

Editorial Board 2004 – 2012:

Publisher & Editor/Reviewer:

Peter D. Verheyen: Bookbinder & Conservator / Head, Preservation and Conservation, Syracuse University Library, Syracuse, NY.

Editors / Reviewers:

Pamela Barrios: Conservator (Retired), Brigham Young University, Orem, UT.

Donia Conn: Workshop Program and Reference Cooordinator, Northeast Document Conservation Center, Andover, MA.

Karen Hanmer: Book Artist, Chicago, IL.

Ann Carroll Kearney: Collections Conservator at the University at Albany Libraries, Albany, NY.

Chela Metzger: Conservator of Library Collections, Winterthur Museum, Garden and Library, Winterthur, DE.

Don Rash: Fine and edition binder, Plains, PA.

Full information on the Bonefolder, can be found at:

http://www.philobiblon.com/bonefolder

The masthead design is by Don Rash

Adhesives

Summary of a Recently Taught Workshop: "How Do I Make It Stick?" – A Non-Scientific Discussion of Selected Adhesives For Use In Conservation And Book Arts... 8, 59-65 (2012)

Accordion Binding

Construction... 2:1, 21-23 (2005)
"Mountain Splices, Why Do You Spurn
Me So?" from: *Beautiful & Clever (As Well As Technically Correct): A collection of five essays...* 6:2, 22-23 (2009)

Albertson, Dan

John DePol Digital Archive at The University of Alabama: Planning and Building an Online Archive and Exhibition Resource for Book Artists, Printers and Scholars... 8, 10-16 (2012)

Allix, Susan

Colours of Persia: The Making of a Book... 5:1, 19-21 (2008)

Alsobrook, Law

Towards practice: the art of bookbinding used to instill craft in graphic design... 8, 81-83 (2012)

Altepeter, Jeffery

Bookbinding Education in North America... 1:1, 4-9; 1:1 (appendix), 3-22 (2004)

"Making the Prototype" from *Creating a Facsimile Edition of the Nuremberg Chronicle...* 4:1, 29-34 (2007)

Alstrom, Eric

The Mystery of the Wire Loop: A query for investigation... 2:1, 29-30

American Academy of Bookbinding... 1:1 (appendix), 22 (2004)

Andres, Angela M.

A New Variation on Board Slotting: Case binding meets in-boards binding... 4:2, 24-26 (2008)

Apprenticeship... 1:1, 4 (2004)

Artists' Books

Analysis of...

Beyond Velveeta... 2:1, 10-11 (2005) Diagramming the Book Art... 2:1, 7-9 (2005)

Point of View in the Artist's Book... 6:2, 13-21 (2009)

Reading by Hand: The haptic evolution of artists' books... 2:1, 3-6 (2005)

Women and Books: Contemporary book artists share their thoughts... 4:2, 3-10 (2008)

Artists' Biographies (Informal)...

Biblio Bullrushes, Biblio Briarpatch: The Search for Carl Maria Seyppel... 5:2, 3-22 (2009)

Book – Type – Machine: From Bob Brown's Reading Machine to Electronic Simulations, 1930-2010, 6:2, 19-24 (2009)

A Perspex Partnership: Plexiglas Downunder... 6:2, 3-12 (2010)

Artists' Statements...

A Bookbinder's Gamble... 8, 66-73 (2012)

An Artist's Journey into Bookmaking... 5:2, 23-26 (2009)

Collaborating with the Dead: looking back on two decades of bookmaking... 4:2, 11-14 (2008)

Colours of Persia: The Making of a Book... 5:1, 19-21 (2008)

Evolution of the Artist's Book... 8, 4-9 (2012)

The Failure of Fine Printing... 4:1, 14-16 (2007)

Follow-ed , 6:1, 15-18 (2009)

Making the Original Pictorial Webster's, a Fine Press Artist's Book of Reference... 6:2, 33-39 (2009)

Notes On The Making Of Books In The 21st Century... 6:2, 46-50 (2009)

"Sea to Sea" from: Beautiful & Clever (As Well As Technically Correct): A collection of five essays... 6:2, 23-24 (2009)

Reinventing the Flag Book: Taking book narratives a step further... 8, 17-21 (2012)

Sharing Something Beautiful for Free: Reflections on a public arts project... 6:1, 11-14 (2009)

Terra Australis: The artists' book as philosophical approach to the world... 2:1, 34-35 (2005)

Cataloging of...

Critical Issues/Exemplary Works... 1:2, 3-15 (2005)

Make It Gouda... 2:2, 19-23 (2006)

Collaborations...

Colaboración Cubana en el Libro de las Artes... 7, 12-15 (2010) Cuban Book Arts Collaborations... 7, 4-12 (2010)

Edition Binding...

Eyes Wide Open and Fingers Crossed: Production and Distribution Problems with Large-Editioned Artists' Books... 7, 42-47 (2010)

Faith – Family – Country: A modern family heirloom... 1:2, 30-32 (2005)

Solving the Production Puzzle: Jigs and Other Tips for Hand Binding Books in Multiples... 3:2, 23-32 (2007)

Exhibitions/Reviews... see "Exhibitions" Marketing...

Circuit Riders for Book Arts: Some Observations from a Road... 2:2, 9-13 (2006)

Marketing Fundamentals for Book Arts Professionals... 2:2, 3-8 (2006) Selection for Libraries...

