

Summer 1998

A Bibliography of Kentucky Printing History

James D. Birchfield

University of Kentucky, j.birchfield@uky.edu

William J. Marshall

University of Kentucky, wjmars01@uky.edu

Follow this and additional works at: <https://uknowledge.uky.edu/kentucky-review>

 Part of the [History Commons](#)

Right click to open a feedback form in a new tab to let us know how this document benefits you.

Recommended Citation

Birchfield, James D. and Marshall, William J. (1998) "A Bibliography of Kentucky Printing History," *The Kentucky Review*: Vol. 14 : No. 1 , Article 6.

Available at: <https://uknowledge.uky.edu/kentucky-review/vol14/iss1/6>

This Article is brought to you for free and open access by the University of Kentucky Libraries at UKnowledge. It has been accepted for inclusion in The Kentucky Review by an authorized editor of UKnowledge. For more information, please contact UKnowledge@sv.uky.edu.

Library Notes

A Bibliography of Kentucky Printing History

James D. Birchfield and William J. Marshall, Jr.

I. The Pioneer Press to the Civil War

- Agner, Dwight E. *William Maxwell: Ohio's First Printer*. Continental, Ohio: The Centaur Press, 1960. [Maxwell worked previously with Bradford in Lexington]
- Beckner, Lucien. "Dr. Jillson's *The First Printing in Kentucky: A Review*," *Filson Club History Quarterly* 11 (April 1937): 152-55.
- Birchfield, James D. and William J. Marshall. *A Kentucky Hundred: Landmarks of Kentucky Printing*. Lexington: University of Kentucky Libraries, 1987.
- Bodley, Temple. "Journalism, Literature, Art and Higher Life," Chapter 17 in *History of Kentucky* (Chicago: S. J. Clarke Publishing Co., 1928) 2: 415-515.
- Brigham, Clarence S. *History and Bibliography of American Newspapers: 1690-1820*. 2 vols. Worcester, Massachusetts: American Antiquarian Society, 1947. [Kentucky newspapers and editors to 1820, vol. 1, pp. 146-81]
- _____. "Bibliography of American Newspapers (1690-1820)," *Proceedings of the American Antiquarian Society*, Vol. 24, Pt. 2 (1914): 380-84.
- Brown, Leland A. "The Family of John Bradford," *The Kentucky Press* 9 (September 1937): 1-5.
- Carden, Joy. *Music in Lexington Before 1840*. Lexington: Lexington-Fayette County Historic Commission, 1980. [lists early music published in Lexington, p. 127]
- Carolock, Mabel R. "The Advertiser: An Early Kentucky Newspaper," *Register of the Kentucky Historical Society* 33 (July 1935): 252-65.

- Casseday, Ben. "Journals and Journalists of Louisville Before the War," *Louisville Commercial*, 10 March 1878; rpt. *Louisville Monthly Magazine* 1 (August 1879): 459-68.
- Casseday, Morton M. "Henry Watterson," *The Mid-Continent Magazine* 6 (May 1895): 3-22.
- Cavanaugh, Sister Mary Stephana. "Webb & Levering, Louisville, Ky.," in *Catholic Book Publishing History* (Master's Thesis, University of Illinois, 1936), pp. 113-16.
- Clark, Thomas D. "The Press," Chapter 15 in *A History of Kentucky* (New York: Prentice-Hall, 1937), pp. 334-64.
- _____, ed. *The Voice of the Frontier: John Bradford's Notes on Kentucky*. Lexington: University Press of Kentucky, 1993.
- Clift, David Horace. "Some Notes on a Pioneer Printer, John Bradford, and on his Paper, *The Kentucky Gazette*," Lexington, Kentucky, 1932. 12 pp. typescript. Lexington Public Library. [cited by Willard Rouse Jillson in his *Bibliography of Lexington, Kentucky*, p. 87]
- Clift, G. Glenn. "Bradford's 'Kentucke Gazette' Became Leader in Public Mind," *The Kentucky Press*, (March 1937): 2-3, 5.
- _____, and McMurtrie, Douglas C. *A Bibliography of Kentucky Statute Law, 1792-1830 and Addition of Titles in the Kentucky Historical Society, the University of Kentucky and the Filson Club, 1831-1952*. Margaret I. King Library Occasional Contribution No. 49. Lexington: University of Kentucky, 1953.
- _____. "John Bradford, 1749-1830, 'The Caxton of Kentucky.'" B.L.S. Thesis, Pratt Institute, 1948.
- _____. "John Bradford, 'The Caxton of Kentucky': A Bibliography," *American Notes & Queries* 8 (June 1948): 35-41.
- Cloutier, Philip R. *A Supplementary Index to J. Winston Coleman, Jr.'s A Bibliography of Kentucky History*. Louisville: Privately Printed, 1954.
- Coleman, J. Winston, Jr. *A Bibliography of Kentucky History*. Lexington: University of Kentucky Press, 1949.
- _____. "John Bradford and *The Kentucky Gazette*," *The Indiana Quarterly for Bookmen* 4 (July 1948): 53-61.
- _____. *John Bradford, Esq., Pioneer Kentucky Printer and Historian*. Lexington: Winburn Press, 1970.
- _____. *Kentucky Rarities: A Checklist of One Hundred and Thirty-Five Fugitive Books and Pamphlets Relating to the Bluegrass State and Its People*. Lexington: Winburn Press, 1970.

