

Copyediting: Nonfiction

- Draw Your World: Working: How to Celebrate and Transform Your Whole World (through Art)*. Samantha Dion Baker. Watson-Guptill/Ten Speed (2021)
- Ninja: War for the Dominions: A Graphic Novel*. Tyler “Ninja” Blevins & Justin Jordan. Ten Speed Press (2021)
- House Industries Lettering Manual*. Ken Barber. Watson-Guptill/Ten Speed (2020)
- Ninja: The Most Dangerous Game: A Graphic Novel*. Tyler “Ninja” Blevins & Justin Jordan. Ten Speed Press (2019)
- Stan Lee’s Master Class: Lessons in Drawing, World-Building, Storytelling, Manga, and Digital Comics from the Legendary Co-creator of Spider-Man, The Avengers, and The Incredible Hulk*. Stan Lee. Watson-Guptill/Ten Speed (2019)
- Rare, Uncollected, Unpublished, & Nonexistent Verse of Lewis Carroll*. August A. Imholtz, Jr. & Edward Wakeling, eds. The Lewis Carroll Society of North America (2018)
- DC Comics Before Superman: Major Malcolm Wheeler-Nicholson’s Pulp Comics*. Nicky Wheeler-Nicholson. Hermes Press (2018)
- Walt Kelly’s Pogo: The Complete Dell Comics*. Daniel Herman, ed. Hermes Books: *Volumes One* (2014).; *Two* (2014), *Three* (2015), *Four* (2016), *Five* (2017), *Six* (2018)
- Art Happiness: The Guilty Art Lover’s Guide*. Bridget Watson Payne. Chronicle Books (2017)
- Art of Beatrix Potter: Sketches, Paintings, and Illustrations*. Emily Zach. Chronicle Books (2016)
- Eye Contact: Social Networking {Face-to-Face} With a Camera: Photographs by Max James Fallon*. Max James Fallon. Cameron + Co. (2016)
- Pattern Studio: A Creative Workbook for Spotting and Sketching Unique Repeats*. Shayna Kulik. Chronicle Books (2016)
- Ceramics: Contemporary Artists Working in Clay*. Kate Singleton. Chronicle Books (2016)
- Two of a Kind*. Sandrine Kerfante. Chronicle Books (2016)
- Wild Babies: Photographs of Baby Animals from Giraffes to Hummingbirds*. Traer Scott. Chronicle Books (2016)
- Alex Raymond: An Artistic Journey: Adventure, Intrigue and Romance*. Ron Goulart. Hermes Press (2016)

Mark Burstein
Résumé Supplement

- For Love: 25 Heartwarming Celebrations of Humanity.* Eugene Kim and Alice Yoo. Chronicle Books (2016)
- Feathers: Displays of Brilliant Plumage.* Robert Clark. Chronicle Books (2016)
- Art and Fashion: Collaborations and Connections Between Icons.* E. P. Cutler and Julien Tomasello. Chronicle Books (2015)
- A Bicycle Built for Two Billion: A Memoir.* Jamie Bianchini. Ludela Press (2015)
- See for Yourself: A Visual Guide To Everyday Beauty.* Rob Forbes. Chronicle Books (2015)
- Well-Read Women: A Reader's Journal.* Samantha Hahn. Chronicle Books (2015)
- Way More than Luck: Commencement Speeches on Living with Bravery, Empathy, and Other Existential Skills.* Various. Chronicle Books (2015)
- A Teacup Collection: Paintings of Porcelain Treasures.* Molly Hatch. Chronicle Books (2015)
- Pantone on Fashion: A Century of Color in Design.* Leatrice Eiseman and E. P. Cutler. Chronicle Books (2014)
- 100 Years of Stanford Men's Basketball.* John Platz. Roundtree (2015)
- Cottage Classics: Their Makers & The Making.* Malcolm Whyte. Wordplay (2014)
- Hand-Lettering Ledger.* Mary Kate McDevitt. Chronicle Books (2014)
- TEDTalks Across, TMZ Down: 90 Brain Boggling Crosswords for Today's Cultural Connoisseurs.* David Levinson Wilk. Chronicle Books (2014)
- Creative Block: Get Unstuck, Discover New Ideas: Advice & Projects from 50 Successful Artists.* Danielle Krysa. Chronicle Books (2014)
- Strange Dreams: A Journal.* Andy J. Miller. Chronicle Books (2014)
- How to Speak Baseball: An Illustrated Guide to Ballpark Banter.* James Charlton, Sally Cook, Ross MacDonald (illustrator). Chronicle Books (2014)
- Snapshots: A Brief Stroll Through Asia.* Russell R. Miller. East Wind Press (2013)
- NYC IQ: The Trivia Game for New Yorkers* (game). RedCut. Chronicle Books (2013)
- Crap Dates. Disastrous Encounters from Single Life.* Rhodri Marsden. Chronicle Books (2013)
- The Noble Approach: Maurice Noble and the Zen of Animation Design.* Tod Polson. Chronicle Books (2013)
- Chain Saw Confidential: How We Made the World's Most Notorious Horror Movie.* Gunnar Hansen. Chronicle Books (2013)
- The Book of the Party Animal: A Champion's Guide to Party Skills, Party Fouls, Pranks, and Mayhem.* Ben Applebaum and Dan DiSorbo. Chronicle Books (2013)
- How to Speak Droid with R2-D2.* Urma Droid. Chronicle Books (2013)