Collecting Artists' Books: One Librarian's Path from Angst to Enlightenment... 4:1, 9-13 (2007)

Women and Books: Contemporary book artists share their thoughts... 4:2, 3-10 (2008)

Ashton, Mary M.

Creating the Future: Reflections on Outreach Programs for At-Risk Students... 4:1, 23-28 (2007)

Barrios, Pamela

Book Review: Foot, Mirjam. Bookbinders at Work: their roles and methods... 4:2, 49 (2008)

Illustrations: *The New Oriental Binding Structure...* 7, 36-41 (2010)

A Method for Reblocking Modern Books... 4:1, 35 (2007)

Notes on Constructing the Schermerhorn Press Design... 2:1, 32-33 (2005)

Notes on the Limp Vellum Binding... 2:2, 24-27 (2006)

The Simplified Binding Examined... 5:1, 22-27 (2008)

The Study of Bookbinding... 1:1, 3 (2004)

Barton, Carol

The Artist as Paper Engineer... 5:2, 35-44 (2009)

Baum, Kristin

Interpreting Deluge: A Story of Collections and Response from the 2008 Iowa Floods... 5:2, 48-53 (2009) The Story in the Cards: Intimacy, Empathy and Reader Response... 3:1, 3-9 (2006)

Berg, Monica Langwe

Limp bindings from Tallinn... 5:1, 3-5 (2008)

Besserman, Perle

Book Review: Durante and Wallace-Crabbe: LIMES... 8, 84-85 (2012)

Bind-O-Rama (Exhibition)

2008 Bind-O-Rama... 5:1, 34-44 (2008)

Bind-O-Rama 2011: Artistically

Reversible: Where Conservation and Art

Meet... 8, 87-99 (2012)

Bonefolder Bind-O-Rama 2010: The Thread That Binds... 7, 68-76 (2010)

Edelpappband/Millimeter Binding... 2:1, 36-42 (2005)

The Flagbook Bind-O-Rama... 3:2, 32-38 (2006)

GBW 100th Anniversary Exhibition Catalog Bind-O-Rama... 4:1, 36-44 (2007)

Spring[binding] Hath Sprung... 1:1, 24-30 (2004)

Welcome to the 2009 Bind-O-Rama... 6:2, 54-61 (2009)

Binding Styles

Accordion... 2:1, 21-23 (2005); 6:2, 22-23 (2009)

Board Book... 4:2, 41-45 (2008)

Case Binding... 6:2, 25-27 (2009)

Coptic... 6:2, 24-25 (2009)

Drum Leaf... 1:1, 10-17 (2004)

Flag Book... 2:1, 14-23 (2005); 3:2, 32-38 (2006); 8, 17-21 (2012)

Flipbooks... 6:2, 40-45 (2009)

Limp Vellum... 2:2, 24-27 (2006); 5:1, 3-5 (2008)

Millimeter... 1:2, 25-28 (2005); 2:1, 36-42 (2005)

New Oriental...7, 36-41 (2010)

Simplified... 5:1, 22-27 (2008)

Split Board (Variation)... 4:2, 36-40 (2008)

Springback... 1:1, 24-30 (2004); 5:1, 28-31 (2008)

Tunnel Book ... 1:2, 20-24 (2005)

Twined... 4:2, 27-35 (2008)

Blumenthal, Barbara B.

In Memoriam David P. Bourbeau... 6:2, 35-36 (2009)

Board Book Adhesive Binding

Construction... 4:2, 41-45 (2008)

Diagrams... 4:2, 41-45 (2008)

Examples... 4:2, 41, 45 (2008)

Board Slotting

New Possibilities for Board Slotting... 2:2, 28-32 (2006)

A New Variation on Board Slotting: Case binding meets in-boards binding... 4:2, 24-26 (2008)

Bodman, Sarah

Librarians' Books... 2:2, 14-18 (2006)

Bolyard, Velma

Papermaking of Wake Robin... 3:1, 19-24 (2006)

Book Arts

Artists' Books... see "Artists' Books" Biographies (Informal)...

Capturing the Quotidian: Book Artists Explore New Tools – Performance, Travel and Story Collecting – to Reveal a Community's Character... 7, 16-21 (2010)

The Thread That Binds: Interviews with private practice bookbinders... 6:1, 3-10 (2009)

Education...

Disciplining a Craft... 3:2, 3-10 (2007)

Evolution of... 3:2, 3-10 (2007)

Book Arts at Boise State

University... 4:1, 17-22 (2007)

Programs and training opportunities... Colleges... 1:1, 4-9; 1:1 (appendix),

3-22 (2004); 8, 54-58 (2012)

Libraries... 1:2, 16-19 (2005)

Teaching with books...

