

AUSTRALIAN GALLERIES

PETR HEREL

Born 1943, Horice, Czechoslovakia

1957-61	Studied Prague School of Art, Prague, Czechoslovakia
1961-64	Worked as Graphic artist for Prague Museum and Prague City Gallery, Prague, Czechoslovakia
1964-69	Prague Academy of Applied Arts, MA and Diploma of Education, Prague, Czechoslovakia
1970	Arnošt Sáňka Prize for Czechoslovakian Artist Book of the Year, Prague, Czechoslovakia
1971	French Ministry of Culture Paris Scholarship, Paris, France
1972	Awarded Czechoslovakian State Grant, Prague, Czechoslovakia
1973	Arrived in Australia
1975-76	Lectured in Drawing and Printmaking, Caulfield Institute of Technology, Melbourne
1976	Georges Prize for Drawing, Melbourne Study trip to France
1977-78	Lectured in Printmaking, Dijon Ecole des Beaux Arts, Paris, France
1979-98	Head of Graphic Investigation Workshop, Canberra School of Art, Canberra
1979	Henri Worland Print Prize, Warrnambool, VIC Georges Prize for Drawing, Melbourne
1980	Hamilton Invitation Award, Hamilton, VIC
1980	Co-founder of Labyrinth Press, Canberra
1983	Henri Worland Print Prize, Warrnambool, VIC
1985-86	Visiting Lecturer at Institute of Visual Arts, Orléans, France
1992	Honourable Medal, Lviv Interprint, Ukraine Visiting Fellowship, Monash University, Melbourne
1995	Amcor Invitation Paper Award, Melbourne
1999	Artist in Residence, Christchurch Polytechnic, New Zealand Canberra Critics Circle Award, Canberra
2000	Artist in Residence, Schloss Haldenstein, Chur, Switzerland
2001	Edith Cowan University Bunbury and Perth Art residency, Perth, WA
2007	Established Uncollected Works Press, Melbourne
2009	The Jean Lurçat Prize for Bibliophile Book, Academy of Fine Arts, Institut de France, Paris, France
2014-15	Creative Fellowship, State Library Victoria, Melbourne

SOLO EXHIBITIONS

2015	'Archives of the Future Graphic Work 1965 – 1980', Australian Galleries, Derby Street, Melbourne
2010	'Metonym', Australian Galleries, Smith Street, Melbourne
2009	'Séquelle', Librairie Nicaise, Paris, France
2005	'CMAG Cancellation Series', Canberra Museum and Gallery, Canberra
2001	'Survey Exhibition', Holmes à Court Gallery, Perth, WA
2000	'Survey Exhibition', Gallery Hollar, Prague, Czech Republic
1999	'Survey Exhibition', Smyrnios Gallery, Melbourne
	'Retrospective "Písmo Duše"', Drill Hall Gallery ANU, Canberra
1995	Le Locle Art Museum, Switzerland
1990	'Retrospective', National Museum of Czech Literature, Prague, Czech Republic
1989	'Retrospective of artist books', National Library of Australia, Canberra Giles Street Gallery, Canberra

	Centre for the Arts, Tasmanian University, Hobart
1988	Australian National University, Arts Centre, Canberra
1986	'Retrospective of artist books', Beaune Bibliothèque, France
1984	Cité Internationale des Arts, Paris, France
1983	Powel Street Gallery, Melbourne
1979	Rudy Komon Gallery, Sydney
1979	Victor Mace Art Gallery, Brisbane
	Macquarie Galleries, Sydney
1978	Gallery Huntly, Canberra
1976	Macquarie Galleries, Sydney
	Gallery Huntly, Canberra
1975	Realities Gallery, Melbourne
	Gallery Huntly, Canberra
1974	Europa Gallery, Melbourne
	Langsam Gallery, Melbourne
1973	Galeria Il Segno, Rome, Italy
	Crossley Gallery, Melbourne
1971	Galerie Le Point, Paris, France

