Library Master by Title 2

TITLE	AUTHOR	NUMBER LOCATION
1999 Competition	S.O.B.	224 CA036
80 Years Later	Guild of Bookworkers	219 CA027
A Century for the Century	Hutner And Kelly	242 CA031
A Handbook of Type and Illustration	Lewis, John	640 PR018
A Picture Book of Bookbindings (2 parts)	Victoria & Albert Museum	11 BB087.5
A Printer and his World	Corrigan, A.	702 MI020
A Tally of Types	Morison, S.	651 PR021
A.B.C.for Bookcollectors	Carter, John	508 MI015
ABC of Bookbinding	Greenfield, Jane	519 MI034
ABC of Bookbinding	Lhoyka, E.R.	167 BB051
Advanced Bookbinding	Kay, J.	69 BB048.1
Alembic Press Guide	Bolton, Claire. Ed.	209 CA012
Alphabet The Origins and Meanings of the 26 Letters	Austin, Christopher	554 MI007
An ABC Index of Papers	Day, Frederick T.	511 MI023
An Alternative to the Beater	Richardson, M & B	312 CR015
An Approach to Print	Brewer, R.	601 PR004
An Introduction to Binding Styles and Materials	PRO	419 HI042
An Introduction to English Paper	PRO	420 HI041
An Introduction to Parchment	PRO	421 HI038
An Introduction to Seals	PRO	422 HI040
An Introduction to Watermarks	PRO	423 HI044
Anglo-Saxon Review On the Binding of this Volume	Davenport, Cyril	1 BB021
Antiquarian Books	Lewis, Roy Harley	526 MI048
Antwerp, Dissident Typographical Centre	Anon	402 HI001
Art and Craft of Paper, The	Shannon, Faith	317 CR019
Art and Practice of Printing (6 Vols)	Various	643 PR032
Art Nouveau & Art Deco Binding	Duncan, Alastair & de Bartia	3 BB026
Artistic Leatherwork	George & Co., London	517 MI030
Artists of the Book in Boston 1890 - 1910	Finlay, Nancy	214 CA022
Asymmetric Typography	Tschichold, Jan	611 PR029

11 June 2013 Page 1 of 13

TITLE	AUTHOR	NUMBER	LOCATION
Basic Bookbinding	Lewis, A.W.		BB050
Basic Bookbinding	Lewis, A.W.		BB050.3
Bibliotheca Wittockiana	Musea Nostra		CA037
Bindery Journal of Anthony Gardner O.B.E. Vol. 1 1946 - 1953	Gardner, Anthony		HI050
Bindery Journal of Anthony Gardner O.B.E. Vol. 2 1953 - 1955	Gardner, Anthony	907	HI050.1
Bindery Journal of Anthony Gardner O.B.E. Vol. 3 1956 - 1961	Gardner, Anthony	908	HI050.2
Bindery Journal of Anthony Gardner O.B.E. Vol. 4 1961 - 1968	Gardner, Anthony	909	HI050.3
Bindery Journal of Anthony Gardner O.B.E. Vol. 5 1968 - 1973	Gardner, Anthony	910	HI050.4
Binding of Books, The	Perry & Baab	98	BB066
Binding Your Own Books (Puffin)	Woodcock, John	123	BB090
Bob the Binder's Progress	Grange Fibre Co. Ltd.	714	MI033
Book Collecting	Miller, S.	705	MI054
Book Collecting as a Hobby	Muir, P.H.	529	MI055
Book Collecting as a Hobby	Muir, P.H.	530	MI055.1
Book Crafts for Juniors	Collins A.F.	26	BB014
Book of One's Own	Johnson, Paul	522	MI041
Book Production	Peacock, John	634	PR025
Bookbinder Vol 1 to 25	S.O.B.		JO001
Bookbinders Finishing Tool Makers 1780 - 1965	Conroy, Tom	559	MI019
Bookbinders Manual. Personal Notes by M.S.	M.S.	76	BB053
Bookbinding	Anon	12	BB002
Bookbinding	Forsyth, K.M.	37	BB030
Bookbinding	Hasluck, Paul N.	46	BB037.2
Bookbinding	Hasluck, Paul N.	47	BB037.3
Bookbinding	Hasluck, Paul N.	48	BB037.4
Bookbinding	Hewitt-Bates, J.S.	50	BB039
Bookbinding	Johnson, Arthur W.	54	BB041.1
Bookbinding	Johnson, Arthur W.	55	BB041.2
Bookbinding	Mason J.	127	BB055
Bookbinding	Matthews, William F.	84	BB060
Bookbinding	Smith F.R.	125	BB076
Bookbinding	Smith, F.R.	111	BB076.1
Bookbinding - A Manual of Techniques	Richmond, Pamela	101	BB069