- Book Arts Education in Transition... 6:2, 41-43 (2009)
- Creating the Future: Reflections on Outreach Programs for At-Risk Students... 4:1, 23-28 (2007)
- *Teaching Book Culture...* 3:2, 11-17 (2007)
- *Thinking by the Book...* 5:1, 14-18 (2008)
- Towards practice: the art of bookbinding used to instill craft in graphic design... 8, 81-83 (2012)
- Exhibitions/Reviews... see "Exhibitions" Marketing...
 - Circuit Riders for Book Arts: Some Observations from a Road... 2:2, 9-13 (2006)
 - Marketing Fundamentals for Book Arts Professionals... 2:2, 3-8 (2006)

Book Reviews

- Abbott, Kathy. Bookbinding: A Step by Step Guide... 8, 100-101 (2012)
- Anthony, William. Fine Binder... 2:1, 43 (2005)
- Balloffet, Nelly and Hille, Jenny.
 Preservation and Conservation for
 Libraries and Archives, Chicago:
 American Library Association, 2005....
 5:2, 58 (2009)
- Baker, Cathleen A. From the Hand to the Machine, Nineteenth-century American paper and mediums: technologies, materials and conservation... 7, 77-79 (2010)
- Banik, Gerhard and Brückle, Irene. Paper and Water: A Guide for Conservators... 8, 101-103 (2012)
- Bright, Betty. No Longer Innocent: Book Art in America, 1960-1980... 3:2, 45-46 (2007)
- Carlisle, Kate. Homicide in Hardcover (2009), If Books Could Kill (2010) and

- *The Lies That Bind (2010)...* 7, 80-82 (2010)
- *Durante and Wallace-Crabbe: LIMES...* 8, 84-85 (2012)
- Durante, Tommaso and Wallace-Crabbe, Chris. Skin, Surfaces and Shadows: An Artist's Book... 5:2, 56-57 (2009)
- Elliot, Simon and Rose, Jonathan. A
 Companion to the History of the Book...
 5:1, 45-46 (2008)
- Etherington, Don. Bookbinding & Conservation: A Sixty-year Odyssey of Art and Craft... 7, 82-84 (2010)
- Foot, Mirjam. Bookbinders at Work: their roles and methods... 4:2, 49 (2008)
- Hutchins, Ed. Book Dynamics!... 6:2, 52-53 (2009)
- *Jarvis, Jadwiga. The Wayzgoose Affair...* 4:2, 46-48 (2008)
- Koretsky, Elaine. Killing Green, An Account of Hand Papermaking in China... 6:2, 61 (2009)
- Kraft, Nancy E. and Huffman, Holly Martin. The Changing Book: Transitions in Design, Production and Preservation... 5:1, 47 (2008)
- Krause, Dorothy Simpson. Book + Art: Handcrafting Artists' Books... 6:2, 50-51 (2009)
- Leutz, Pamela Train. The Thread that Binds: Interviews with Private Practice Bookbinders... 6:2, 59-60 (2009)
- Lindsay, Jen. Fine Bookbinding: A Technical Guide... 6:2, 57-58 (2009)
- Marks, PJM. Beautiful Bookbindings, A Thousand Years of the Bookbinder's Art. 8, 103-104 (2012)
- Miller, Julia. Books Will Speak Plain: A Handbook for Identifying and Describing Historical Bindings... 8, 103-110 (2012)
- Minsky, Richard. The Book Art of Richard Minsky... 8, 111-113 (2012)
- Pearson, David. English Bookbinding Styles 1450-1800... 5:1, 45 (2008)

Starling, Belinda. The Journal of Dora Damage... 8, 114 (2012) Wallace, Eileen. Masters: Book Arts... 8, 115-117 (2012)

Brewer, Tish

SC6000 and Other Surface Coatings for Leather: Composition and Effectiveness... 2:2, 33-35 (2006) Summary of a Recently Taught Workshop: "How Do I Make It Stick?" – A Non-Scientific Discussion of Selected Adhesives For Use In Conservation And Book Arts... 8, 59-65 (2012)

Bright, Betty

Grant Supports Research on Letterpress Art & Craft... 5:2, 59 (2009)

Bryant, Sarah

Evolution of the Artist's Book... 8, 4-9 (2012)

Campbell, Christine

A Perspex Partnership: Plexiglas Downunder... 6:2, 3-12 (2010)

Canadian Bookbinders and Book Artists Guild (CBBAG)

Home study program... 1:1, 7; 1:1 (appendix), 11-12 (2004)

Carlen, Deb

Marketing Fundamentals for Book Arts Professionals... 2:2, 3-8 (2006)

Carrera, Johnny

Diagramming the Book Art... 2:1, 7-9 (2005)

Making the Original Pictorial Webster

Making the Original Pictorial Webster's, a Fine Press Artist's Book of Reference... 6:2, 33-39 (2009)

Carroli, Linda

Books04: Works of Imagination... 1:2, 35-36 (2005)

Case Binding

"Case By Case" from: Beautiful & Clever (As Well As Technically Correct): A collection of five essays... 6:2, 25-26 (2009)

German, Single-Section Pamphlet... Construction... 6:2, 25-27 (2009) Diagrams... 6:2, 25-27 (2009) Examples... 6:2, 25 (2009)

Cataloging (Artists' Books)

Critical Issues/Exemplary Works... 1:2, 3-15 (2005) Make It Gouda... 2:2, 19-23 (2006)

Christie, N. Bradley

Teaching Book Culture... 3:2, 11-17 (2007)

Conferences

Art, Fact, Artifact: College Book Arts Association Inaugural Conference... 5:2, 54-55 (2009) The Hybrid Book: Intersection and Intermedia... 6:2, 37-40 (2009)

Conn, Donia

Book Review: Elliot, Simon and Rose, Jonathan. A Companion to the History of the Book ... 5:1, 45-46 (2008) Molded Paper Spine... 2:1, 25-28 (2005) Spring[binding] Hath Sprung... 1:1, 24-30 (2004) A Traveling Punching Jig... 1:1, 22-23 (2004)

Conservation

Aesthetics... 3:1, 10-13 (2006)
Artistic approaches to treatment...

