

Gaberbochus [ATh G]

wykaz materiałów dokumentujących działalność prowadzonego przez Themersonów
w Londynie Wydawnictwa

Aesopus, The Eagle & the Fox / Aesop; drawings by Franciszka Themerson; transl. by Samuel Croxall. - London: Gaberbochus Press Limited, 1949
Wyd. bibliofilskie, papier czerpany

Bernard Gwen, Themerson Stefan, The shapes of the river: the London Thames / by Gwen Bernard; text by Eugene Walter. - London: Gaberbochus, 1955
Wydruki dwustronne

Blakeston Oswell, Fingers / [by Oswell Blakestone; il. By Herbert Jones. - London: Gaberbochus Press, 1964]
Kompl. Wydruk (szczotka); 51 jednostronnie zadrukowanych kart: strona podtytułowa, tekst s. 1- 45,4 nib., inf. o wyd., notka na okładkę

Buchanan Georgie, Greek seacoast / Georgie Buchanan London: Gaberbochus Press Ltd., 1959. - 124 s.; 19 cm Ozalidy (8 porozcinanych skł.)

Buchanan Georgie, Morning papers / by Georgie Buchanan. - London: Gaberbochus Press Ltd., 1965
Wydruk korektorski (szpalty), komplet, 38 numerowanych szpalt

Carroll Lewis, Through the Looking Glass and What Alice Found There / Lewis Carroll; with fifty seven illustrations by Franciszka Themerson; with a Foreword about Franciszka Themerson's drawings by Jasia Reichardt and an Afterword by Graham Ovenden [London]: Inky Parrot Press, 2001. - 122 s.; 27x18 cm

Ozalidy, 11 kart; ns s. nib. 4 autografy Jasi Reichardt; dod. 1 karta od s. 121

Carroll Lewis, Through the Looking Glass and What Alice Found There / Lewis Carroll; with fifty seven illustrations by Franciszka Themerson; with a Foreword about Franciszka Themerson's drawings by Jasia Reichardt and an Afterword by Graham Ovenden [London]: Inky Parrot Press, 2001. - 122 s.; 27x18 cm Ozalidy, 11 kart

Catalogue of little press books on print January 1974 published in the United Kingdom / Compiled & published by The Association of Little Presses

London: Association of Little Presses, 1974. -97 s., index of authors, index of titles - 11 s. nib. - 21x17 cm

Fetherston Patrick [Three days after blasphemies / Patrick Fetherston. - London: Gaberbocchus Press, 1967]

Szczotki: 28 jednostronnie zadrukowanych, nib., karton

Fotografie

ATh G - 31/a-b. - 13x20 cm

AThG-31/c-d. 9x25 cm

Karta z portretem Bertranda Russela. - 29x66 cm

Gaberbocchus

Book reviews of Gaberbocchus Books

Wyciniki prasowe

Gaberbocchus Press, London Katalogi,

ulotki reklamowe, etc. - 10 p.

Gaberbocchus Press: un editeur non-conformiste, Londres, 1948-1979. Biblitheque nationale de France, Galerie Colbert du 24 janvier au 24 février 1966

Paris: Bibliothèque nationale de France, 1996. - 32 s. nlb., il. 2 karty wklejone; 30x21 cm

Gaberbocchus Press: un editeur non-conformiste, Londres, 1948-1979 = The Themersons and the Gaberbocchus Press: An Experiment in Publishing 1948-1979. - wystawa (materiały)

Gaberbocchus Independent Collage, kserokopia

Jarry Alfred, Ubu Roi / by Alfred Jarry

8 blach cynkowych

Materiały reklamowe/wydawnicze

Katalogi wydawnicze, listy składowe książek, prospekty książek, papier listowy (firmowy), formularze zamówień na książki, materiały reklamowe wydawnictwa, materiały reklamowe (różne)

Obwoluty książek

Os well Blakeston: The night's moves

George Buchanan: Conversation with strangers

Patrick Fetherston: Three days after blasphemies

The first dozen Edmund Heaford: Gimani

Alfred Jarry: Ubu Roi

Harold Lang, Kenneth Tynan: The quest for Corbett

James Laughlin: Confidential report Raymond Queneau: Exercises in style

Bertrand Russel: The good citizen's alphabet

Stefan Themerson: The adventures of Peddy Bottom

Stefan Themerson: Cardinal Polatio

Stefan Themerson: Logic, labels and flesh

Stefan Themerson: On semantic poetry

Stefan Themerson: Professor Mmaa's lecture

Stefan Themerson: Tom Harris

Stefan Themerson: Wooff, woof or who killed Richard Wagner?