GROUP EXHIBITIONS

2019	'papermade', Australian Galleries, Melbourne
2017	'The Artist and the Book', Curated by Nicholas Pounder, Australian Galleries, Sydney
2016	'miniature immensities', G3 Artspace, Melbourne
2015	'Lurid Beauty: Australian Surrealism and its Echoes', The Ian Potter Centre, National Gallery of Victoria, Melbourne
	'Between the Sheets: Artists' Books Exhibition 2015', Gallery Central, Perth
2014	'one of each', Australian Galleries, Derby Street, Melbourne
2013	'Codex Mexico: The Book as Art', Embassy of Mexican Cultural Institute, Washington DC, USA
	'Libris Awards', Artspace Mackay, Mackay, QLD
	'Jubilee Exhibition', Galerie Hollar, Prague, Czech Republic
2012	'Convergent Worlds: Juan Davila, Fiona Foley, Petr Herel, Guan Wei', Drill Hall Gallery, ANU, Canberra
	'Biblia Abiblia', Christchurch Writers Festival, Christchurch, New Zealand
	'Theatre of the world', Museum of Modern Art, Hobart
	'Mirror of the world', State Library of Victoria, Melbourne
	'Codex Australia', Baillieu Library, University of Melbourne, Melbourne
2011	'Fine Impressions: Printmaking and artist's books in Melbourne 1999 – 2010', State Library of Victoria, Melbourne
	'large exhibition of small works', Australian Galleries, Royalston Street, Sydney
	'large exhibition of small works', Australian Galleries, Derby Street, Melbourne
	'Livres D'Artistes - Hommage to Thierry Bouchard', Bibliothèque d'Auxerre, France
	'Les Trés Riches Heures du Livre Pauvre', Prieuré de Saint Cosmes, France
	'Impact 7', Monash Museum of Art, Melbourne
2010	'Summer stock show', Australian Galleries, Smith Street, Melbourne
	'Artists' Prints made with Integrity I', Australian Galleries, Smith Street, Melbourne
	'Constellations' RMIT Gallery, Melbourne
2009	'Hollar Member's Drawings', Galerie Hollar, Prague, Czech Republic
2008	'Horizons of Thought', Gallery Hollar, Prague, Czech Republic
	'Freestyle books: artists' books from the collection', State Library of Queensland, Brisbane
	'Fictions', Switchback Gallery, Monash University Gippsland Centre for Art and Design, Gippsland, VIC

	'Richesses du Livre pauvre', Demeure de Ronsard, Prieuré de Saint-Cosme, France
2007	'Burnie Print Prize', Burnie, TAS
	'Tribute to Wenceslav Hollar', Clam-Gallas Palace, Prague, Czech Republic
2006	'Livre Pauvre, Livre Riche', Demeure de Ronsard, Prieuré de Saint – Cosme, France
	'Bookish', Australian Galleries, Melbourne
2004	'Graphic Artists', Galerie Hollar, Prague, Czech Republic
	'Lire la Peinture, Voir la Poésie', Caen Museum, France
2001	'Small format Prints', Galerie Hollar, Prague, Czech Republic
2000	'Important Artists', Smyrnios Gallery, Melbourne
1999	'Pages de Livre d'artistes', Médiathèque d'Orléans, France
1998	'Australian Prints', Arts Gallery of NSW, Sydney
	'A Decade of Contemporary Australian Printmaking', The Metropolitan Museum of Seoul, Korea
1996	'Capital Works: Contemporary Art from the Australian National Capital', Drill Hall Gallery, ANU, Canberra touring Singapore and Hong Kong
	'International Biennale of Graphic Design', Brno, Czech Republic
	'First Canberra Drawing Biennale', Drill Hall Gallery, ANU, Canberra
	'Australian National University 50 th Anniversary Touring Exhibition', Drill Hall Gallery, ANU, Canberra
	'Fragile object: Graphic Investigation Workshop', National Library of Australia, Canberra
1995	'Amcor Paper Awards', Westpac Gallery, Melbourne, National touring exhibition
1994	'Intergrafia', Katowice, Poland
1992	'Interprint', Lviv, Ukraine
	'Artist Books in APW', Australian Print Workshop, Melbourne
	'Transformations', The Mitchelton Print Exhibition, Westpac Gallery, Melbourne
1991	'Rencontres du Manège Royal', Saint-Germain-en-Laye, France
	'Quelques Editions Exemplaires', Valence, France
	'Books and Boats', The State Library of Victoria, Melbourne
1990	'Pacific Rim Bookworks exhibition', USA, Japan, Australia and New Zealand
	'Difference', Les Fouki's, Dijon, France
	'Petr Herel and G.I.W.', Orléans Institute of Visual Arts, France
1989	'L'Europe des Graveurs', Grenoble, France
	'Varna Print Biennale', Varna, Bulgaria
	'Acquisitions 1979-1989', Bibliothèque Nationale, Paris, France
1988	'Paris Salon de Mai', Paris, France
	'International Exhibition of Original Drawings', Rijeka, Yugoslavia
	'Artists' Objects', Heide Park and Art Gallery, Melbourne
	'With the Imprint of Another Culture', Print Council of Australia, touring exhibition
1987	'Varna Print Biennale', Varna, Bulgaria
	'Ljubljana International Biennale of Graphic Art', Ljubljana, Slovenia
	'Winterthur Xylon Triennial', Switzerland
1986	'Crosscurrents', Heide Park and Art Gallery, Melbourne
	'International Exhibition of Original Drawings', Rijeka, Yugoslavia
1985	'Joan Miró International Drawing Prize', Barcelona, Spain
	'Kyoto Art Festival', Kyoto, Japan
	'Ljubljana International Biennale of Graphic Art', Ljubljana, Slovenia
	'Norwegian Printmaking Biennale', Frederikstadt, Norway
	'Grenchen International Triennial', Grenchen, Switzerland
1984	'Contemporary Australian printmakers I and II', USA, Canada
	'Kyoto Art Festival', Kyoto, Japan
	'International Exhibition of Original Drawings', Rijeka, Yugoslavia
1983	'Ljubljana International Biennale of Graphic Art', Ljubljana, Slovenia
1982	'International Exhibition of Original Drawings', Rijeka, Yugoslavia