Tomorrow's Past... 7, 48-53 (2010)
Disaster response...

Interpreting Deluge: A Story of

Collections and Response from the

2008 Iowa Floods... 5:2, 48-53 (2009)
Education... 1:1, 4-9; 1:1 (appendix), 3-22 (2004)

Tools... 1:1, 19-21 (2004)

Treatments...

Leather Surface Coating... 2:2, 33-35 (2006)

Molded Paper Spine... 2:1, 25-28 (2005)

A New Variation on Board Slotting: Case binding meets in-boards binding... 4:2, 24-26 (2008)

A Non-Adhesive Externally-Sewn Binding Solution to a 14th Century Vellum Manuscript... 7, 54-57

Reblocking Modern Books... 4:1, 35 (2007)

Coptic Binding

"Sutures, Secrets, Sects" from: *Beautiful & Clever (As Well As Technically Correct): A collection of five essays...* 6:2, 24-25 (2009)

Craig, Melissa Jay

Biography of... 3:2, 18-22 (2007) Book Review: *Bright, Betty. No Longer Innocent: Book Art in America, 1960-1980...* 3:2, 45-46 (2007)

Craven, Leigh

Board Book Adhesive Binding... 4:2, 41-45 (2008)

Cummins, Maureen

Collaborating with the Dead: looking back on two decades of bookmaking... 4:2, 11-14 (2008)

Cutrone, John

Book Review: *Krause, Dorothy Simpson.*Book + Art: Handcrafting Artists'
Books... 6:2, 50-51 (2009)

D'Ambrosio, Joe

Book Review: *Durante, Tommasso and Wallace-Crabbe, Chris. Skin, Surfaces and Shadows: An Artist's Book...* 5:2, 56-57 (2009)

Daiber, Steven

Colaboración Cubana en el Libro de las Artes... 7, 12-15 (2010) Cuban Book Arts Collaborations... 7, 4-12 (2010)

Digital Archives

John DePol Digital Archive at The University of Alabama: Planning and Building an Online Archive and Exhibition Resource for Book Artists, Printers and Scholars... 8, 10-16 (2012)

Digitally Produced Books... 3:2, 33-36 (2007)

Disaster Response

Interpreting Deluge: A Story of Collections and Response from the 2008 Iowa Floods... 5:2, 48-53 (2009)

Douglas, Linda

Noosa Books.05 – Works of Imagination... 3:2, 25-29 (2006)

Dowd, Lesa

One Book, Many Interpretations: The Making of the Exhibition... 3:2, 37-40 (2007)

Dovey, Gavin

A Bookbinder's Gamble... 8, 66-73 (2012)

Doyle, Beth

Book Review: Marks, PJM. Beautiful Bookbindings, A Thousand Years of the Bookbinder's Art. 8, 103-104 (2012)

Drum Leaf Binding

Construction... 1:1, 10-17 (2004) Examples... 1:1, 10-13 (2004)

Drucker, Johanna

Beyond Velveeta... 2:1, 10-11 (2005) Critical Issues/Exemplary Works... 1:2, 3-15 (2005)

Durante, Tommaso

Terra Australis: The artists' book as philosophical approach to the world... 2:1, 34-35 (2005)

E-Books

Adventures in the Future of the Book... 6:2, 29-32 (2009)

Book – Type – Machine: From Bob Brown's Reading Machine to Electronic Simulations, 1930-2010, 6:2, 19-24 (2009)

Edelpappband... see "Millimeter Binding"

Edition Binding

Eves Wide Open and Fingers Crossed: Production and Distribution Problems with Large-Editioned Artists' Books... 7, 42-47 (2010)

Faith – Family – Country: A modern *family heirloom...* 1:2, 30-32 (2005)

Solving the Production Puzzle: Jigs and Other Tips for Hand Binding Books in *Multiples...* 3:2, 23-32 (2007)

Education

Disciplining a Craft... 3:2, 3-10 (2007) Evolution of... 3:2, 3-10 (2007)

Book Arts at Boise State University... 4:1, 17-22 (2007)

Programs and training opportunities...

Colleges... 1:1, 4-9; 1:1 (appendix), 3-22 (2004); 8, 54-58 (2012) Libraries... 1:2, 16-19 (2005)

Teaching with books...

Book Arts Education in Transition... 6:2, 41-43 (2009)

Creating the Future: Reflections on Outreach Programs for At-Risk Students... 4:1, 23-28 (2007)

Teaching Book Culture... 3:2, 11-17 (2007)

Thinking by the Book... 5:1, 14-18 (2008)

Towards practice: the art of bookbinding used to instill craft in *graphic design...* 8, 81-83 (2012)

Ellenport, Sam

Modern Portuguese Bookbindings... 8, 29-35 (2012)

Ely, Tim

The Transcendental DRUM LEAF... 1:1, 10-18 (2004)

Embree, Anna

An Overview of Fibers, Yarns, and *Textiles for the Book Artist...* 5:1, 6-13 (2008)

Book Review: Abbott, Kathy. Bookbinding: A Step by Step Guide... 8, 100-101 (2012)

Enclosures

A Bookbinder's Gamble... 8, 66-73 (2012) "Boxing Days" from: Beautiful & Clever (As Well As Technically Correct): A collection of five essays... 6:2, 26-28 (2009)

Modified for Re-use: Broken Ledger Bindings become Ledger Enclosures... 5:1, 32-33 (2008)

