degolyerhighlights.htm.
- Whitehead, Angus. "This Extraordinary Performance': William Blake's Use of Gold and Silver in the Creation of His Paintings and Illuminated Books." *Blake: An Illustrated Quarterly*, 42, no. 3 (Winter 2008/2009), 84-108; illustrations; tables [103-06]; bibliography [107-08].
- Whitehead, Harold G. *Eighteenth-Century Spanish Chapbooks in the British Library: A Descriptive Catalogue*. Preface by David Bradbury. London: British Library, 1997. Pp. xvi + 30 black-and-white plates + 145; indices of subject, name as subject, printers and booksellers, places of printing, place names, and first lines. [Rev. (favorably) by Philip Deacon in *Modern Language Review*, 94 (1999), 1135-36; (favorably) by Madeline Sutherland-Meier in *Library*, 7th series, 1 (2000), 206.]
- Whiteman, Maxwell. "The Introduction and Spread of Hebrew Type in the United States." *Printing History*, 13, no. 2-14, no. 1 [nos. 26-27] (1991), 41-58; illus.
- Whitesell, David R. "Thomas Jefferson and the Book Arts." *Printing History*, 24, no. 2 [48] (2005), 3-24. [Touches on binding and typography.]
- Whitley, Kathleen P. *The Gilded Page: The History and Technique of Manuscript Gilding*. Edited and introduced by Michelle Brown. London: British Library; New Castle, DE: Oak Knoll Press, 2000. Pp. xiv + 220; bibliography; 44 illustrations; index. [Rev. (fav.) by Stephen R. Reimer in *SHARP News*, 11, no. 1 (Winter 2001/2002), 11; by Margaret M. Smith in *Journal of the Printing History Society*, n.s. 3 (2001), 55.]
- Wiese, Fritz. *Die Bucheinband: Eine Arbeitskunde mit Werkzeichnungen.* 7th ed. Hannover: Schlüter, 2005. Pp. 392; illus. ["Nachdruck der 6. erganzten Auflage 1983"]
- Wiggers, Arnold. "Gesigneerd: J[an]. Dane: De Satisfactie-binder gevonden." *De Boekenwereld*, 13 (1996/1997), 77-83; illus.
- Wild, Adolf. *Von Gutenberg zu Diderot: Die Handwerke des Buches im Kupferstich der Aufklärung*. (Publikationen der Mainzer Bibliotheksgesellschaft, 1.) Mainz: Erasmus Druck, 2000. Pp. 158; bibliography [83-91]; 31 illus. [On the book arts through the Enlightenment, treating type and type-founding. Rev. by Norberto Gramaccini in *Print Quarterly*, 18 (2001), 453-54.]
- Wilkinson, Hazel. "Printers' Flowers as Evidence in the Identification of Unknown Printers: Two Examples from 1715." *Library*, 7th series, 14 (2013), 70-79; 9 figures. [The works identified are *The Works of Edmund Spenser*, 6 vols. 12mo (Tonson, 1715) and Edward Young's *A Poem on the Last Day*, 3rd [2nd] edition (A. Bettesworth and E. Curll), 12mo, shown to be printed at the shop of John Darby. The discussion of arrangements of many species of floral cast type-pieces is very instructive, with arrangements shown to be stored and reused in multiple formes and works. The identification of John Darby as the printer of Young's *Last Day* can be confirmed by the cut factorum with flowers and double-ruled frame, employed four times in the edition, not discussed by the author.]
- "Willam B. Todd: A Bibliography." Pp. 186-213 in *Essays in Honor of William B. Todd*. Compiled by Warner Barnes and Larry Carver. Austin, TX: Harry Ransom Humanities Research Center, 1991. [This festschrift for Professor Todd was also issued as as nos. 3-4 of *The Library Chronicle of the U. of Texas*, 21 (1991).]
- Williams, Helen. "'Alas, poor Yorick': Sterne's Iconography of Mourning." *Eighteenth-Century Fiction*, 28, no. 2 (Winter 2015/2016), 313-44. [On the typographical tradition behind the black page commemorating the death of Yorick in *Tristram Shandy*.]
- Williams, Helen. "Sterne's Manicules: Hands, Handwriting, and Authorial Property in *Tristram Shandy*." *Journal for Eighteenth-Century Studies*, 36, no. 2 (2013), 209-23; summary.