Mark Burstein
Résumé Supplement

- Super Graphic: A Visual Guide to the Comic Book Universe*. Tim Leong. Chronicle Books (2013)
- Bay Bridge: History and Design of a New Icon*. Donald MacDonald and Ira Nadel. Chronicle Books (2013)
- Full Steam Ahead!: The Life and Art of Ward Kimball*. Amid Amidi. Chronicle Books (2013)
- Time and Tide: Photographs from Praia Piquinia*. Christian Chaize. Chronicle Books (2013)
- Celebrity Vineyards: From Napa to Tuscany in Search of Great Wine*. Nick Wise and Linda Sunshine. Welcome Books (2013)
- Newborn Puppies: Dogs in Their First Three Weeks*. Traer Scott. Chronicle Books (2013)
- The Magnificent Chicken: Portraits of the Fairest Fowl*. Tamara Staples. Chronicle Books (2013)
- The Art and Making of Peanuts Animation*. Charles Solomon. Chronicle Books (2012)
- The Art of Wreck-It Ralph*. Jennifer Lee and Maggie Malone. Chronicle Books (2012)
- Artists in Love: From Picasso & Gilot to Christo & Jeanne-Claude, A Century of Creative and Romantic Partnerships*. Veronica Kavass. Welcome Books (2012)
- Gold Medal**, Fine Arts, Independent Publisher Book Awards, 2013
Silver Medal, Art, ForeWord Magazine's 2012 Book of the Year
- I Could Pee on This and Other Poems by Cats*. Francesco Marciuliano. Chronicle Books (2012)
- The Indie Rock Button Factory*. Yellow Bird Project. Chronicle Books (2012)
- The Art and Making of ParaNorman*. Jed Alger. Chronicle Books (2012)
- Pictorial Webster's Pocket Dictionary*. John M. Carrera. Chronicle Books (2012)
- My Beautiful Life: My Autobiography in Drawings*. Chronicle Books (2012)
- Pantone: 35 Inspirational Color Palettes*. Chronicle Books. (2012)
- The Littlest Birds Sing the Prettiest Songs: Folk Music Illustrated by Jennie Smith*. Jennie Smith. Chronicle Books (2012)
- Robots Feel Nothing When They Hold Hands* (intro by Seth McFarlane). Alec Sulkin, Artie Johann, and Michael Desilets. Chronicle Books (2012)
- Yoshitomo Nara: The Complete Works*. Midori Matsui. Chronicle Books (2011)
- Pantone: The Twentieth Century in Color*. Lee Eiseman and Keith Recker. Chronicle Books (2011)
- Setting the Scene: The Art & Evolution of Animation Layout*. Fraser MacLean. Chronicle Books (2011)
- Le Japon Artistique: Japanese Floral Pattern Design in the Art Nouveau Era*. Rachel Saunders. Chronicle Books (2011)