	'Norwegian Printmaking Biennale', Frederikstadt, Norway
	'PCA print exhibition', Canada
1981	'Ljubljana International Biennale of Graphic Art', Ljubljana, Slovenia
1980	'PCA print exhibition', Scotland
	'Premio Biella', Italy
1979	'PCA print exhibition', USA and Sweden
	'Ljubljana International Biennale of Graphic Art', Ljubljana, Slovenia
1978	'Christchurch Art Festival', Christchurch, New Zealand
1976	'Premio Biella', Italy
1974	'Segovia Biennale', Spain
1973	'Premio Biella', Italy
	'Ljubljana International Biennale of Graphic Art', Ljubljana, Slovenia

COLLECTIONS

AUSTRALIA

Art Gallery of NSW, Sydney
 Art Gallery of South Australia, Adelaide
 Baillieu Library, University of Melbourne, Victoria
 Canberra Museum and Gallery, Canberra
 Caulfield Art Centre, Melbourne
 Deakin University Art Collection, Victoria
 Geelong Art Gallery, Geelong, VIC
 Graphic Investigation Workshop Archive, Australian National University Library, Canberra
 Hamilton Art Gallery, Hamilton, VIC
 Holmes à Court Art Collection, Perth
 James Hardie Library of Australian Art, Brisbane
 Mornington Peninsula Arts Centre, Mornington, VIC
 National Gallery of Australia, Canberra
 National Gallery of Victoria, Melbourne
 National Library of Australia, Canberra
 Queen Victoria Museum and Art Gallery, Launceston, TAS
 Queensland Art Gallery, Brisbane
 State Library of Victoria, Melbourne
 Tasmanian Museum and Art Gallery, Hobart
 Warrnambool Art Gallery, Warrnambool, VIC

EUROPE

Albertina Museum, Vienna, Austria
 Arsenal Bibliothèque, Arsenal, France
 Association Française d'Amateurs d'Estampes, Paris, France
 Beaune Bibliothèque, Beaune, France
 Bibliothèque cantonale et universitaire, Unithèque, Lausanne, Switzerland
 Bibliothèque Nationale, Paris, France
 Bibliothèque littéraire, Jacques Doucet, Paris, France
 British Museum, London, UK
 City of Prague Gallery, Prague, Czech Republic
 Dijon Bibliothèque, Dijon, France
 Forney Bibliothèque, Paris, France
 Il Segno Collection, Rome, Italy
 L'Arco Studio International d'Arte Graphica, Rome, Italy
 Le Locle Art Museum, Switzerland
 Mulhouse Bibliothèque, Mulhouse, France
 Museum of Modern Art, Skopje, Republic of Macedonia
 Museum of Contemporary Graphic Art, Friederikstadt, Norway
 Museum of Czech Literature, Prague, Czech Republic
 Museum of Czech and Slovak Exile of 20th Century, Brno, Czech Republic
 National Gallery of Czech Art, Czech Republic

Netherlands Royal Library, Hague, Netherlands
Plantin Institut, Antwerp, Belgium
Prieuré de Saint-Cosme, France
Stiftung, Schloss Haldenstein, Switzerland

UNITED STATES OF AMERICA
Stanford University Library, Stanford, USA

BIBLIOGRAPHY

- Augustino, Michael, The Australian National University School of Art, Petr Herel, ANU, Canberra, 2009, pp 119-125 and 185-186
- Barnes, Robert, 'The Graphic Investigation Workshop and its Artists' Books', Artists' Books Catalogue (III), Canberra, 2001
- Blandin, Bernadette, Thierry Bouchard, Pascal Commère, Jan M. Tomeš, Pour Petr Herel, Tête pays loin au bout de moi – même; Bibliothèque de Beaune, France, 1988
- Butler, Roger, With the Imprint of Another Culture; Print Council of Australia Exhibition Catalogue, 1988
- Chappuis, Pierre, Livre illustré et livre d'artiste, Le Locle exhibition bulletin, 1995
- Crawford, Marian, 'Books, time, space: an instant in a private library', 10 books, 5 makers, Chapbook series / CODEX Australia, No 2, pp. 12-13, Melbourne, 2014
- Cross, Elizabeth, 'Petr Herel', Imprint 1975, No 3, pp 2-5
- Cross, Elizabeth, Transformations, Michelton Print Exhibition catalogue, 1992
- Cross, Elizabeth, 'Print Forum: Binding art and text', Art and Australia, 1993, vol 31/2, pp 232-33
- Durand-Gallet, Stéphanie Séquelle, Art & Métiers du Livre, No 272, p 84, Paris, 2009
- Denholm, Michael, 'A changing scene', Antipodes, June, 1996
- Doizy, Anne-Marie, 'Petr Herel, graveur – illustrateur', Art & Métier du Livre, No 162, pp 31-32, Paris, 1990
- Dowse, Barbara, Taking Form: Living in the Seventies; CMAG exhibition catalogue, 1999
- Field, Caroline, Metonym, Australian Galleries exhibition catalogue, Melbourne, 2010
- Flower, Cedric, Erotic art in Australia, Sun Books, Sydney, 1978
- Forster, Sue, 'Petr Herel honoured in France', Imprint, 2010, vol 45, no. 1, p 3
- Forster, Sue, 'Petr Herel, propitiation', Imprint, 2011, no 2, p 12
- Garlick, Danielle, 'Out of Frame'; Australian Book Review, 1992, No 143, pp 65-66
- Gilmore, Pat, 'Graphic Investigation Workshop 1978-1988', Canberra School of Art Catalogue, 1988
- Gongrou, Misool, The contemporary art print of the world, International Art Centre, Kyoto Japan, 1989
- Graf, Sonia, 'Objets fragiles et livres d'artistes', Voir, le Magazine des Arts, Montreux, Switzerland, 1995
- Gray, Anne, Petr Herel: An exhibition of artist books at the National Library of Australia, National Library of Australia, Canberra, 1989
- Gray, Anne, Letters from the other shore, in "Drawings, Prints and Artist Books", Holmes à Court Gallery Perth, 2001
- Grishin, Sasha, 'Lurid Beauty: Australian Surrealism and its echoes still a potent challenge', The Sydney Morning Herald, 16 October 2015
- Grishin, Sasha, 'The art of book illustrating', Craftarts International, 1988, September/November, pp 50-54
- Grishin, Sasha, 'The Book and the Hand: Canberra Books 1972-1992', Bolton Lectures, Baillieu Library, University of Melbourne, 2012
- Grishin, Sasha, 'Fragile Objects: Artists' Books and Portfolios by G.I.W', Artists' Books Catalogue (I), Canberra, 1992
- Grishin, Sasha, Petr Herel, First Canberra Drawing Biennale, Australian National University Drill Hall Gallery, Canberra, 1996
- Grishin, Sasha, Australian Printmaking in the 1990s: Artist printmakers 1990-1995, Craftsman House, Sydney, 1997
- Grishin, Sasha, Petr Herel, First Amcor Paper Award, 1995