Eugene Walter: Monkey poems

Okładki książek

Cozette de Charmoy: The true life of Sweeney Todd

Patrick Fetherston: Three days after blasphemies

Alfred Jarry: Ubu Roi

Harold Lang, Kenneth Tynan: The quest for Corbett

Bertrand Russell: The good citizen's alphabet & history of the world

Bertrand Russell: The good citizen's alphabet

Franciszka Themerson: Traces of living

Stefan Themerson: The adventures of Peddy Bottom

Stefan Themerson: Bayamus

Stefan Themerson: Cardinal Polatii

Stefan Themerson: Wooff Wooff or who killed Richard Wagner?

Pol-Dives, The song of bright misery: Le poeme de la misere Claire. Suite d'images accompagnees d'un texte explicatif et cadence / Transl. from the French by Barbara Wright, with a pref. by Stefan Themerson. - London: Gaberbocchus Press Ltd., 1955. - Gaberbocchus black series; 5-6 Wydruk korekty szpaltowej (z korektą), 16 kart

Quenneau Raymond, Exercises in Style / Raymond Queneau; transl. [and preface] by Brabara Wright

London: Gaberbocchus Press Ltd., 1958 Ozalid, nlb. s. 1-4

Russell Bertrand, List of Bertrand Russell's books with date of first publication Karta z portretem Bertranda Russella. - 29x66 cm

Themerson Franciszka Weinles, Alfred Jarry: Ubu Roi: drama in 5 acts... transl. from the French by Barbara Wright. - London: Gaberbocchus Press, 1976 (?) / with... 204 drawings by Franciszka Themerson Ozalidy, 96 s. = 24 karty

Themerson Franciszka Weinles, Bertrand Russell: The Good Citizen's Alphabet / drawings by Franciszka Themerson 13 kart

Themerson Franciszka Weinles, Lewis Carroll: Through the Looking Glass [...] / ilustracje Franciszki Themerson Rysunki tuzem; 9 kart,

26x17 cm

Themerson Franciszka Weinles, Stefan Themerson: The adventures of Peddy Bottom. - Gaberbocchus Press, 1967 / il. by Franciszka Themerson Dwustronnie zadrukowany karton, strony: tytułowa i redakcyjna

Themerson Franciszka Weinles, Wooff Wooff or who killed Richard Wagner? - London: Gaberbocchus, 1951 / il. by Franciszka Themerson Wydruk, ilustracje na wklejkę

Themerson Franciszka Weinles, Wooff Wooff or who killed Richard Wagner? / il. by Franciszka Themerson
Strony tytułowe, wydruk, 2 karty
Themerson Stefan, Apollinaire's Lyrical Ideograms / by Stefan Themerson. - London: Gaberbocchus, 1968
Wydruki dwustronne A Th G - 29/a - 31x24 cm ATh G - 29/b-e. - 31 x45 cm

Themerson Stefan, General Piesc: or the case of forgotten mission / Stefan Themerson
London: Gaberbocchus, 1976
Kserokopia wydruku w szpaltach; s. 9-54

Themerson Stefan, St. Francis and the Wolf of Gubbio or Brother Francis' Lamb Chops 9 (an opera in two acts) / text & music Stefan Themerson
Maszynopis, 126 s., nib. = 7 zszywek
ATH G - 25/a - Akt 2, scena 1 (luźna kartka, kserokopia)
ATh G - 25/b - Ulotka reklamowa

Themerson Stefan, Tom Harris / Stefan Themerson. - London:
Gaberbochus, 1967. - 349 s.; 19 cm Ozalidy zszywane