11 June 2013 Page **2** of **13**

TITLE	AUTHOR	NUMBER LOCATION
Bookbinding - A Manual of Techniques	Richmond, Pamela	102 BB069.1
Bookbinding & The Care of Books	Cockerell, Douglas	22 BB008.1
Bookbinding & The Care of Books	Cockerell, Douglas	23 BB008.2
Bookbinding as a Handcraft	Banister, Manly	16 BB003
Bookbinding as a Handwork Subject	Halliday, J.	41 BB034
Bookbinding as a School Subject	Cockerell, S	172 BB011
Bookbinding at Home	Riberholt & Drstrup	100 BB068
Bookbinding at Work, Roles and Methods	Foot, M.M.	164 BB028
Bookbinding Basics	Rosati, P.	166 BB071
Bookbinding by Hand	Town, Laurence	170 BB085
Bookbinding Catalogue No. 1098	Maggs	222 CA033
Bookbinding for Amateurs	Crane W.J.E.	30 BB018
Bookbinding for Beginners	Bean, Florence O.	17 BB004
Bookbinding for Beginners	Corderoy, John	28 BB016
Bookbinding for Beginners	Kay, J.	70 BB047
Bookbinding for Schools	Hewitt-Bates, J.S.	49 BB038
Bookbinding for Schools	Hewitt-Bates, J.S.	49 BB038.1
Bookbinding for Senior Schools	Searle, W.J.	147 BB074
Bookbinding in France	Fletcher, W.Y.	4 BB027
Bookbinding in the Br.Isles - Maggs Catalogue 1212	Anon	203 CA001
Bookbinding Made easy	Klinfelter, Lee M.	71 BB049
Bookbinding Sketchbook and Notes	Gardner, Anthony	912 HI052
Bookbinding Sketchbook and Ruminations 1932 and 1941	Gardner, Anthony	911 HI051
Bookbinding Then and Now	Darley, Lionel	431 HI009.1
Bookbinding with Adhesives	Clark, Tony	913 BB007.1
Bookbinding, Craft and Industry	Harrison, J.	139 BB036
Bookbinding, Its Background and Technique	Diehl, Edith	34 BB023
Bookbinding, Its Background and Technique	Diehl, Edith	35 BB023.1
Bookbinding. A Handwritten Notebook	Rawlence, John	99 BB067
Bookbindings in America 1680 - 1910	Dooley, John & Tanis	2 BB024
Bookbindings Old and New	Matthews, B.	454 HI028
Bookbindings Victoria and Albert Museum	Hartham, John P.	126 BB035
Bookcloth 1823 - 1980	Tomlinson & Masters	542 MI069