- Williams, Pamela. "Baskerville, Marbler." *Library*, 6th ser., 16 (1994), 141. [Addendum to Diana Patterson's 1990 article in *The Library*, noting the use of marbled papers made by Baskerville in the endpapers of Isaac Watts' *Divine Songs* printed by J. Bridgewater with Baskerville type (1783)].
- Williams, William Proctor. "Paper as Evidence: The Utility of the Study of Paper for Seventeenth-Century English Literary Scholarship." Pp. 191-99 in *Essays in Paper Analysis*. Ed. by Stephen Spector. Washington, DC: Folger Shakespeare Library, in association with London: Associated U. Presses, 1987. Pp. 238.
- Williams, William Proctor, and Craig S. Abbot *An Introduction to Bibliographical and Textual Studies*. New York: Modern Language Association of America, 1985. Pp. vi + 106. [A text for students,

- subsequently updated and revised, with sections on Analytical Bibliography and Descriptive Bibliography. Rev. (mixed, sometimes petty) by Hugh Amory in *Papers of the Bibliographical Society of America*, 80 (1986), 243-53.]
- Wilson, Ian. "China Paper Usage in Early Van Dieman's Land Printing." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 72 (October 2009), 7 pp.; 3 illus. (2 in color); summary at http://baph.org.uk/archive/. [China paper "is recognizable due to its unusual finish and the presence of brush marks on its surface." When printing began in Tasmania (first newspaper founded in 1810), printers were forced to rely on China paper, but its lacks "good long-term stability" and the deterioration has led to a "dearth of {surviving} early published material."]
- Wilson, Louise. "From Britain to Botany Bay: Art Material Supply in Colonial Australia." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 82 (April 2012), 8 pp.; 10 illus.; summary at http://baph.org.uk/archive/. [Treats paper imported in late 18C and early 19C.]
- Windyka, Teresa. *Papiery Wzorzyste: Katalog zbiorów Muzeum Papiernictwa w Dusznikach Zdroju*. Dusznikach Zdróoj: Muzeum Papiernictwa, 2012. Pp. 306.
- Wing, John. "Fell's Friends and the Sheldonian Press." *Christ Church Library Newsletter*, 8, nos. 1-3 (2011-2012), 17-20; illustrations. Open-access on-line newsletter posted on WWW at http://www.chch.ox.ac.uk/sites/default/files/lib-newsletter-2011-12.pdf.
- Winship, Michael. "The Art Preservative: From the History of Books back to Printing History." *Printing History*, 17, no. 1 [no. 33] (1995), 14-23.
- Winship, Michael. "Questions and Answers: Press Figures in Spain in the Seventeenth Century." *Papers of the Bibliographical Society of America*, 86 (1992), 57-66.
- Wolf, Edwin, II. From Gothic Windows to Peacocks: American Embossed Leather Bindings, 1825-1855. Philadelphia: Library Company of Philadelphia, 1990. Pp. xiv + 231; illus.
- Wolf, Edwin, II. "The Kern *Tom Jones* Redivivus." *Papers of the Bibliographical Society of America*, 84 (1990), 87-95. [After reviewing the troubles surrounding a sophisticated copy of the first edition, Wolf turns to the undiscussed sophisticated copy of the second edition also in Jerome Kern's library.]
- Wolf, M. *Het Nederlands Persmuseum: Liefdewerk oud papier*. Amsterdam: Nederlands Persmuseum [Cruquiusweg 31, 1019 AT Amsterdam], 1992. Pp. 152; illustrations. [On the history and holdings (of newspapers and magazine) of the Dutch Press Museum in Amsterdam. Rev. by R. Breugelmans in *Quaerendo*, 23 (1993), 225.]
- Wolfe, Richard J. Jacob Bigelow's American Medical Botany, 1817-1821: An Examination of the Origin, Printing, Binding, and Distribution of America's First Color Plate Book: With Special Emphasis on the Manner of Making and Printing its Colored Plates. 2nd ed. New Castle, DE: Oak Knoll Press, 2012. Pp. xii + 128; 2 plates tipped in, one uncolored and one colored by hand.]
- Wolfe, Richard J. Marbled Paper: Its History, Techniques, and Patterns: With Special Reference to the Relationship of Marbling to Bookbinding in Europe and the Western World. Philadelphia: U. of Pennsylvania Press, 1990. Pp. xvi + 245 + 44 with 38 colored plates inserted in four gatherings; illus.; index. [Rev. by Geneviève Guilleminot-Chrétien in Bulletin de bibliophile (1991), 472-74; by S. F. Huttner in Rare Books and Manuscripts Librarianship, 5 (1990), 105-09; by Bernard C. Middleton in Library, 6th ser., 13 (1991), 81-82; by Thomas D. Walker in Library Quarterly, 61 (1991), 117-18; and anonymously in Book Collector, 41 (1992), 309-13.]