- _____. *Scarce Kentuckiana: A Check List of One Hundred Uncommon and Significant Books and Pamphlets Relating to the Bluegrass State and Its People*. Lexington: Winburn Press, 1970.
- Crabb, A. L. "Old Notebook Throws Light on Origin of Press That Was Used in Publishing Gazette, Kentucky's First Newspaper," *Lexington Herald-Leader*, 9 November 1941.
- Craig, Berry F. "Kentucky's Rebel Press," *Register* 75 (January 1977): 20-27.
- Craig, D. M. "An Old Letter Concerning Cassius Clay and *The True American*," *Filson Club History Quarterly* 22 (July 1948): 197-98.
- Daniels, James D. "Amos Kendall: Kentucky Journalist, 1815-1829," *Filson Club History Quarterly* 52 (January 1978): 46-65.
- Davis, Elizabeth Gould. *John Bradford's Contribution to Printing and Libraries in Lexington, Kentucky, 1787-1800*. M.A. Thesis, University of Kentucky, 1951.
- Doll, Howard D. "John Hunt Morgan and the Soldier Printers," *Filson Club History Quarterly* 47 (January 1973): 29-55.
[concerns publication of *The Vidette* in Tennessee and Kentucky]
- Dunn, C. Frank. "John Bradford Bicentennial," copyright 1947.
[mimeographed typescript, distributed at meeting of the John Bradford Society, 11 August 1947]
- _____. "John Bradford Centennial," *Filson Club History Quarterly* 22 (July 1948): 158-72.
- Evans, Herndon. *The Newspaper Press in Kentucky*. Lexington: University Press of Kentucky, 1976.
- Grehan, Enoch. "Lexington's Earliest and Latest Newspaper Enterprise," *The Kentucky Gazette*, 13 January 1907.
- Griffith, Chauncey Hawley. "Much Lexington Newspaper History Given by C. H. Griffith, Former Herald Printer Who Now is Mergenthaler Vice President," *Lexington Herald*, 11 August 1937.
- Hadsell, Richard Miller. "John Bradford and His Contributions to the Culture and the Life of Early Lexington and Kentucky," *Register of the Kentucky Historical Society* 62 (October 1964): 265-77.
- Ham, Gerald. "Broad sides and Newspapers in the John M. McCalla Papers, West Virginia University Library," *Register of the Kentucky Historical Society* 39 (October 1960): 322-52; 59 (January 1961): 47-78.