Reliquary for a Book... 8, 74-80 (2012)

Erma, Illu

Bookbinding in Estonia... 8, 22-28 (2012)

Exhibitions

2008 Bind-O-Rama... 5:1, 34-44 (2008) Artists Books: The View from the Other Side. The 2009 Southern Cross University Acquisitive Artists Book Award... 6:2, 55-56 (2009)

Bill Anthony: The Lineage of a Master... 2:2, 36-47 (2006)

Bind-O-Rama 2011: Artistically Reversible: Where Conservation and Art *Meet...* 8, 87-99 (2012)

Bonefolder Bind-O-Rama 2010: The Thread That Binds... 7, 68-76 (2010) Bookbinding in Estonia... 8, 22-28 (2012) Books04: Works of Imagination... 1:2, 35-36 (2005)

Edelpappband/Millimeter Binding... 2:1, 36-42 (2005)

The Flagbook Bind-O-Rama... 3:2, 32-38 (2006)

Focus on Artists' Books V: Artspace Mackay, Queensland, Australia, 8-12 April, 2010... 7, 58-62 (2010)

Freestyle Books: Review of the exhibition at the State Library of Queensland (June 27 – October 12, 2008)... 6:2, 44-45 (2009)

GBW 100th Anniversary Exhibition Catalog Bind-O-Rama... 4:1, 36-44 (2007)

Librarians' Books... 2:2, 14-18 (2006) Marking Time: The 2009-2011 Traveling Exhibition of the Guild of Book

Workers... 6:2, 51-54 (2009)

Noosa Books.05 – Works of Imagination... 3:2, 25-29 (2006)

One Book, Many Interpretations: The Making of the Exhibition... 3:2, 37-40 (2007)

Open Book: An International Survey of Experimental Books... 7, 66-67 (2010)

Reading by Space and Time in Building by the Book... 7, 63-65 (2010)

A Review of the Book of Origins: A Survey of American Fine Binding Exhibition... 4:1, 45-47 (2007)

A Review of the Guild of Book Workers
100th Anniversary Exhibition and
Exhibition Catalog... 3:2, 41-44 (2007)
Spring [binding] Hath Spring... 1:1, 24-

Spring[binding] Hath Sprung... 1:1, 24-30 (2004)

The Story in the Cards: Intimacy, Empathy and Reader Response... 3:1, 3-9 (2006)

Text/Messages: Books By Artists: An exhibition at the Walker Art Center... 6:2, 46-49, (2009)

Welcome to the 2009 Bind-O-Rama... 6:2, 54-61 (2009)

Finishing Press

Design (Schermerhorn)... 2:1, 32-33 (2005)

Flag Book Binding

Construction... 2:1, 14-23 (2005) Examples... 2:1, 12-14 (2005); 8, 17-21 (2012) Exhibition: *The Flagbook Bind-O-Rama*... 3:2, 32-38 (2006)

Flipbook (Binding)

Artists... 6:2, 41-42 (2009) Construction... 6:2, 42-45 (2009) Examples... 6:2, 40-45 (2009) History... 6:2, 40-41 (2009)

Fox, Alisa

The Hybrid Book: Intersection and Intermedia... 6:2, 37-40 (2009)

Frost, Gary

Adventures in the Future of the Book... 6:2, 29-32 (2009) Aesthetics of Book Conservation... 3:1, 10-13 (2006) Reading by Hand: The haptic evolution of

artists' books... 2:1, 3-6 (2005)

Garrett, Madelyn

The Book Arts Program at the J. Willard Marriott Library... 1:2, 16-19 (2005)

Gavon, Katy

Art, Fact, Artifact: College Book Arts Association Inaugural Conference... 5:2, 54-55 (2009)

Gilding (Surface)

Diagrams... 6:2, 30-33 (2009) Examples... 6:2, 28-34 (2009) Instructions... 6:2, 29-34 (2009)

Gledhill, Charles

Tomorrow's Past... 7, 48-53 (2010)

Gold Tooling

Examples... 5:2, 32-33 (2009) Suggestions... 5:2, 31-32 (2009)

Greene, A. Kendra

Beautiful & Clever (As Well As Technically Correct): A collection of five essays... 6:2, 22-28 (2009)

Haldey, Amanda

John DePol Digital Archive at The University of Alabama: Planning and Building an Online Archive and Exhibition Resource for Book Artists, Printers and Scholars... 8, 10-16 (2012)

Handmade Paper... 3:1, 19-24 (2006)

Hanmer, Karen

All Shook Up: Interplay of image and text in the flag book structure... 2:1, 12-24 (2005)

Book Review: *Lindsay, Jen. Fine Bookbinding: A Technical Guide...* 6:2,
57-58 (2009)

Huebsch, Rand

Tunnel Book: A Theatrical Structure... 1:2, 20-24 (2005)

Huttner, Sidney F.