- Wolfe, Richard J. (ed.). Der vollkommne Papierfärber = The Accomplished Paper Colorer: A Facsimile Reproduction and Translation into English of the Earliest Extant German Treatise on Paper Marbling and Decoration together with an Introductory Discussion of the Earliest Specialized Literature in Germany on the Marbling and Decoration of Paper. Translated, introduced, and annotated by Wolfe. New Castle: Oak Knoll Press, 2008. Pp. 176; bibliography; facsimiles on left and parallel English translation on the right pages.
- Wolfenbütteler Notizen zur Buchgeschichte, 25, no. 1 (2000), 3-52. [Essays focused on conservation and restoration, edited by the journal's usual editors, Thomas Stäcker and Erdmann Weyrauch. The issue includes such essays as "Berufsschutz: Die Chance für Auftraggeber und Objekte" by Babette Hartwieg (5-14); "Restaurierung: Nutzen und Risiko für die Objekte" by Jochen Bepler (15-24); "Der 'Patient altes Buch' und seine Partner: Restaurierungsarbeiten aus der Sicht des Handschriftenbibliothekars" by Gerhard Karpp (25-36); "Die Vergabe von Restaurierungsaufträgen in der Bayerischen Staatsbibliothek" by Barbara Wittstatt (37-42); and

- "Die Dialog freiberuflicher Buch- und Grafikrestauratoren mit Auftraggebern der öffentlichen Hand" (43-48).]
- Wood, J. L. "Every Picture Tells a Story." *Factotum*, no. 34 (Oct. 1991), 8-10. [On localizing books through typographical ornaments.]
- Woods, Chris. "Conservation Treatments for Parchment Documents." *Journal of the Society of Archivists*, 16 (1995), 221-38.
- Woolrich, A. P. "Scottish Mills as Seen by Foreign Observers: The Travel Diaries of Joshua Gilpin, 1795, and Eric Svendenstierna, 1803." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 19 (July 1996), 6 pp.; summary at http://baph.org.uk/archive/. [Gilpin (1765-1840) was an American papermaker and manufacturer traveling about visiting mills on the island (his memoirs have been published--see the good Wikipedia site on him); Svendenstierna was a Swedish engineer or industrial worker.]
- Woolrich, A. P. "The Travel Diaries of Joshua Gilpin: Some Paper Mills in Hertfordshire, 1796." *The Quarterly: Journal of the British Association of Paper Historians*, no. 21 (January 1997), 5 pp.; illus. [Woolrich's summary notes, "comprehensive descriptions of mills, machinery, and processes he observed."]
- Woolrich, A. P. "The Travel Diaries of Joshua Gilpin: Some Paper Mills in Ireland, 1796." *The Quarterly: Journal of the British Association of Paper Historians*, no. 22 (April 1997), 7-13; illus.
- Woolrich, A. P. "The Travel Diaries of John Gilpin: Some Paper Mills in Kent, 1796." *The Quarterly* [newsletter of the British Association of Paper Historians], no. 20 (October 1996), 6 pp.; illus.; summary at http://baph.org.uk/archive/. [On Gilpin's detailed description of such mills as Old Turkey Mill and Pine's Mill.]
- Woshinsky, Barbara R. "La Bruyère's *Caractères*: A Typographical Reading." *TEXT: Transactions of the Society for Textual Scholarship*, 2 (1985), 209-28.
- Wouters, Jan. "The Repair of Parchment: Filling." Studies in Conservation, 45 (2000), 77-86.
- "Wove Paper" [review essay, probably by Nicolas Barker]. The Book Collector, 48 (1999), 185-201.
- Wright, Helen. "Dard Hunter at the Smithsonian." *Printing History*, 14, no. 2 (1992), 3-13. [Hunter, 1883-1966, expert on handmade paper.]
- Wright, Helen E. "Future Prospects for Printing Museums." *Printing History*, 26, no. 2 [50] (2008), 44-49. Xiumin, Zhang, and Han Qi. *The History of Chinese Printing*. Revised by Han Qi. Translated by Chen
- Jiehua, Chen Fu, Xu Ying, Qiu Yuping, and Liu Chun. Paramus, NJ: Homa & Sekey Books, 2009.