- Grishin, Sasha, Canberra Printmakers, Printers and their Audience: Notes Towards a History of Printmaking in the ACT and Surrounding Regions, Drill Hall Gallery, 1994
- Grishin, Sasha, Convergence, Views of Contemporary Australian Print, The Cowra Art Gallery, 2004
- Grishin, Sasha, Contemporary Australian Printmaking; An interpretative history, Craftsman House, Sydney, 1994
- Grishin, Sasha, Písmo duše, A retrospective exhibition, Drill Hall Gallery, Australian National University, 1999
- Grishin, Sasha, ANU Art Collection, Drill Hall Gallery catalogue, 2004
- Grishin, Sasha, 'Interview with Petr Herel', Grapheion, No 15-16, Prague, 2000, pp 140-141
- Grishin, Sasha, 'Bound for glory', SLV News, no 48, Melbourne, 2011, pp 12 – 13
- Haynes, Peter, 'Petr Herel, A contemplation', CMAG Cancellation Series Catalogue, Canberra, 2006
- Haynes, Peter, 'Petr Herel', Reflections, CMAG, 2008, p 37
- Holleley, Douglas, Digital Book Design and Publishing, Clarellen & Graphic Art Press, Rochester, New York, 2000
- Kempf, Franz, Contemporary Australian Printmakers, Lansdowne Editions, Melbourne, 1976
- Kolenberg, Hendrik and Anne Ryan, Australian Prints from the Gallery's collection, Art Gallery of NSW, 1998
- Leuwers, Daniel, Petr Herel et Jean-Pierre Plundr, Poésie première, Vol 25, pp 37-41, Soisy-sur-Seine, 2003
- Leuwers, Daniel, Livre Pauvre / Livre Riche, Somogy Editions d'Art, Paris, 2006
- Leuwers, Daniel, Pour une Bibliothèque, imaginaire de M. Teste, Uncollected Works Press, Melbourne, 2014
- Martin-Scherrer, Frédérique, 'Borges, Herel, Tardieu Histoire d'un livre Imaginaire', Textes, Recherches, Diffusion, Bulletin No 4, Lyon, September, 2004, pp 7-73
- Martin-Scherrer, Frédérique, 'Lire la peinture, voir la poésie', Collection Empreints, Institut mémoires de l'édition contemporaine, No 127, Paris 2004, pp 73, 79, 82, 115, 123, 127, 130
- Martin-Scherrer, Frédérique, 'Jean Tardieu et le 'Graveur visionnaire' une expérience de tématologie langagière', La Sape: Revue d'expression poétique, nouvelle série, 1993, No 32, pp 53-68
- Martin-Scherrer, Frédérique, 'Suite et Fin', Séquelle, Nicaise, Paris, 2009
- Martin-Scherrer, Frédérique, 'Un animal du Temps: Séquelle, par Jean Tardieu et Petr Herel', Les
- Martin-Scherrer, Frédérique, 'Fragments et grains de Pollen' Bibliothèque Numérique de la BLJD, 2014
- Martin-Scherrer, Frédérique, 'Thierry Bouchard, poète, éditeur, typographe et imprimeur: Sorbonne séminaire', Paris 3, 2014
- Martin-Scherrer, Frédérique, 'Thierry Bouchard, et Petr Herel / le livre en partage', TextImage, 2015
- Collectionneurs Bibliophiles, Bibliothèque Jean Doucet, Paris, 2012
- McCulloch, Alan, The Encyclopedia of Australian Art, second edition, Hutchinson, Melbourne, 1984
- McCulloch, Alan and Susan McCulloch, The Encyclopedia of Australian Art, third edition, Allen and Unwin, Sydney, 1994
- McDonald, Anne, 'When is a book not a book?' Art Monthly, 1996, No 92, pp 26-28
- McDonald, Katherine, Henry Worland Memorial Print Award 1972-1992, Warrnambool Art Gallery, 1992
- O'Connor, Mark, 'Petr Herel on Labyrinth Press', National Library of Australia News, March, 1995, pp 42-44
- Pearson, Marion G., Print Profile, Petr Herel, Printmakers Association of W.A., 2004
- Selenitsch, Alex, 'Unique Copies', Imprint, 1993, No 2, pp 6-8
- Selenitsch, Alex, 'Subliminal/Sublime', Imprint, 1999, No 4, pp 5-6
- Selenitsch, Alex, Australian Artists Books, National Gallery of Australia, 2008
- Selenitsch, Alex, 'Stasis and Vector', Convergent Worlds: Juan Davila, Fiona Foley, Petr Herel, Guan Wei, Drill Hall, Australian National University, Canberra, 2012, pp 30-39
- Selenitsch, Alex, 'the Book book', 10 books, 5 makers, Chapbook series / CODEX Australia, No 2, p 7, Melbourne, 2014