A Tale of Two Boards: A Study of A Bookbinding... 8, 36-53 (2012)

Jensen, Craig

A Review of the Guild of Book Workers 100th Anniversary Exhibition and Exhibition Catalog... 3:2, 41-44 (2007)

Jigs

Description and Use... 3:2, 28-32 (2007) Punching Jig (Manual)... 1:1, 22-23 (2004)

Jones, Karen

Modified for Re-use: Broken Ledger Bindings become Ledger Enclosures... 5:1, 32-33 (2008)

Kamp, Jamie

Gold Tooling Without Fear... 5:2, 31-34 (2009)

Kaye, Marieka

Book Review: Carlisle, Kate. Homicide in Hardcover (2009), If Books Could Kill (2010) and The Lies That Bind (2010)... 7, 80-82 (2010)

Kellar, Scott

A Non-Adhesive Externally-Sewn Binding Solution to a 14th Century Vellum Manuscript... 7, 54-57

Keller, Michael

Notes On The Making Of Books In The 21st Century... 6:2, 46-50 (2009)

Kogan, Deborah

Exploring Artists' Flipbooks... 6:2, 40-45 (2009)

Krause, Dorothy

The Hybrid Book: Intersection and Intermedia... 6:2, 37-40 (2009)

Lallier, Monique

The New Oriental Binding Structure... 7, 36-41 (2010)

Lavadour, Roberta

The Practical Bench... 1:2, 33-34 (2005) *The Twined Binding...* 4:2, 27-35 (2008)

Leather Surface Coatings... 2:2, 33-35 (2006)

Leutz, Pamela Train

Introduction: *Bonefolder Bind-O-Rama* 2010: The Thread That Binds... 7, 68 (2010)

The Thread That Binds: Interviews with private practice bookbinders... 6:1, 3-10 (2009)

Limp Vellum Binding

Construction... 2:2, 24-27 (2006); 5:1, 4-5 (2008)

Diagrams... 2:2, 24-26 (2006); 5:1, 4-5 (2008)

Examples... 2:2, 27 (2006)

History... 5:1, 3-4 (2008)

Lyman, Henry

In Memoriam David P. Bourbeau... 6:2, 35-36 (2009)

Mandarino, Grant

Open Book: An International Survey of Experimental Books... 7, 66-67 (2010)

Manuals

Accordion Binding... 2:1, 21-23 (2005)

Board Books... 4:2, 41-45 (2008)

Board Slotting/Case Binding... 4:2, 24-26 (2008)

Case Binding (German, Single-Section Pamphlet)... 6:2, 25-27 (2009)

Digitally Produced Books... 3:2, 33-36 (2007)

Drum Leaf Binding... 1:1, 10-17 (2004)

Flag Book Binding... 2:1, 14-23 (2005)

Flipbooks... 6:2, 40-45 (2009)

Gilding (Surface)... 6:2, 28-34 (2009)

Limp Vellum Binding... 2:2, 24-27 (2006); 5:1, 3-5 (2008)

Making Your Own Finishing Tools... 5:2, 27-30 (2009)

Millimeter Binding... 1:2, 25-28 (2005)

Molded Paper Spine... 2:1, 26-28 (2005)

New Oriental Binding... 7, 36-41 (2010)

A Non-Adhesive Externally-Sewn Binding Solution to a 14th Century Vellum

Manuscript... 7, 54-57

Pop-Up Spiral... 5:2, 43-44 (2009)

Punching Jig... 1:1, 22-23 (2004)

Reblocking Modern Books... 4:1, 35 (2007)

Recessing a Cover Label... 3:1, 30-31 (2006)

Simplified Binding... 5:1, 22-27 (2008)

Split Board Binding (Variation)... 4:2, 36-40 (2008)

Springback... 5:1, 28-31 (2008)

Tunnel Book Binding... 1:2, 20-24 (2005)

Twined Binding... 4:2, 27-35 (2008)

Marketing

Circuit Riders for Book Arts: Some Observations from a Road... 2:2, 9-13 (2006)

Marketing Fundamentals for Book Arts Professionals... 2:2, 3-8 (2006)

Martin, Emily

Make It Gouda... 2:2, 19-23 (2006)

Matthews, Charlene

Big Books: Constructing a Four Foot Springback... 5:1, 28-31 (2008)

Meador, Clifton

Disciplining a Craft... 3:2, 3-10 (2007)

Menhart, Oldrich

Evening Conversations of the Booklover Rubricius and the Printer Tympanus... 7, 22-35 (2010)

Metzger, Chela

Book Review: *Miller, Julia. Books Will Speak Plain: A Handbook for Identifying and Describing Historical Bindings...* 8,
103-110 (2012)

Book Review: *Pearson, David. English Bookbinding Styles 1450-1800...* 5:1, 45
(2008)

Miller, Julia

Cairo in August: Researching the Nag Hammadi Codices... 4:2, 20-23 (2008)

Miller, Steve

Book Arts Education in Transition... 6:2, 41-43 (2009)

Millimeter Binding

Construction... 1:2, 25-28 (2005) Diagrams... 1:2, 25-28 (2005) Exhibition: *Edelpappband/Millimeter Binding...* 2:1, 36-42 (2005)

Milroy, Rollin

The Codex Foundation: It's founding and mission... 4:2, 15-19 (2008)

Minter, William

Faith – Family – Country: A modern family heirloom... 1:2, 30-32 (2005) Recessing a Cover Label... 3:1, 30-31 (2006) Tying up with Velcro... 2:1, 31 (2005)

Molded Paper Spine (Conservation Treatment)

Construction... 2:1, 26-28 (2005) Examples... 2:1, 28 (2005)

Nahas, Selim

Creating a Facsimile Edition of the Nuremberg Chronicle... 4:1, 29-34 (2007)

New Oriental Binding

Construction... 7, 36-41 (2010) Diagrams... 7, 36-41 (2010) Examples... 7, 36 (2010)