11 June 2013 Page 3 of 13

TITLE	AUTHOR	NUMBER	LOCATION
Bookcrafts and Bookbinding	Mason, John	78	BB057
Bookcrafts and Bookbinding	Mason, John	80	BB057.2
Books	Donaldson	430	HI012
Books and Their History	Wilson, R.N.D.	448	HI048
Books for the People	Kelly, T. and E.	701	MI043
Books from MS to the Bookseller	Young, John L.	635	PR035
Books, Boxes and Portfolios	Zeier, Franz	124	BB097
Booksellers Dictionary	Anon	502	MI001.1
Booksellers Dictionary	Wilkins F.	434	HI047
Bookworks	Doggett, Sue	303	CR002
Bound to be Good Exhibitors, 1988	Anon	202	CA005
Bound to Stay Bound The Story of a Book	Summerfield, Melvin F.	138	BB083
British Library Guide to Printing	Twyman, M.	653	PR030
Brought to Book - Exhibition 2008	Australian Bookbinders	229	CA008
C.U.P., A Short History	Anon	451	HI004
Caring for Books and Documents	Baynes-Cope, A.D	161	CO007
Case for Legibility, The	Ryder, John	534	MI060
Catalogue of 19C Bindery Equipment	Sterne, Harold E.	226	CA042
Catalogue of Printing at Gregynog	Gwasg Gregynog	220	CA029
Catalogue of the Abbey Sale 1965	Sotheby and Co.	234	CA039
Catalogue of the Pepy's Library, Vol VI, Bindings	Latham, Robert	221	CA032
Catalogue Tregaskis Centenary Exhibition	DB	211	CA016
Catalogue, Geneva Sale 1988	Sotheby's	241	CA040
Catalogue, Monaco Sale 1990	Sotheby's	239	CA041
Caxton in Focus	Hellinga, L.	447	HI019
Centenary Year 1878-1978	Harris C.W.J	407	HI017
Centenary Year 1878-1978	Harris C.W.J	408	HI017.1
Chicago Hand Bookbinders 12th Anniv. Exhib. Cat.	Anon	204	CA007
Choice Books for All Occasions - Bound by Zaehnsdorf	Belmaglent Ltd.	243	CA010
Cleaning and Caring for Books	Slip, R.L.	110	CO028
Cleaning and Preserving Bindings etc.	Horton, Carolyn	159	CO010.1
Climate in Museums 1984	Anon	623	CO005
Cockerell Bindery Sale, 1990	Anon	200	CA002

11 June 2013 Page 4 of 13

TITLE	AUTHOR	NUMBER LOCATION
Collecting Books	Porter, Catherine	557 MI058
Compendium for Printers	Fisher, Rigby, A. Ed.	602 PR011
Conference Files - Bristol 1993	S.O.B.	904 CO026
Conference Notes - 10th Conference, Oxford 1986.	Inst. Of Paper Conservation	627 CO013
Conference Papers - Manchester 1992	Inst Of Paper Conservation	631 CO012
Conservation of Library & Archive Material in the Graphic	Petherbidy, Guy	633 CO024
Conservation Restauration - Paris 1992 Conference Notes	Anon	632 CO003
Conservation Treatment Procedures	Morrow, Carolyn Clark	157 CO020
Construction of a Drop-Back Box	Cowlishaw, Nick	29 BB017
Course of Bookbinding & Bookcrafts for Schools	Johnson, G.F.	62 BB044
Craft of Bookbinding, The	Burdett, Eric	20 BB005.2
Craft of Bookbinding, The	Burdett, Eric	155 BB005.3
Craftsman's Handbook	Thompson, D. V. (translator)	319 CR020
Creative Bookbinding	Johnson, Pauline	63 BB045
Creative Bookbinding	Johnson, Pauline	144 BB045.3
Das Fachivissandes Buchbinders	Luers, H.	527 MI050
Decorative Illustrations of Books	Crane, Walter	510 MI022
Deme-Siecle de Reliures	Reliure Brochure Dorure	237 CA035
Development of the Alphabet	Anon	500 MI004
Dictionary of Printmaking Terms	Simmons, Rosemary	537 MI064
Die Taglichen Buchbinderarbeiten	Moessner, G.	549 MI053
Disaster Control in Scottish Libraries and R. Offices -	Anon	630 CO004
Disaster Planning in Libraries, etc. 1978	I.C.C.M.	625 CO011
Discovering Book Collecting	Chidley, John	509 MI017
Domedsday Preserved, 1986	Anon	428 Hi007
Domesday Committee Report	Anon	429 HI006
Domesday Guide to 1986 Exhibition	Anon	205 CA006
Domesday Rebound, 1954	PRO	425 HI043
Early Bindings in paper	Cloonan, Michele Valerie	7 BB031
Early Bookbinding Manuals	Pollard & Potter	435 HI037
Edge Decoration for Bookbinding	Mitchell, J.	91 BB062
Edge Decoration for Bookbinding	Mitchell, J.	92 BB062.1
Edge Gilding, Mitchell	Workshop Handouts	133 BB094