- Tardieu, Jean, 'La vérité sur les monsters (Lettre à un graveur visionnaire)', NRF, No 326, Paris, 1980, pp 1-10
- Thompson, John, 'A Library of Canberra's Creative Energy', The Canberra Times, 1992
- Thompson, John, 'Australian Artists' Books – Canberra Harvest', Artists' Books Catalogue (II), Canberra, 1994
- Tomeš, Jan M., Petr Herel: Knihy – Kresby – Grafika, Labyrinth Press, Památník Národního Písemnictví, Musaion, Kaple Sv. Rocha na Pohořelci, Prague, 1990
- Tomeš, Jan M., 'Petr Herel', Slovo a Tvar, Torst, pp 679 – 687, Praha, 2003
- Wallace Crabbe, Robin, 'A shy genre, the artist's book', National Library of Australia News, November, 1999, p 16
- Wegner, Jürgen, 'Uncollected Works Press (Petr Herel)', The Shadow Land, No 181, 2012
- White, Di, 'Artists' Books', Imprint, 1992, No 3, p 8
- Williams, Linda, 'Five Contemporary Printmakers', Imprint, 1992, No 3, p 9
- Wood, Lilian, Directory of Australian Printmakers, Print Council of Australia, 1982

PRESENTATIONS

- 'The Making of Art Books: a personal perspective', State Library of Victoria, Summer School, 2012
- 'The Distant Present', Australian Galleries, Smith Street, Melbourne, 2011
- 'The Edmond Teste Series', State Library Victoria, Melbourne, 2015

ARTIST BOOKS

- Josef Hora, 'Song of Native Land'; VŠUP Prague, 1965
- Comte de Lautréamont, 'Songs of Maldoror'; VŠUP Prague, 1965
- Georg Trakl, 'Poetry'; VŠUP Prague, 1966
- F.M. Dostoevsky, 'The devils'; VŠUP Prague, 1967
- 'Memento Mori'; VŠUP Prague, 1968
- 'Daleko od Moskvy'; Hořenice, 1968
- Jakub de Waldt, 'Exorcism of seven devils'; VŠUP Prague, 1969
- 'Novalis, Fragments'; VŠUP Prague, 1969
- 'Prague Passion 1969, - In memoriam of Jan Palach'; VŠUP Prague, 1969
- 'Beyond words'; Prague-Rome-Paris-Beaune-Canberra, 1970-80
- 'Myriapodes I'; Prague-Rome-Paris-Beaune-Canberra, 1970-99
- 'Sky Cradle'; Hořenice-Canberra, 1972-80
- 'Bohuslav Reynek, Odlet vlaštověk'; Melbourne, 1975-2005
- 'Myriapodes II'; Beaune, 1977
- 'Noémie', Beaune, 1997
- 'Novalis, Fragments et Grains de Pollen'; Labyrinth Press, 1980
- Jan Zahradníček, 'Steps of Summer'; Melbourne, 1980
- Charles Baudelaire, 'La Charogne'; Canberra, 1981
- Vladimír Holan, 'Nokturnál'; Canberra, 1981
- "Borges Sequel; Rudy Komon" Sydney, 1982
- Moon Steamer'; Canberra, 1982
- 'Moon bow'; Canberra, 1982
- Bohuslav Reynek, 'Fenêtres sur le soir'; Labyrinth Press, 1982-1997
- Henri Michaux, 'Poèmes'; Paris-Canberra, 1984-88
- Jean-Baptiste Lysland, 'Poème trouvé au bord du Tibre'; Losne-Melbourne, 1984-2007
- Christian Gabrielle Guez Ricord, 'La Mort a ses images'; Losne-Melbourne, 1985-2003
- Charles Nodier, 'Fever and other stories'; Losne – Canberra, 1986
- 'Aristotles, Recherche et Définition du Lieu'; Labyrinth Press, 1986
- 'John Donne: Hymne to God, My God in my Sicknesse'; Labyrinth Press, 1986
- Guillaume Apollinaire, 'Alcools'; Losne – Canberra, 1986 – 2000
- Gérard de Nerval, 'Deux lettres inédites à Ferdinand Sartorius'; Losne-Canberra, 1987-88
- Pascal Commère, 'Fenêtres la nuit vient'; Folle Avoine, 1987
- René Daumal, 'Phantom skin'; Labyrinth Press, 1987
- Jan M. Tomeš, 'Slova, Barvy, Tvary, Hudba, Ticho'; Labyrinth Press, 1988