 Pp. xxx + 494. [Rev. by Lucille Chia in *East Asian Publishing and Society*, 2, no. 1 (2012), 101-04.]
- Yáñez-Booza, Nuria, and María E. Rodríguez-Gill. "The Title-Page in Eighteenth-Century Grammar Books." *Forum for Modern Language Studies*, 52, no. 4 (2016), 369-92.
- Yardeni, Ada. *The Book of Hebrew Script: History, Palaeography, Script Styles, Calligraphy and Design.*Jerusalem: Carta, 1997; rpt. London: British Library; New Castle: Oak Knoll, 2002. Pp. ix + 355; 480 + illustrations; index. [Originally published in Hebrew as *Sefer Ha-ketav Ha'Ivri* (1991)].
- Yates, Mark. "Notes on William Blake's Paper Makers, c. 1789-1795." ANQ, 26 (2013), 169-79.
- Yolton, Jean S. "Addenda and Errata to *A Descriptive Bibliography* [of John Locke]." *Locke Studies*, 6 (2006), 199-210. [Slightly revised version of that article published previously in *East-Central Intelligence*, 18, no. 2 (May 2004), 12-20.]
- Yolton, Jean S. *John Locke: A Descriptive Bibliography*. Bristol, UK: Thoemmes, 1998. Pp. xxix + 514 + [26, plates] + inserted errata leaf; bibliography of sources [xxi-xxix]; chronology; illus.; indices. [Rev. by M. A. Box in *Notes and Queries*, n.s. 46 (1999), 131-32; by Julian Roberts in *Book Collector*, 48 (1999), 158-60; {by James E. May} in *East-Central Intelligencer*, n.s. 17, no. 2 (May 2003), 54; (briefly; with other books) by Mark G. Spenser in *Eighteenth-Century Studies*, 34 (2001), 642-45.]
- Young, Laura S. *Bookbinding and Conservation by Hand: A Working Guide*. New Castle, DE: Oak Knoll, 1999. Pp. 288; illus. (also available in paperback).
- Yves Andrés, Juan Antonio. "Encuadernación heráldicas." Pp. 329-39 in *El Libro como objeto de arte: Actas del I Congresso Nacional sobre Bibliofilia, Encuardernación artistica, restauracion y Patrimonio Bibliografico, Cadiz, 21-24 abril de 1999.* Cadiz: Diputación de Cadiz, Fundación de Cadiz, 1999. Pp. c. 460.
- Yves Andrés, Juan Antonio. Encuadernación heráldicas de la bibioteca Lázaro Galdiano. Madrid: Ollero

- & Romero, in cooperation with the Fundación Lázaro Galdiano, 2008. Pp. 464; 271 illustrations. Zali, Anne (ed.). *L'Aventure des écritures: La page*. Paris: Bibliothèque nationale de France, 1999. Pp. 216; illus. [Rev. by Frédéric Duval in *Bulletin du bibliophile* (2001), 394-95.]
- Zappella, Giuseppina. *Il libro antico: struttura, tecniche, tipologie, evoluzione*. (I Manuali della Biblioteca, 3.) 2 vols. Milan: Bibliografica, 2001, 2004. Pp. 682; 831.
- Zappella, Giuseppina. *L'ornamentazione*. (Architettura delle immagini, 3.) Manziana: Vecchiarelli, 2011. [Rev. (with another book) by Anna Giulla Cavagna in *Bibliothecae.it*, 2, no. 1 (2013), 308-09.]
- Zappella, Giuseppina. *Gli stemmi, le imprese, gli emblemi*. (Architettura delle immagini, 2.) Manziana: Vecchiarelli, 2011. Pp. 138. [Rev. (with another book) by Anna Giulla Cavagna in *Bibliothecae.it*, 2, no. 1 (2013), 308-09.]
- Zazone Poma, Edoardo (ed.). *La Stamperia reale di Torino e le techniche di stampa del settecento*. With essays by Alessandro Bima, Walter Canavesio, Francesco Malaguzzi, and others. Rivoli, Torino: Casa del Conte Verde, 2004. Pp. 94 + [11]; catalogue of a 2003 exhibition at the Casa del Conte Verde, of works printed 1740-1799; index.
- Zoete, Johan de, and Martien Versteeg. *Koppermaandagprenten. Verkenning van een Nederlandse grafische traditie / Copper Monday Prints: Observations on a Dutch Printing Tradition.* The Hague: G. Schwartz, 1991. Pp. 256. [Well summarized in *Quaerendo*, 23 (1993), 141-42.]