11 June 2013 Page 5 of 13

TITLE	AUTHOR	NUMBER LOCATION
Eloquent Witness	Foot, M.M.	449 HI014
English Bookbinding Styles 1450 - 1800	Pearson, D.	450 HI035
English Country Crafts	Wymer, N.	325 CR024
English Town Crafts	Wymer, N.	326 CR023
Estimating for Printers	British Federation of Master	638 PR005
Excuse Me, Has Anyone Brought a Needle?	S.O.B.	535 MI061
Exhibition Catalogue 1987	DB	236 CA017
Facsimile Printing Antiquarian Books	Middleton, B.C.	652 PR020
Fibre Structure of Leather	Leather Centre	618 MI046
Fifteen Craftsmen and their Crafts	Farleigh, J. (Ed.)	324 CR004
Fine & Private Press Books (Catalogue 2)	Four River Books	215 CA023
Fine & Private Press Books (Catalogue 3)	Four River Books	216 CA024
Fine & Rare Books from Six Centuries (Cat.700)	Georges	218 CA026
Fine Bookbinding in the Twentieth Century	Lewis, Roy Harley	432 HI026
Fine Bookbinding in the Twentieth Century	Lewis, Roy Harley	146 HI027
Fine Printing and Private Presses	Cave, R.	654 PR007
Fine Words Fine Books	DB	212 CA015
Fine Words, Fine Books. Exhibition Catalogue	DB	235 CA018
First Principles of Typography	Morison, S.	649 PR022
Five Centuries of English Bookbinding	Nixon, Howard M.	417 HI033
Five Hundred Years of Printing	Steinberg, S.H.	608 PR028
Foil Tooling	Mason, John	81 BB056
Forwarded and Finished	Howell, Nick & Moss	551 MI039
Fournier, The Compleat Typographer	Hutt, A.	646 PR014
Frogmore anf First Fourdrinier	Pilkington, A.	446 HI036
Glaister's Glossary of the Book	Glaister, G.A.	518 MI032
Glossary of Papermaking Terms	Garlock, Trisha	305 CR005
Gold & Colour Tooling	Mason, John	82 BB058
Gold Finishing	Workshop Handouts	134 BB093
Gold Tooled Bookbindings	Bodleian Library	207 CA009
Gold Tooled Bookbindings Commisioned by Trinity College,	McDonnell, Joseph & Healy,	232 CA034
Good Gardening Guide	The Observer	900 SB002
Great Books and Book Collectors	Thomas, Alan G.	540 MI067

11 June 2013 Page 6 of 13

TITLE	AUTHOR	NUMBER LOCATION
Guide to the Art of Illumination	Audsley, G.A.	711 MI006
Hand Bookbinding	Watson	121 BB088
Hand Bookbinding	Watson, Aldren A.	122 BB088.1
Handbook of Lithography	Cumming, D.	644 PR010
Handbook of Papermaking	Higham	306 CR006
Hand-Made Books	Shepherd, Rob	130 BB075
Handmade Paper Today	Turner, Silvie & Skioldhe,	320 CR021
Handproduced Book, The	Diringer, David	436 HI011
Headbanding, James	Workshop Handouts	135 BB091
Headbands - How to Work Them	Greenfield & Hille	40 BB033.1
Headbands - How to Work Them	Greenfield & Hille	39 BB033
History of Decorated Bookbinding in England	Nixon, H. M. & Foot, M.M.	416 HI032
History of English Craft Bookbinding Technique, A	Middleton, Bernard, C.	413 HI030.1
History of English Craft Bookbinding Technique, A	Middleton, Bernard, C.	415 HI030.3
History of Printing Ink	Wood, S.	612 PR034
History of Writing, A	Gane, Albertine	515 MI028
Home Bookbinding	Crane W.J.E.	31 BB019
Hot Foil Blocking	Fleming, A.	621 MI027
How to Clothbind a Paperback Book	Kafka, Francis J.	66 BB046
How to Clothbind a Paperback Book	Kafka, Francis J.	67 BB046.1
How to Colour Leather	Stohlman, Al	621 MI066
Hundred Years of Publishers Bookbinding, A	Hunter & Foulis	410 HI022
IHP Yearbook 1988	Institute of Paper History	455 HI023
Il Legatore Di Libri Vols 1 & 2	Colombo, Pio	27 BB015
Illuminated Manuscript, The	Backhouse, janet	437 HI005
Inky Rags Letterpress Printing and Bookbinding on the	Bartlett, Mary	905 HI049
Inlay / Onlay, Henley	Workshop Handouts	136 BB092
Institute of Paper Conservators Journal Vols 1 + 3 + 9 + 11	Inst.of Paper Conservators	JO006
Intro to 19th/Early 20thC Photographic Processes	PRO	424 HI039
Introducing Bookbinding	Robinson, Ivor	104 BB070
Introducing Bookbinding	Robinson, Ivor.	106 BB070.2
Introduction to Bibliography	McKerrow, R.B.	440 HI029
Introduction to Bookbinding	Anon	13 SB001