- Arthur Rimbaud, 'Voyelles, Dylan Thomas, Twenty four years'; GIW Canberra, 1988
Giorgos Seferis, 'On the ray of winter sun'; Labyrinth Press, 1988
Guillaume Apollinaire, 'Zone'; Labyrinth Press, 1988
Pascal Commère, 'Un poème parfois son ombre'; Labyrinth Press, 1988
'Colours of saying'; Canberra, 1988
'Metonymy'; Canberra, 1988
Victor Segalen, 'Trois lettres inédites'; Losne-Melbourne, 1988-2003
Vladimir Nabokov, 'Trois courts poèmes'; Losne-Melbourne, 1988-2004
J.B. Lysland, 'Quatre poèmes'; Labyrinth Press, 1989
Pavel Žádný, 'Snieh/La neige'; Labyrinth Press, 1989
Pascal Commère, 'Talus'; Labyrinth Press, 1989
Gaston Puel, 'Croissance, suivi de Ratures'; Labyrinth Press, 1989
Thierry Bouchard, 'Rosedale'; Labyrinth Press, 1989
Rainer Maria Rilke, 'Notebook of Malte Brigge'; Canberra, 1990
Ruth Cowen, 'Real estates of the Heart'; GIW, Canberra, 1992
Henry Chopin, 'The rich hours'; Monash Studio Series, Melbourne, 1992
'Traversare I'; Monash Studio Series, Melbourne, 1992
Gérard de Nerval, 'Fragments d'une première version d'Aurelie'; Labyrinth Press, 1994
Saint-Pol-Roux, 'Silence'; GIW, Canberra, 1994
Rainer Maria Rilke, 'Last entry'; GIW, Canberra, 1994
Vladimír Holan, 'Orpheus'; GIW, Canberra, 1994-2004
Pierre Chappuis, 'Sur le pont Charles'; Labyrinth Press, 1995
J.B. Lysland, 'Prologue d'un livre brûlé'; Labyrinth Press, 1995
J.M. Tomeš, 'Verše'; Spolek českých bibliofilů, Prague, 1995
Josef Hora and J.M. Tomeš, 'Helouan'; Canberra, 1996
Dimitris Tsaloumàs, 'Promise'; Labyrinth Press, 1997
'The epitaph of Marcel Duchamp'; Canberra, 1997
Michel Falempin, 'Le Crépuscule du Matin'; L'Ordalie, 1997
Vladimír Holan, 'Sbohem'; GIW, Canberra, 1998
'Twelve Laments and One'; Christchurch, 1999
Jorge Luis Borges, 'I, I am, A blind man'; Finlay Press, 1999
'Annales, Le complot de Famine'; Canberra – Melbourne, 1999 - 2009
Pierre Albert-Birot, 'Poèmes Quotidiens'; Canberra, 2000
Jan M. Tomeš, 'Stesk'; Canberra, 2000
Klement Bochořák, 'Tři básně'; Canberra, 2000
François Lallier, 'Tissu du temps'; Canberra, 2000
Daniel Leuwers, 'Regard Métis'; Canberra, 2001
Jiří Kolář, 'Tupci/The Dullards/Au milieu des Abroutis'; Labyrinth Press, 2002
Charles Baudelaire, 'The Journey'; Labyrinth Press, 2002
Michael Reed and Petr Herel, 'Man disappears'; Christchurch-Canberra, 2002
Federico Garcia Lorca, 'Vision'; Canberra, 2003
Alex Selenitsch/ Petr Herel, 'How Angels appear to us'; Melbourne, 2004
'CMAG Cancellation Series'; Melbourne, 2004
Dimitris Tsaloumàs, 'The message'; Melbourne, 2005
Pavel Komanec, 'Poslední Stránky'; Melbourne, 2005
Georges-Emmanuel Clancier, 'Grand frère'; Bussy-le-Grand, m.m. éd., 2006
Pascal Commère, 'De tous les animaux je serai l'an'; Marigny-Melbourne, 2006
Gaston Puel, 'Sous le Chêne'; Losne – Melbourne, 2006-08
Jean Tardieu, 'The Truth about Monsters'; Uncollected Works Press, Melbourne, 2007
Thierry Bouchard, 'Livre des Fuites'; Labyrinth Press, 2007
Aloysius Bertrand, 'The Night and its Wonders'; Uncollected Works Press, Melbourne, 2008
Jules Supervielle, 'Longing for the Earth'; Uncollected Works Press, Melbourne, 2008
Gaston Puel, 'Le pur esprit'; Edition Rivière, 2009
'Séquelle. Jean Tardieu, La Vérité sur les Monstres'; Librairie Nicaise, Paris, 2009
Jean-Baptiste Lysland, 'Čtyři básně z podletí zapomnění'; Bonaventura, Prague, 2009
Jan M. Tomeš, 'Z pozdních veršů'; Uncollected Works Press, Melbourne, 2009
Pascal Commère, 'A, Z. a, z.'; Uncollected Works Press, Melbourne, 2009
Charles Nodier, 'Apothèoses et Inprécations de Pythagore'; Uncollected Works Series, Losne – Melbourne, 1992-2010