- Hardin, Bayless. "Frankfort, Kentucky Newspapers," *Register of the Kentucky Historical Society* 39 (October 1941): 392-99.
- Harrison, Lowell. "Cassius Marcellus Clay and *The True American*," *Filson Club History Quarterly* 41 (January 1948): 30-49.
- Hay, Robert Pettus. "Newspaper Mottoes in Ante-Bellum Kentucky," *Filson Club History Quarterly* 41 (January 1967): 40-47.
- Heck, Earl L. W. "William Gibbes Hunt," *Dictionary of American Biography* (New York: Charles Scribner's Sons, 1958), 5: 396.
- Hidden, Mrs. Philip Wallace. "The Bradford Family of Fauquier County, Virginia," *Tyler's Quarterly Historical and Genealogical Magazine* 27 (October 1945): 114-39.
- History and Record of the Proceedings of the People of Lexington and Its Vicinity, in the Suppression of The True American*. Lexington: Virden, Printer, 1845.
- Horrine, Emmet Field. "A Collector Goes to the Race Track," *Filson Club History Quarterly* 18 (October 1944): 203-23.
- Howard, John Tasker. "William Cumming Peters," *Dictionary of National Biography* (New York: Charles Scribner's Sons, 1962), 7: 512. [account of early Louisville music publisher]
- Hummel, Raymond O. *Southeastern Broadsides Before 1877: A Bibliography*. Richmond: Virginia State Library, 1971. [Kentucky, pp. 68-77]
- Jillson, Willard Rouse. *Early Kentucky Literature: 1750-1840*. Frankfort: Kentucky Historical Society, 1931; 2d ed. 1932.
- _____. "Early Kentucky Maps," *Register of the Kentucky Historical Society* 48 (January 1950): 32-52.
- _____. *The First Printing in Kentucky: Some Account of Thomas Parvin and John Bradford and the Establishment of the Kentucky Gazette in Lexington in the Year 1787, With a Bibliography of Seventy Titles*. Louisville: C.T. Dearing Printing Co., 1936.
- _____. "The Frankfort Press: 1795-1941." [typescript, 25 pp., 140 cards] Frankfort, Kentucky, 1941. ["This manuscript contains the only complete, detailed, dated and annotated bibliography of Frankfort, Kentucky, newspapers and periodicals ever prepared." Jillson, *Bibliography of Frankfort Kentucky*, p. 47.]
- _____. "Kentucky Acts and Legislative Journals: 1792-1800," *Register of the Kentucky Historical Society* 35 (April 1937): 196-97.

- _____. "The Medley — Kentucky's First Magazine," *Register of the Kentucky Historical Society* 22 (May 1924): 192-94.
- _____. *The Newspapers and Periodicals of Frankfort, Kentucky: 1795-1945*. Frankfort: The Kentucky State Historical Society, 1945.
- _____. *Rare Kentucky Books, 1776-1826: A Check and Finding List of Scarce, Fugitive, Curious and Interesting Books and Pamphlets, With Annotations and Prices Current Appended*. Louisville: The Standard Printing Co., Inc., 1939.
- _____. "The Role of Thomas Parvin," *Filson Club History Quarterly* 11 (July 1937): 238-40.
- _____. "A Sketch of Thomas Parvin — First Printer in Kentucky," *Register of the Kentucky Historical Society* 34 (October 1936): 395-99.
- "John Bradford," *Louisville Public Advertiser*, 1 April 1830.
- "John Bradford," *Lexington Morning Transcript*, 11 August 1887.
- "John Bradford and his Influence on Lexington," *Lexington Leader*, 19 March 1916.
- Kaser, David. *Joseph Charless: Printer in the Western Country*. Philadelphia: University of Pennsylvania Press, 1963.
- Kendall, Amos. *Autobiography of Amos Kendall*. William Stickney, ed. Boston: Lee and Shepard, 1872. [Kendall was editor of newspapers in Washington and Frankfort]
- "'Kentucke Gazette' — State's First Newspaper," *Louisville Times*, 31 December 1909.
- Kerr, Charles. "John Bradford," *Register of the Kentucky Historical Society* 17 (September 1919): 83-85.
- King, Margaret Isadora. "John Bradford and the Institution of Printing in Kentucky," *Letters, University of Kentucky* 4 (1930): 26-29.
- Koester, Leonard. "An Amusing Description of the Pioneer Press in Kentucky," *Register of the Kentucky Historical Society* 54 (July 1956): 214-20. (Friedrich Feiser's description of Georg Walker's *Volksbuehne* in Louisville)
- Lee, James Melvin. "John Bradford," *Dictionary of National Biography* (New York: Charles Scribner's Sons, 1958), 1: 557-58.
- _____. *History of American Journalism*. Boston: Houghton Mifflin Company, 1917; rev. ed., Boston: Houghton Mifflin Company, 1923. [see chapter 11, pp. 169-71]
- _____. "Joseph Charless," *Dictionary of American Biography* (New York: Charles Scribner's Sons, 1953), 2: 23.