11 June 2013 Page **7** of **13**

20 53 53.1 26
53.1
26
27
30
4
40
.3
12
70
14
17
71
02
45
59
13
53
20
52
34
3
47
51
37
5
3
02
.6
03
01
40
1

11 June 2013 Page 8 of 13

TITLE	AUTHOR	NUMBER LOCATION
Marbleized Paper	Saurman, Judith & Pierce,	315 CR018
Marbling	Maurer, D & P.	311 CR013
Marbling, Amatt	Workshop Handouts	132 BB095
Marking Time - Exhibition 2009	Guild of Bookworkers	230 CA028
Method of Making an Overcast Cloth Jointed Endpaper	Anon	14 BB001
Method of Making an Overcast Cloth-Jointed Endaper	S.O.B.	108 BB073
Method of Making an Overcast Cloth-Jointed Endpaper	S.O.B.	107 BB072
Methods of Book Design	Williamson, H.	710 MI072
Miniature Books	Bondy, Louis W.	505 MI009
Miniature Books	Bromer, A.C. & Edison, J.L.	233 CA014
Modern Bookbinding	Vaughan, Alex J.	119 BB087.1
Modern Bookbinding	Vaughan, Alex J.	120 BB087.2
Modern British Bookbinding	DB/Wittockiana	240 CA019
Modern Practical Leather Manufacture	Wilson	546 MI073
Morocco Bound	NSW Australian	JO004
National Trust Manual of Housekeeping	Sandwith and Stainton	156 CO027
New Bookbinder, The. Volume 1 to 23 inclusive	D.B.	JO002
Non-Adhesive Binding, Volume 3	Smith, Keith A.	114 BB080
Non-Adhesive Binding, Volume 1	Smith, Keith A	112 BB078
Non-Adhesive Binding, Volume 2	Smith, Keith A	113 BB079
Notes on the Art of Bookbinding	Zaehnsdorf Ltd.	171 BB096
Oils and Lubricants Use on Leather	Leather Centre	617 CO016
Oldaker Collection of British Bookbindings, The.	Dixon, Howard M.	213 CA021
One Hundredth Anniversary Quarditch Books and	Wrentmore, Charlotte	229 CA045
Paper Chase, exhibiton of decorated papers, Schmoller	Anon	201 CA004
Paper Conservation News No 40:Dec 1980-81 to	Inst Of Paper Conservation	JO007
Paper Making, History, Process, Applications	BP and BA	709 MI010
Paper. Its Making, Merchanting and Techniques	Gilmore, S.C.	708 MI031
Papermaking	Hunnter, Dard	308 CR008
Papermaking - The Art & Craft of Handmade Paper	Weidenmuller, Ralf	321 CR022
Papermaking at Home	Hopkinson, Anthony	307 CR007
Papermaking in Britain 1488 - 1988	Hills, R.L.	445 HI020
Parenthesis Number 1 to 10 inclusive	Fine Press Book Association	JO005