Pierre Albert -Briot, 'Poems and Days'; Uncollected Works Press, Melbourne, 2010
Guillaume Apollinaire, 'The Nine Doors to your Body'; Uncollected Works Press, Melbourne, 2011
Saint Pol-Roux 'Mlčení'; Uncollected Works Press, Melbourne, 2011
Remi Pharo 'L'Irréveillée'; Uncollected Works Press, Melbourne, 2011
Dimitris Tsaloumas 'The Distant Present: Three Poems from the Book of epigrams'; Melbourne 2011
Antjie Krog, 'Sisteme, Systèmes, Systems'; m.m. éd., Bussy-le-Grand, 2011
'Bibliographie des Livres imprimés par Thierry Bouchard'; Uncollected Works Press, Melbourne 2012
Wang Wei, 'V oboře'; Uncollected Works Press, Melbourne, 2012
'Seeds of a Poem', Plantin Institut, Antwerp, 2012
Des Cowley, 'Involution (Excerpts)', Uncollected Works Press, Melbourne, 2012
Gerald Murnane, ' Inland (Excerpts)', Uncollected Works Press, Melbourne, 2013
Dimitris Tsaloumas, 'The Barge (Bárka)'; Uncollected Works Press, Melbourne, 2013
Labyrinth Press Bibliography, Uncollected Works Press, Melbourne, 2013
Christopher Brennan, 'Delicate interactions / Christopher Brennan, Stéphane Mallarmé'; Uncollected Works Press, Melbourne, 2013
Beaune Etchings 1977; Uncollected Works Press, Melbourne, 2014
Four Pages from a Register of Souls; Uncollected Works Press, Melbourne, 2014
Peter Lyssiotis, Petr Herel, 'The Elder Paints an Icon'; Uncollected Works Press : Masterthief, Melbourne, 2014
Edmond Teste, Electro – Encephalo – Grams & Petr Herel, Intaglio Images; Uncollected Works Press, Edmond Teste Series, Melbourne, 2014
Jean Tardieu, 'Mister interrogates Sir' Uncollected Works Press, Edmond Teste Series, Melbourne, 2014
2014 Edmond Teste Series; Uncollected Works Press, Melbourne, 2014
Book of Five Unidentified Specimens; Uncollected Works Press, Edmond Teste Series, Melbourne, 2014
Symmetry Reflections; Uncollected Works Press, Edmond Teste Series, Melbourne, 2014
Asymmetry Thoughts; Uncollected Works Press, Edmond Teste Series, Melbourne, 2014
New Anatomy of Angels: Constellations & Colours in Heaven; Uncollected Works Press, Edmond Teste Series, Melbourne, 2015

MANUSCRIPTED AND DRAWING ARTISTS BOOKS, LIVRES PAUVRES

'Kůra Času'; Hořenice, 1969
'Masky'; Hořenice, 1969
'Novalis Sequel'; Hořenice – Canberra, 1969 - 1996
R.M.Rilke, 'Duino Elegies I, II and III'; Hořenice, 1970
Richard Billinger, 'In Hora Mortis'; Hořenice, 1970
Tetovaná Bída, 'I, II, and III'; Hořenice – Melbourne ,1970 - 73
'Odkryvání kamene'; Hořenice – Melbourne, 1970 - 75
'Pozpátku'; Prague – Melbourne, 1970-2005
Maître Eckhart, 'Livre vert des Instructions spirituelles (Excerpts)'; Uncollected Works Series, Hořenice-Melbourne, 1970-2005
'Samá noha – samá hlava'; Hořenice – Melbourne, 1970-2006
'Daleko od Moskvy, (Joseph Visarionowitz's Finger); Hořenice-Melbourne, 1970-2008
'Ruka Rukavice'; Hořenice, 1972
'Six Galileo Galilei Men'; Galileo Galilei Ship, 1973
'Tetovaná Bída IV'; Melbourne, 1973-74
'Tetovaná Bída V'; Melbourne – Canberra, 1974 - 1985
'Château de Millery Book'; Autun, 1976
'Noémie'; Beaune, 1977
Pierre Albert-Briot, 'Jedenatřicet kapesních básni'; Beaune, 1977
'Herbarium Vivomortum'; Beaune, 1977
'Poet and Death'; Beaune – Melbourne, 1977-2003
'Anatomy of Melancholy'; Semily, 1978