- Lucke, Jessie Ryan. "Correspondence Concerning the Printing of the Public Laws in Kentucky 1802-1821," *Filson Club History Quarterly* 25 (July 1951): 204-209.
- McMurtrie, Douglas C. "Antecedent Experience in Kentucky of William Maxwell, Ohio's First Printer," *Filson Club History Quarterly* 5 (July 1931): 153-57.
- _____. "Antecedent Experience of William Maxwell, Ohio's First Printer," *Ohio Archaeological and Historical Publications* 41 (1932): 98-103.
- _____. *Beginnings of Printing in the Middle West*. Chicago, 1930.
- _____. "A Bibliography of Eighteenth Century Kentucky Broad-sides," *Filson Club History Quarterly* 10 (January 1936): 23-30.
- _____. "A Check-List of Kentucky Almanacs, 1789-1830," *Register of the Kentucky Historical Society* 31 (July 1932): 237-59.
- _____. *Check List of Kentucky Imprints, 1811-1820: With Notes in Supplement to the Check List of 1787-1810 Imprints*. Louisville: The Historical Records Survey, 1939.
- _____. "Concerning a Recently Published Supplemental Check List of Kentucky Imprints, 1788-1820," *Filson Club History Quarterly* 17 (July 1943): 163-78.
- _____. "Early Kentucky Medical Imprints, With a Bibliography to 1830," *Register of the Kentucky Historical Society* 31 (July 1933): 256-70.
- _____. *The First Printing in Kentucky of William Maxwell, Ohio's First Printer*. Louisville: Privately Printed, 1932. [reprint from *Filson Club History Quarterly* 5 (July 1931): 153-57]
- _____. *John Bradford, Pioneer Printer of Kentucky; An Account of How Public Necessity Affected the Career of a Kentuckian Who, Without Previous Experience in Printing, Brought the First Press to Lexington During 1787 and There Established the Kentucky Gazette*. Springfield, Illinois: Privately Printed, 1931. [rpt. from "John Bradford Was Pioneer Printer of Kentucky," *National Printer Journalist* 49 (February 1931): 16-17.]
- _____. *Joseph Charless: Pioneer Printer of St. Louis*. Chicago: Ludlow Typograph Company, 1931.
- _____. "Notes on Printing in Kentucky in the Eighteenth Century," *Filson Club History Quarterly* 10 (October 1936): 261-80.
- _____. *Proof Sheets of a Bibliography of Kentucky Imprints, 1787-1822*. Chicago, 1932. [unpublished]

- _____. "A Supplementary List of Kentucky Imprints, 1794-1820, Additional to Those Recorded in American Imprints Inventory Check Lists Nos. 5 and 6," *Register of the Kentucky Historical Society*, 42 (1944): 99-119.
- _____. "Unlocated Early Kentucky Imprints 1787-1830," *Filson Club History Quarterly* 5 (January 1931): 16-34.
- _____. "The Westward Migration of the Printing Press in the United States; 1786-1936," *Gutenberg Jahrbuch* (1930): 269-88.
- McMurtrie, Douglas C. and Allen, Albert H. *Check List of Kentucky Imprints, 1787-1810*. Louisville: The Historical Records Survey, 1939.
- Major, S.I.M. "History of the Frankfort Press," *The Western Argus*, 9 September 1886.
- _____. "Memorandum of Frankfort Newspapers," *The Western Argus*, 2 September 1886.
- Mikkelson, Dwight. *The Kentucky Gazette, 1787-1848: The Herald of a Noisy World*. Ph.D. Dissertation, University of Kentucky, 1963.
- Moore, Mary T. "The Kentucky Library Collection at Western Kentucky State College, Bowling Green, Kentucky," *Register of the Kentucky Historical Society* 49 (1951): 113-32.
- Niles, H. (Obituary of John Bradford), *Niles Weekly Register*, 38 (1830): 174.
- "One Hot Day 182 Years Ago," *Lexington Herald-Leader*, 10 August 1969. [about John Bradford]
- Ousley, Stanley. "The Kentucky Irish American," *Filson Club History Quarterly* 53 (January 1978): 46-65.
- Oswald, John Clyde. "Kentucky," *Printing in the Americas* (New York: Gregg Publishing Company, 1932; rpt. New York: Kennikat Press, 1965), pp. 310-16.
- Pappas, Paul C. "Stewart's Kentucky Herald, 1795-1803," *Register of the Kentucky Historical Society* 67 (October 1969): 335-49.
- Parker, Cherry Cartwright. "The Medley: First Magazine of the New West," *Filson Club History Quarterly* 40 (April 1966): 167-78.
- Parker, Ruth. "Bradford's Gazette ' Started Here in 1787," *Lexington Herald-Leader*, 11 August 1957.
- Perrin, William Henry. *The First Newspaper West of the Alleghenies*. n.p., 1887. (Reprinted from *Magazine of American History*, 18 (August 1887): 121-27.)
- _____. *The Pioneer Press of Kentucky*. Louisville: J. P. Morton & Co., 1888. (Filson Club Publication No. 3)