North Bennet Street School

Curriculum... 1:1 (appendix), 7-10 (2004) Program information...1:1, 5 (2004)

Nove, John

Book Review: *Starling, Belinda. The Journal of Dora Damage...* 8, 114 (2012)

Of The Bookbinder... 8, 86 (2012)

Oja, Silja

Translator: *Bookbinding in Estonia*... 8, 22-28 (2012)

Papermaking... 3:1, 19-24 (2006)

Parchment Scrolls

Environmental Concerns... 3:1, 15 (2006) Preparation (for Torah)... 3:1, 15-16 (2006) Preservation... 3:1, 16-17 (2006)

Parkel, Sara

John DePol Digital Archive at The University of Alabama: Planning and Building an Online Archive and Exhibition Resource for Book Artists, Printers and Scholars... 8, 10-16 (2012)

Peachey, Jeff

Book Review: Baker, Cathleen A. From the Hand to the Machine, Nineteenthcentury American paper and mediums: technologies, materials and conservation... 7, 77-79 (2010) Book Review: Leutz. Pamela Train. The

Book Review: Leutz, Pamela Train. The Thread that Binds: Interviews with Private Practice Bookbinders... 6:2, 59-60 (2009)

Conservation and Tools: An Inquiry into Nature and Meaning... 1:1, 19-21 (2004)

New Possibilities for Board Slotting... 2:2, 28-32 (2006)

Pop-Up Books

Construction (Spiral)... 5:2, 43-44 (2009) Examples... 5:2, 35-42 (2009)

Preservation

Parchment Scrolls... 3:1, 14-18 (2006)

Prince, Muriel

Women and Books: Contemporary book artists share their thoughts... 4:2, 3-10 (2008)

Printmaking

Sylvæ: An Adventure in Fine Printmaking... 4:1, 3-8 (2007)

Pullman, Jana

Book Review: Koretsky, Elaine. Killing Green, An Account of Hand Papermaking in China... 6:2, 61 (2009) Making Your Own Finishing Tools... 5:2, 27-30 (2009)

Punching Jig

Construction... 1:1, 22-23 (2004)

Rare Book School (RBS)

Program information... 1:1, 8 (2004)

Rash, Don

Variation on the Split Board Binding... 4:2, 36-40 (2008)

Reid-Cunningham, James

Surface Gilding... 6:2, 28-34 (2009)

Rogers, Ruth R.

Collecting Artists' Books: One Librarian's Path from Angst to Enlightenment... 4:1, 9-13 (2007)

Runnells, Jamie

Beautiful Books Digitally... 3:2, 33-36 (2007)

Russelle, Regula

Sharing Something Beautiful for Free: Reflections on a public arts project... 6:1, 11-14 (2009)

Russem, Michael

The Failure of Fine Printing... 4:1, 14-16 (2007)

Saper, Craig

Book – Type – Machine: From Bob Brown's Reading Machine to Electronic Simulations, 1930-2010, 6:2, 19-24 (2009)

Schaer, Miriam

(2012)

Book Review: *Hutchins, Ed. Book Dynamics!...* 6:2, 52-53 (2009)

Book Review: *Minsky, Richard. The Book Art of Richard Minsky...* 8, 111-113

Capturing the Quotidian: Book Artists Explore New Tools – Performance, Travel and Story Collecting – to Reveal a Community's Character... 7, 16-21 (2010)

Schanilec, Gaylord

Sylvæ: An Adventure in Fine Printmaking... 4:1, 3-8 (2007)

Schermerhorn, Charles

Practical Press... 2:1, 32 (2005)

Sculptural Bindings

Biography: *The Book Art of Melissa Jay Craig...* 3:2, 18- (2007)

Siegel, Jules

Book Review: *Wallace, Eileen. Masters: Book Arts...* 8, 115-117 (2012)

Simmons, Shawn K.

Book Arts Education in Transition... 6:2, 41-43 (2009)

The Hybrid Book: Intersection and Intermedia... 6:2, 37-40 (2009)

Simplified Binding

Construction... 5:1, 22-26 (2008) Diagrams... 5:1, 22-26 (2008) Examples... 5:1, 26-27 (2008)

Skinner, Carolynne

Book Review: *Jarvis, Jadwiga. The Wayzgoose Affair...* 4:2, 46-48 (2008)

Smyrl, Rebecca

Marking Time: The 2009-2011 Traveling Exhibition of the Guild of Book Workers... 6:2, 51-54 (2009)

Sowden, Tom

Follow-ed, 6:1, 15-18 (2009)

Spitler, Priscilla

Solving the Production Puzzle: Jigs and Other Tips for Hand Binding Books in Multiples... 3:2, 23-36 (2007)

Spitzmueller, Pamela

Cairo in August: Researching the Nag Hammadi Codices... 4:2, 20-23 (2008)

Split Board Binding (Variation)

Construction... 4:2, 36-39 (2008) Diagrams... 4:2, 36-39 (2008) Examples... 4:2, 40 (2008)

Spowart, Doug

Side. The 2009 Southern Cross
University Acquisitive Artists Book
Award... 6:2, 55-56 (2009)
Focus on Artists' Books V: Artspace
Mackay, Queensland, Australia, 8-12
April, 2010... 7, 58-62 (2010)
Freestyle Books: Review of the exhibition
at the State Library of Queensland (June
27 – October 12, 2008)... 6:2, 44-45
(2009)

Artists Books: The View from the Other

Springback Binding (German/English)

Construction... 5:1, 28-31 (2008) Exhibition: *Spring[binding] Hath Sprung*... 1:1, 24-30 (2004)

Steele-Makasci, Nancy

An Artist's Journey into Bookmaking... 5:2, 23-26 (2009)

Stewart, Bill

Circuit Riders for Book Arts: Some Observations from a Road... 2:2, 9-13 (2006)

Strauch-Nelson, Wendy

Thinking the Book... 5:1, 14-18 (2008)

Stuhlman, Daniel D.