'Vivomortum'; Semily, 1978
'Vivomurata'; Semily, 1978
'Carnet d'un malade'; Semily, 1978
Christian Morgenstern, 'The Moonsheep'; Canberra, 1979
'Spojité nádoby/ Communicating Vessels'; Canberra-Melbourne, 1980-2005
'Stigmata'; Canberra, 1982
Arthur Rimbaud, 'Delirium I and II'; Canberra, 1983
'Mimes'; Canberra, 1983
Auguste Rodin, 'Last Testament'; Canberra, 1983
Antonin Artaud, 'Fragments of a Journal in Hell'; Canberra, 1984
'I'll be your mirror'; Canberra – Melbourne, 1987 - 2004
'A soi-même / To oneself'; Canberra, 1988-1999
'Four Secret instructions of a Book'; Canberra, 1995
Jean Paul (Richter), 'Forty four days of dog post'; Canberra, 1996
Hölderlin, 'Hyperion (Excerpts)'; Canberra, 1997
'A: Prinzhorn Collection'; B:Paul Valéry, Freedom of the Mind (Excerpts); Canberra, 1997
'Book of Entrances'; Christchurch, 1999
Richard Billinger, 'In Hora Mortis'; Canberra, 1999-2001
Daniel Leuwers, 'Erratum'; Melbourne, 2003
Giacomo Leopardi, 'A Sign'; Melbourne, 2003
Jan Skácel, 'A znova láska'; Prague-Melbourne, 2003
Tristan Tzara, 'Flamme seule'; Melbourne, 2003
'Four Days, Four Nights'; Melbourne, 2003
Jan M. Tomeš, 'Versé?'; Prague-Melbourne, 2003
Daniel Leuwers, 'Yeux verts'; Tours-Melbourne, 2003
Daniel Leuwers, 'Fenêtre défenestrée'; Tours-Melbourne, 2003
'Saint Days/ Svaté dny'; Melbourne, 2003-05
Vladimír Holan, 'Zda jedenkrát/Will you, O Lord'; Melbourne, 2004
Gotfried Benn, 'Ein Wort/A Word'; Melbourne, 2004
'Dreams'; Melbourne, 2004
'Testa-Ments'; Melbourne, 2004
Anna Akhmatova, 'Two Poems'; Melbourne, 2005
'Game of Diamonds'; Melbourne, 2005
Daniel Leuwers / Petr Herel, 'Les Aumônes'; Tours-Melbourne, 2005
Jean Tardieu, 'New Quiz Game for Oedipus'; Melbourne, 2005
'Pour féliciter les années à venir'; Melbourne, 2005
'The Alms'; Melbourne, 2005
'Melancholy Waste'; Melbourne, 2005
'Either/Or'; Melbourne, 2006
Daniel Leuwers, 'Une Sonnate Angélique'; Tours-Melbourne, 2006
'Cinquante des rois immortels'; Melbourne, 2006
Daniel Leuwers, 'Tirrer de toi le poème'; Tours-Melbourne, 2007
Rainer Maria Rilke, 'Blank Spots Reserved for the Divine'; Melbourne, 2007
Daniel Leuwers, 'Ciselés, Déchirés'; Tours-Melbourne, 2007
Alain Jouffroy, 'Le peintre qui pourrait accompagner ces petits textes n'existe toujours pas'; Melbourne, 2007
'Eleven Dreams of a Tree'; Melbourne, 2007
'Cancercancria'; Melbourne, 2008
'Cinq Châteaux en Espagne'; Uncollected Works Series, Melbourne, 2008
Henry Bouchard / Petr Herel, 'Tu as oublié'; Losne-Melbourne, 2008
'Secret Places'; Melbourne, 2008
'Simpson Stars'; Melbourne, 2008
'Médailon pour Paul Celan'; Tours-Melbourne, 2009
Vladimír Holan, 'Testamenty'; Melbourne, 2009
'L'Enclave'; Tours-Melbourne, 2009
'Van Gogh dance'; Tours-Melbourne, 2009
Pierre de Ronsard, 'I will be under ground...'; Tours-Melbourne, 2009
Siham Bouhlal, 'Le Fil de feu'; Tours-Melbourne, 2009
Emily Dickinson, 'Drab Habitation'; Melbourne, 2010

'Everlevel'; Melbourne, 2010
'Mirrored sounds'; Melbourne, 2010
Barr Al-Sayyab, 'My new room'; Melbourne, 2010
Tony Woods, 'On the way'; Melbourne, 2010
'Hommage to Emma Hauck'; Melbourne, 2011
'Vite'; Melbourne –Tours, 2011
'Urban Gridded Notebook'; Melbourne, 2011
'Caderno, papel moeda'; Melbourne, 2011
Gabriel Marcel, 'Remember...'; Melbourne, 2012
Adriena Šimotová, 'Loučení s tělem / Adieu au corps'; Melbourne, 2012
Pascal Commère, 'Gramens'; Melbourne-Marigny, 2012
Daniel Leuwers, 'Les langues', Tours-Melbourne, 2012
'Dream Quarry', Melbourne, 2013