- Peter, Robert. *History of Fayette County*. Ed. William Perrin. Chicago: O. L. Baskin & Co., 1882. [contains biography of Thomas T. Skillman, pp. 719-20]
- Pierson, Roscoe Mitchell. *A Checklist of Lexington, Kentucky Book and Pamphlet Imprints: 1821-1850*. Lexington, Kentucky, Master's Thesis, University of Kentucky, 1951.
- _____. *A Preliminary Checklist of Lexington, Kentucky Imprints: 1821-1850I*. Charlottesville: Bibliographical Society of the University of Virginia, 1953.
- [Polk, J. J.] [Obituary of John Bradford], *Kentucky Gazette*, 2 April 1830. [reprinted from the Danville *Olive Branch*]
- Portmann, Victor R. "A History of Newspapers and Journalism in the Jackson Purchase," *Mayfield Messenger*, 27 December 1969.
- _____. "Kentucky Celebrates 150th Anniversary of Bradford's Kentucky Gazette," *In Kentucky* 1 (Summer 1937): 14-15, 46-47.
- _____. *Preliminary Finding List of Writings on the Kentucky Book Trade*. Charlottesville: Bibliographical Society of the University of Virginia, 1949.
- Purcell, George W. "A Survey of Early Newspapers in the Middle Western States," *Indiana Magazine of History* 20 (1924): 347-63.
- Rawlings, Kenneth W. "Trial List of Titles of Kentucky Newspapers and Periodicals Before 1860," *Register of the Kentucky Historical Society* 36 (July 1938): 263-87.
- Robinson, Elrie. *Biographical Sketches of James M. Bradford, Pioneer Printer*. St. Francisville, Louisiana: St. Francisville Democrat, 1938. [contains data on John Bradford]
- Rusk, Ralph Leslie. *The Literature of the Middle Western Frontier*. New York: Columbia University Press, 1925.
- Schmidt, Martin F. "The Early Printers of Louisville, 1800-1860," *Filson Club History Quarterly* 40 (October 1966): 307-34.
- Smiley, David L. "A View of the Suppression of *The True American*," *Filson Club History Quarterly* 29 (October 1955): 320-23.
- Staples, Charles Richard. "John Bradford and The Kentucky Gazette — First Newspaper," *The Kentucky Press* 8 (February 1937): 2-3, 5-6.
- _____. "'Kentucke' Newspapering Began With John Bradford," *Kentucky Press* 28 (August 1962): 2, 5-7. [reprint of previous entry]