The Preservation of Torah Scrolls... 3:1, 14-18 (2006)

Tasillo, Mary

Reading by Space and Time in Building by the Book... 7, 63-65 (2010)

Tetenbaum, Barbara

Successfully Creating a Single-Section Pamphlet German Case Binding... 6:2, 25-27 (2009)

Textiles (Analysis of)... 5:1, 6-13 (2008)

Thomas, Jen

The Book Art of Melissa Jay Craig... 3:2, 18-22 (2007)

Thompson, Amanda

An Overview of Fibers, Yarns, and Textiles for the Book Artist... 5:1, 6-13 (2008)

Tools

Capturing the Quotidian: Book Artists Explore New Tools – Performance, Travel and Story Collecting – to Reveal a Community's Character... 7, 16-21 (2010)

Making Your Own Finishing Tools... 5:2, 27-30 (2009)

A Woodworker Makes Bookbinding Tools... 5:2, 45-47 (2009)

Tong, Jeff

Reinventing the Flag Book: Taking book narratives a step further... 8, 17-21 (2012)

Training Opportunities... 1:1, 4-9; 1:1 (appendix), 3-22 (2004)

Trusky, Tom

Biblio Bullrushes, Biblio Briarpatch: The Search for Carl Maria Seyppel... 5:2, 3-22 (2009) Book Arts at Boise State University... 4:1,

Tunnel Book Binding

17-22 (2007)

Construction... 1:2, 20 (2005)
Design process... 1:2, 21-22 (2005)
Esthetics... 1:2, 23-24 (2005)
Examples... 1:2, 20-23 (2005); 5:2, 38 (2009)

Twined Binding

Construction... 4:2, 28-33 (2008) Diagrams... 4:2, 28-33 (2008) Examples... 4:2, 34-35 (2008)

Uhteg, Abigail

Book Conservation at West Dean College... 8, 54-58 (2012) Book Review: Banik, Gerhard and Brückle, Irene. Paper and Water: A Guide for Conservators... 8, 101-103 (2012)

University of Iowa Center for the Book

Program information... 1:1, 8 (2004)

University of Texas at Austin

Conservation treatment lab example... 1:1 (appendix), 12-21 Program information... 1:1, 6 (2004)

Verheyen, et al

2008 Bind-O-Rama... 5:1, 34-44 (2008) Bind-O-Rama 2011: Artistically Reversible: Where Conservation and Art *Meet...* 8, 87-99 (2012) Bonefolder Bind-O-Rama 2010: The *Thread That Binds...* 7, 68-76 (2010) Edelpappband/Millimeter Binding... 2:1, 36-42 (2005) The Flagbook Bind-O-Rama... 3:2, 32-38 (2006)GBW 100th Anniversary Exhibition *Catalog Bind-O-Rama...* 4:1, 36-44 Spring[binding] Hath Sprung... 1:1, 24-30 (2004) Welcome to the 2009 Bind-O-Rama... 6:2, 54-61 (2009)

Verheyen, Peter

Book Review: Kraft, Nancy E. and
Huffman, Holly Martin. The Changing
Book: Transitions in Design, Production
and Preservation. ... 5:1, 47 (2008)
Book Review: Etherington, Don.
Bookbinding & Conservation: A Sixtyyear Odyssey of Art and Craft... 7, 8284 (2010)
Book Review: Anthony, William. Fine
Binder... 2:1, 43 (2005)
The Edelpappband, or "Millimeter"
Binding... 1:2, 25-29 (2005)

Viguers, Susan

Point of View in the Artist's Book... 6:2, 13-21 (2009)

Wait, Laura

The Simplified Binding Examined... 5:1, 22-27 (2008)

Walp, Robert

A Woodworker Makes Bookbinding Tools... 5:2, 45-47 (2009)

West Dean College

Program information... 8, 54-58 (2012)

Wilson, Terrie L.

A Review of the Book of Origins: A Survey of American Fine Binding Exhibition... 4:1, 45-47 (2007)

Wirth, Karen

Text/Messages: Books By Artists: An exhibition at the Walker Art Center... 6:2, 46-49, (2009)

Wohlmut, Colyn

Book Review: Balloffet, Nelly and Hille, Jenny. Preservation and Conservation for Libraries and Archives, Chicago: American Library Association, 2005.... 5:2, 58 (2009)

Wolff, Stephanie

The Simplified Binding Examined... 5:1, 22-27 (2008)

Wolper, Florian

Reliquary for a Book... 8, 74-80 (2012)

Yerkes, Lawrence

Bill Anthony: The Lineage of a Master... 2:2, 36-47 (2006)

Zimmermann, Phil

Eyes Wide Open and Fingers Crossed: Production and Distribution Problems with Large-Editioned Artists' Books... 7, 42-47 (2010)

This index created by Samantha Quell

The Bonefolder at www.philobiblon.com/bonefolder