11 June 2013 Page 9 of 13

TITLE	AUTHOR	NUMBER	LOCATION
Pewter Work	Smith, F.R.	538	MI065
Pictorial Bookbindings	Foot, Mirjam	5	BB029
Picture Book of 15C Italian Book Illustrations	V & A	227	CA043
Picture Book of Bookbinding, Parts 1 & 2	V & A Museum	903	BB086
Plant Papers	Richardson, Maureen	313	CR016
Plantin-Moretus Museum	De Nave & Voet	512	MI024
Practical Bookbinding	Pearce, W.B.	93	BB064
Practical Gilding	Mactaggart, P & A.	128	CR010
Practical Guide to Book Repair and Conservation	Johnson, Arthur W.	60	CO015.1
Practical Guide to Book Repair and Conservation	Johnson, Arthur W.	61	CO015.2
Practical Guide to Craft Bookbinding	Johnson, Arthur W.	57	BB043
Practical Guide to Craft Bookbinding	Johnson, Arthur W.	58	BB043.2
Practical Guide to Marbling Paper	Chambers, Anne	300	CR001
Practical Guide to Marbling Paper	Chambers, Anne	301	CR001.1
Practical Guilding	MacTaggart, P. & A.	323	CR012
Practical Printing and Binding	Whetton, Harry. Ed.	609	PR033
Prehistoric Britain	Hawkes, J. and C.	901	SB003
Preservation Guidelines (nd)	National Press Office	624	CO022
Print Dealersand Publishers	Garton & Co.	217	CA025
Printing Processes	Ladybird Publications	604	PR015
Printing Processes	Zeitlyn, Jonathan	613	PR036
Printing Science	Pateman, F. and Young, L.C.	636	PR024
Publishing & Printing at Home	Lewis & Easson	606	PR017
Recent Advances in Leather Conservation (West Virginia)	Anon	629	CO001
Recollections of a Life in Bookbinding	Middleton, B.C.	443	HI031
Renovating Books	Harding, Alison	42	CO009
Renovating Books	Harding, Alison	43	CO009.1
Repairing Books	Percival, G.S	97	CO023
Repairing Leather Bindings with Japanese Tissue	Riley, Dominic	103	CO025
Report of the Committee on Leather for Bookbinding	Cobham, Viscount and	553	MI018
Reprint of Article on Bookbinding	Museum of Bookbinding, Bath	547	MI056
Restoration of Leather Bindings	Middleton, Bernard, C.	86	CO018.1
Restoration of Leather Bindings	Middleton, Bernard, C.	87	CO018.2

11 June 2013 Page 10 of 13

TITLE	AUTHOR	NUMBER LOCATION
Restoration of Leather Bindings (revised edition)	Middleton, Bernard, C.	88 CO019
Roger Powell. Bookbinder	Crafts Council	616 MI021
S.O.B.Assorted Regional Newsletters	S.O.B.	JO010
S.O.B.Newsletter Oct,1990 - April 2009	S.O.B.	JO009
Salvage of water Damaged Library material	Waters, P.	545 CO029
Science of Printing Technology	Coupe, R.R.	637 PR009
Scottish Wheel & Herring Bone Bindings.Bodleian	Sommerlad, M.J	225 CA038
Second Hand and Antiquarian Bookshops	Lewis, Roy Harley	556 MI049
SettingUp a Workshop	Drowe, John. Ed.	514 MI025
Sharpening Pocket Reference Book	Kingshoft, Jim	523 MI044
Short History of the Printed Word	Chappell, W.	642 PR008
Short Instruction in the Binding of Books 2 vol.	de Bray, Dirk	33 BB022
Sierpapier	Heijbroek, J.F. & Greven T.C.	548 MI036
Simple Decorative Paper Techniques	Ipert, Stephane & Rousseau	309 CR009
Some Notes on Bookbinding	Cockerell, Douglas	24 BB009
Some Notes on Bookbinding	Cockerell, Douglas	25 BB010
Standards in the Museum Care of Photographic Collections	Museum and Collections	628 CO021
Story of Printing	Ladybird Publications	605 PR016
Story of Writing, The	Jackson, Donald	411 HI024
Studies in the History of Bookbinding	Foot, Mirjam A.	406 HI015
T.J. Cobden-Sanderson, Bookbinder	Kunsemuller,	444 HI025
Taste and Technique in Book Collecting	Carter, John	700 MI016
Teaching Bookbinding Craft in Schools	Goodyear, F.	38 BB032
Technique of Colour Mixing, The	Richmond, Leonard	314 CR017
Textile and Embroidered Bindings	Bodleian Library	208 CA011
The Archaeology of Medieval Bookbinding	Szirmai, J.A.	438 HI046
The Art of Bookbinding	Zoehnsdorfe, J.W.	140 BB098
The Art of Hand Lettering	Wotzkow, H.	706 MI074
The Binding of Books	Horne, H.P.	453 HI021
The Book : Art and Object	Smith, Philip	539 BB082.1
The Book Art and Object	Smith, Philip	148 BB082
The Book Fancier	Firzgerald, P.	713 MI026
The Book, Story of Printing and Bookbinding	McMurtrie, D.C.	168 BB061