- Stedman, Ebenezer Hiram. *Bluegrass Craftsman: Being the Reminiscences of Ebenezer Hiram Stedman, Papermaker, 1808-1885*. Ed. Frances L. Dugan and Jacqueline P. Bull. Lexington: University of Kentucky Press, 1959.
- Stephenson, W. W. "The Press of Harrodsburg," *Register of the Kentucky Historical Society* 20 (January 1922): 46-48.
- Stipp, George Washington, ed. *The Western Miscellany*. Xenia, Ohio: Printed for the Compiler, 1827. [reprints portions of John Bradford's "Notes on Kentucky"]
- Thompson, Lawrence S. *The New Sabin: Volume 6, Kentucky*. Troy, New York: The Whitston Publishing Company, 1979.
- Thwaites, Reuben Gold. "The Ohio Valley Press Before the War of 1812-15," *Proceedings of the American Antiquarian Society* 19 (1909): 319-23.
- Townsend, John Wilson. "Introduction" to *John Bradford's Historical &c Notes on Kentucky From the Western Miscellany* (San Francisco: The Grabhorn Press, 1932), unpagged.
- _____. "John Bradford," *Kentucky in American Letters, I* (Cedar Rapids: Torch Press, 1913): 5-6.
- _____. *Supplemental Checklist of Kentucky Imprints, 1788-1820; Including the Initial Printing of the Original Kentucky Copyright Ledger, 1800-1854, and the First Account of the Run of Baptist Minutes in the Collection of Mr. Henry S. Robinson*. Louisville: Historical Records Survey, Service Division, Works Projects Administration, 1942.
- Venable, W. H. *The Beginnings of Literary Culture in the Ohio Valley*. Cincinnati: Robert Clarke and Company, 1891.
- Verhoeff, Mary. "Louisville's First Newspaper: The Farmer's Library," *Filson Club History Quarterly* 21 (October 1947): 275-300.
- Weisert, John J. "Thomas Edgerton Browne and John Ross Browne in Kentucky," *Filson Club History Quarterly* 36 (October 1962): 329-39.
- Weygand, James Lamar. *Elihu Stout: Printer to the Territory*. Nappanee, Indiana: Private Press of the Indiana Kid, 1955.
- Wilson, Samuel Mackay. "John Bradford: Kentucky's First Printer: A Wide Open Letter," *Filson Club History Quarterly* 11 (October 1937): 260-69.
- _____. "John Bradford, Not Thomas Parvin, First Printer in Kentucky: An Open Letter," *Filson Club History Quarterly* 11 (April 1937): 145-51.

_____. "The 'Kentucke Gazette' and John Bradford, Its Founder," *Papers of the Bibliographical Society of the America* 31 (1937): 102-32.

Winstandley, Grace V. *Five Rare Kentucky Books: An Historical and Bibliographical Study of the First Works Produced Before 1812*. Master's Thesis. Columbia University, 1942.

Wolfe, Richard J. "Caleb Bingham's 'American Preceptor,' Lexington, 1805," *Papers of the Bibliographical Society of America* 59 (1965): 177-82.

Yanchisin, Daniel A. "John Bradford: Public Servant," *Register of the Kentucky Historical Society* 68 (1970): 60-69.

II. The Printing and Publishing Industry

Dabney, William C. *American Printing House for the Blind, Inc. (1858-1960): A Century of Service to the Blind*. New York: The Newcomen Society of North America, 1960.

_____. "American Printing House for the Blind, Inc. (1858-1961)," *Filson Club History Quarterly* 36 (January 1962): 5-17.

Dearing, Charles T., Printing Co. *75 Years of Service*. Louisville: C. T. Dearing Printing Co., 1948.

Kelly, James. "Slugging It Out in Louisville: A Family Feud Breaks Up a Venerable Media Empire," *Time*, 20 January 1986, p. 76.

Milward, Burton: *The First One Hundred Years of the Transylvania Printing Company: 1872-1972*. Lexington: Transylvania Printing Co., 1972.

"More Than One Hundred Years Behind John P. Morton & Co.: Famous Publishing and Printing House Grew Out of a Small Pioneer Book Store," *Louisville Herald-Post*, 8 October 1925.

"Printing Concern Finds Proof of Early Existence: John P. Morton & Co. Began Business in Louisville 100 Years Ago," *Louisville Courier-Journal*, 9 March 1923.

Publishers Printing Company, 1866-1966. A History. Shepherdsville: Publishers Printing Co., 1967.

"Sale by Bingham Marks End of Era for Kentucky Journalism," *New York Times*, 13 January 1986. [re *Louisville Courier-Journal* and *Louisville Times*]

Schulmon, Sol. "Louisville Loses Another Old-Timer, J. P. Morton & Co.," *Louisville Courier-Journal*, 18 April 1943.

"Schumann Printing Co., 119 Years Old, Is Sold," *Louisville Courier-Journal*, 22 March 1968.

Wall, Joseph Frazier. *Henry Watterson: Reconstructed Rebel*. New York: Oxford University Press, 1956.

III. The Private Press and Modern Fine Printing

Anderson, Frank J. *Private Presses in the Southeastern United States*. Spartanburg, South Carolina: The Kitemaug Press, 1960. [re Anvil Press, Buttonwood Press, Innominate Press, King Library Press, Polyglot Press, Stamperia del Santuccio, Whippoorwill Press, and others]

Archer, H. Richard. "Joseph Graves and the Press of Gravesend," *The Kentucky Review* 7 (Spring 1987): 3-18.

Art of the Book: A Celebration of the Fine Art and Craft of Kentucky Bookmaking from the 19th Century to the Present. Louisville: Kentucky Art & Craft Gallery, 1995. [Exhibition catalogue, 8 September - 3 November 1995]

Birchfield, James D., ed. *The Book Arts*, special theme issue, *The Kentucky Review* 11 (Autumn 1992).

Birchfield, James D. "Gnomon Press and Jonathan Greene: Two Bibliographies," *The Kentucky Review* 11 (Spring 1992): 49-82.

Blackmon, Anne. "Kentucky's King Press Continues Tradition of Bibliographic Presses," *Antique Monthly*, May 1980, p. 23A.

Buranen, Margaret. "Old Craft is Still Active in Lexington: Bookbinding by Hand," *Lexington Herald-Leader*, 12 November 1978.

Burg, David. "Hand Press Printers Pursue Lexington Artistic Tradition," *Lexington Artscene*, July/August 1983.

Cave, Roderick. *The Private Press*. New York: R. R. Bowker, 1983. [Pp. 262-63]

Cooper, David D. "Thomas Merton and Victor Hammer: A Friendship Ad Maiorem Gloriam," *The Kentucky Review* 7 (Summer 1967): 5-28.

Crawford, Byron. "Bite-Size Books: Printing Miniature Works No Teensy-Weensy Task for Transylvania Professor," *Louisville Courier-Journal*, 13 January 1989.

Dreyfus, John. "Printing as Industry and Craft: Victor Hammer's Example," *The Kentucky Review* 5 (Winter 1984): 3-18.

- Duncan, Harry. "My Master, Victor Hammer," *The Kentucky Review* 4 (Winter 1983): 27-39; rpt. *Doors of Perception* (Austin: W. Thomas Taylor, 1983), pp. 65-80.
- Farrell, David. "A Hammer Bibliography," *Victor Hammer: Artist and Printer* (Lexington, Kentucky: Anvil Press, 1981), pp. 198-213.
- Graves, Joseph C. "The Anvil Press: Unique Publishers of Hand-Printed Books," *Quarterly Newsletter, Book Club of California*, Vol. 20, No. 4, Fall 1955, pp. 81-85.
- _____. "The Gravesend Press," *Hoja Volante* 35 (May 1953): 7-8.
- _____. *The Gravesend Press: A Bibliographical Confession*. Maple Shade, New Jersey: Pickering Press, 1960.
- Hammer, Carolyn Reading. "Lexington Connection" in *RHM: Robert Hunter Middleton, The Man and His Letters* (Chicago: The Caxton Club, 1985), 31-49.
- _____. "Victor Hammer," *Heritage of the Graphic Arts* (New York: R. R. Bowker, 1972), pp. 167-81.
- Hickey, Barbara. "Ancient Craft Still and Art at Library," University of Kentucky, Lexington, *Communi-K*, 13 April 1981.
- High, Ellesa Clay and Ellison, Helen McCoy. "Fruit of Their Hands': Fine Book Printing, Other Crafts Thrive in Monterey," *Louisville Courier-Journal*, 7 August 1976. [re Gray Zeitz and Larkspur Press]
- Holbrook, Paul Evans. *An Introduction to Victor and Carolyn Hammer: With a Listing of the Books Printed at Their Several Presses*. Lexington: Anvil Press, 1995.
- _____. "Thirty-Five Years of the King Library Press: A Dialogue with Carolyn Reading Hammer," *The Kentucky Review* 11 (Autumn 1992): 28-43.
- _____. "Tools in the Hands of God," *Cross Currents*, Vol. 42, No. 1 (1992). [re Victor Hammer]
- Keyes, Clara. "Larkspur Press: A Bibliography 1973-1990." *The Kentucky Review* 11 (Autumn 1992): 69-90.
- _____. *Larkspur Press, 1975-1995: A Descriptive Bibliography*. Morehead, Kentucky: C. Keyes, 1995.
- Lyons, Laura. "Makes Christmas Cards on Home Printing Press," *Lexington Leader*, 24 April 1951. [features Joseph C. Graves]
- Malone, Hermione. "Timeless Type of Work: Hand Labor Gives Printer Freedom of the Press," *Lexington Herald-Leader*, 20 July 1997. [features Gray Zeitz, Larkspur Press]