11 June 2013 Page 11 of 13

TITLE	AUTHOR	NUMBER LOCATION
The Care of Fine Books	Greenfield, Jane	558 CO008
The Conservation of Books and Documents	Barraclough, G.	552 CO006
The Gilding Book	McDean, Glenn	322 CR014
The Paper Conservator Vol !:1976 to Vol.23:1999	Inst. Of Paper Conservation	JO008
The Repairing of Books	Cockerell, S.M.	169 BB012
The Typographical Association	Musson, A.E.	645 PR023
The Well Made Book	Updike, D.B.	715 PR031
Thirty Recent Bindings 1894 - 1980	Cockerell,S.C,	151 BB013
Tour of the Temple Press	Thornton, J.	704 MI068
Trade Bookbinding in the British Isles	Bennett, S.	165 BB006
Tradition of Fine Bookbinding in the 20th Century	Callery and Mosimann	152 BB007
Treasures of the British Library, 1988	British Library	210 CA013
Treatment of Book Edges	Dryad	36 BB025
Tributes to Allen Lane	Paroissien, Harry	531 MI057
Twentieth Century Type Designers	Carter, S.	648 PR006
Twenty Five Bindings	Mansfield, E.& Brockman, J.	10 BB054
Type - Principles and Application	Balding & Mansell, Printers	600 PR003
Type Specimens, Stephenson Blake	Anon	641 PR002
Types of Typefaces	Lieberman, B.	647 PR019
Ultimate Papercraft & Origami Book	Jackson, Paul & A'Court	310 CR011
Unsewn Binding	Percival & Graham	95 BB065.1
Unsewn Binding	Percival & Graham	96 BB065.2
Victorian Book Design and Colour Printing	McLean, R.	707 MI052
Victorian Illustrated Books 1850-1870	Goldman, Paul	639 PR012
Victorian Printer, The	Hudson, G.	603 PR013
Wells Cathedral Library	Anon	401 HI002
Whole Art Of Bookbinding / Marbling	Oswestry Bookbinder	173 BB063.5
William Caslon, Master of Letters	Ball, J.	442 HI008
William Caxton	Chills, Edmund	520 MI017.1
William Morris Revisiting the Legacy	Harrod, Tanya	555 MI035
Wittockiana 1998	Anon	206 CA003
Women, Love and Flowers (1899)	Herrick, Robert	902 SB004
Wonderful Story of Leather, The	Beeby, H.J.	504 MI008

11 June 2013 Page **12** of **13**

TITLE	AUTHOR	NUMBER	LOCATION
Work in Progress	Shannon, Faith	550	MI062
Writing Materials of the East	Gaur, Albertine	516	MI029
Writing, Illuminating and Lettering	Johnston, E.	712	MI042
Zaensdorfs, The	Broomhead, F.	404	HI010

11 June 2013 Page **13** of **13**