- Mastin, Bettye Lee. "His Type of Craft is Miniature Books," *Lexington Herald-Leader*, 5 February 1984. [re J. Hill Hamon and Whippoorwill Press]
- _____. "Home is Quiet Setting for Lawyer-Wife and Opera Singer Who is Teacher, Printer," *Lexington Herald*, 30 October 1966. [features Arthur Graham and Polyglot Press]
- _____. "Mr. and Mrs. Joseph C. Graves, Swigert Avenue, Both Print and Collect Books," *Lexington Herald*, 16 March 1958.
- _____. "Siamese, Airedale Keep Eye on Production of 1880 Hand Press in 1888 Brick Cottage," *Lexington Herald*, 30 October 1966. [re Nancy Chambers Lair]
- _____. "Small Paper, Young Editor Once Made Big News in Lexington," *Lexington Herald*, 20 July 1982. [re a young amateur journalist and his *Gratz Park News*]
- Milward, Burton. "The Private Press Tradition in Lexington, Kentucky," *The Kentucky Review* 11 (Autumn 1992): 5-27.
- Minton, David. "Tiny Monterey Pressed in Charm and Creativity," Community Section, *Lexington Herald-Leader*, 26 February 1992, pp. 8-9. [features Gray Zeitz and Larkspur Press]
- Niles, Rena. "Bits and Pieces," Lexington, Kentucky, *Chevy Chase Chronicle*, 27 June 1986.
- Olofson, Shirley A. "Presses and Printing at the King Library," *University of Kentucky Library Notes*, Vol. 1, No. 2, Spring, 1969, pp. 1-3.
- Pettit, Rhonda S. "Hand-Crafted Touch Still Exists Today," *Lexington Sunday Herald-Leader*, 18 May 1975. [re King Library Press]
- "Printing With That Feminine Touch," *Louisville Courier-Journal*, 2 December 1947. [re Bur Press]
- "Professor Has Big Fun Printing Little Books," *Lexington Herald-Leader*, "For the Record Section, 22 February 1989.
- Rothenstein, John. *Victor Hammer: Artist and Printer*. Boston: David Godine, 1978.
- "Serendipity," *Quarterly Newsletter, Book Club of California*, Vol. 25, No. 4, Fall 1960, p. 89. [Obituary of Joseph C. Graves]
- Simmons, Ira. "Gnomon Press and the Kentucky Renaissance," *Louisville Times Scene*, 9 November 1985.
- Sparks, James. "An Old Master in a Modern World," *Louisville Courier-Journal Magazine*, 19 April 1953. [features Victor Hammer]

- Sutherland, Thomas A. "The Gravesend Press," *KLA Bulletin*, July 1966, pp. 11-14.
- Thierman, Sue M. "Books by Hand." *Louisville Courier-Journal Magazine*, 16 September 1956. [features Anvil Press]
- _____. "Yellowed Journalism," *Courier-Journal Magazine*, 29 November 1953, pp. 11-16.
- Thompson, Lawrence S. "Printing in Lexington, Kentucky," *Printing and Graphic Arts* 2 (September 1954): 54-57.
- Tompkins, Hawley T. [Timothy Hawley]. "Typocrafters Trash Derby City," *Fine Print*, Vol. 16, No. 1, Spring 1990, pp. 19-22.
- Williams, Shirley. "Portland Museum Focuses on Hand-Printed Books," *Louisville Courier-Journal*, 16 December 1984. [Features exhibition through 8 February 1985]

This is a revision of the bibliography first published in *A Kentucky Hundred: Landmarks of Kentucky Printing* (Lexington: University of Kentucky Libraries, 1987), which marked the bicentennial of printing in Kentucky.

James D. Birchfield was curator of the University of Kentucky Art Museum's 1997 exhibition "Kentucky Countess: Mona Bismarck in Art and Fashion."

William J. Marshall, Jr., is Director of Special Collections and Archives at the University of Kentucky Libraries.