Mark Burstein
Résumé Supplement

- Money: Everything You Never Knew About Your Favorite Thing to Save, Spend, and Covet.* Harry and Sandra Choron. Chronicle Books (2011)
- Bullet Proof . . . I Wish I Was: The Lighting & Stage Design of Andi Watson.* Thom Yorke, Ragheb Watson, Dave Hedbidge, and Chris Scoates. Chronicle Books (2011)
- See-Saw: Connections Between Japanese Art Then and Now.* Kyoko Wada and Ivan Vartanian. Chronicle Books (2011)
- The Art of Shrek Forever After.* Jerry Schmitz. Insight Editions (2010)
- The Marvelous Museum: Orphans, Curiosities & Treasures: A Mark Dion Project.* Oakland Museum of California. Chronicle Books (2010)
- The Ultimate Metallica: The Photographs of Ross Halfin.* Ross Halfin. Chronicle Books (2010)
- The Experience: Jimi Hendrix at Masons Yard.* Gered Mankowitz, Richie Unterberger. Insight Editions (2010)
- Design Research: The Store That Brought Modern Living to American Homes.* Jane Thompson and Alexandra Lange. Chronicle Books (2010)
- Arabia: In Search of the Golden Ages.* Michael Hamilton Morgan. Earth Aware (2010)
- Bruce Sargeant and His Circle: Figure and Form.* Mark Beard. Chronicle Books (2010)
- Street Fighter: The Complete History.* Chris Carle. Chronicle Books (2010)
- Straight Down the Middle: Shiva, Bagger, Buddha, Bing and How I Learned to Stop Worrying and Love My Golf Game.* Josh Karp. Chronicle Books (2010)
- Elsewhere: Photographs by Mary Heller.* Channel Photographics (2010)
- The Art of The Princess and the Frog.* Jeff Kurtti. Chronicle Books (2009)
- Pat Welsh's Southern California Organic Gardening (3rd Edition): Month by Month.* Pat Welsh. Chronicle Books (2009)
- Clint Eastwood, Icon: The Ultimate Film Art Collection.* David Frangioni. Insight Editions (2009)
- The Art and Making of Cloudy with a Chance of Meatballs.* Tracey Miller-Zarneke. Insight Editions (2009)
- Get High Now (Without Drugs).* James Nestor. Chronicle Books (2009)
- You're a Genius All the Time: Belief and Technique for Modern Prose.* Jack Kerouac. Chronicle Books (2009)
- Pictorial Webster's: A Visual Dictionary of Curiosities.* John M. Carrera. Chronicle Books (2009)
- by (Author) Grand Canyon: River at Risk.* Wade Davis. Earth Aware Editions (2008)
- One Hundred Miracles.* Christopher Calderhead. Welcome Books (2004)
- The Collected Plays and Writings on Theater.* Karol Wojtyla (Pope John Paul II). University of California Press (1987)

Independently Published

The Infinite Pickle: Math Puzzles for Everyone!. Gordon Hamilton. Our Street Books (2024)

Artist-Scholar: Reflections on Writing and Research (2nd ed.). G. James Daichendt. Intellect Ltd (2018)

My Big C: Still Here After All These Years. Nancy F. Radin. Dramedy Press (2017)

Martha's Vineyard: To Everything There Is a Season: Photographs by Peter Simon. Peter Simon. Simon Press (2016)

Let's Make a Contract: Getting Through Unhappy Romantic Relationships. Ann Schiebert, Psy.D. Andrew Benzie Books (2018); *Getting Your Teen Through Substance Abuse* (2016); *Getting Your Teen Through High School and Beyond* (2016).

One Small Difference: Step into Action for a Better World. Kerry Nelson. Place for Peace Press (2016)

The Big Book of Love Letters. Kira Reoutt. Kira Reoutt [Kindle] (2016)

Until the Gods Say No. Vernon I. Dwelly. Tommy Tyndal Press (2016)

Wonders in the Sky: Unexplained Aerial Objects from Antiquity to 1879 and Their Impact on Human Culture, History and Beliefs (2nd ed.). Jacques Vallee. Documatica Research (2015)

San Francisco Stories: Gold, Cattle and Food. Jean Doolittle Henry. Henry Books (2015)

The Creativity Catalog: 300 of the World's Most Creative Things and How They Can Make You More Creative Too. Donald Rattner. The Creative Home (2014)

Travels with the Real Oz: Way Back When. Ozro West. Ozro West (2014)

An American in Shanghai: Reflections on Living in New China. Russell R. Miller. East Wind Press (2013)

Griefprints: A Practical Guide for Supporting a Grieving Person. Radha Stern. Radha Stern (2013)

Cruising Panama's Canal: Savoring 5,000 Nautical Miles and 500,000 Decadent Calories. Al and Sunny Lockwood. Front Porch Publishing (2013)

God Money & You: 101 Spiritual Answers to Your Financial Questions. Philip L. Liberatore. DLM Publishing (2009)

Troubador. Malcolm Whyte. Malcolm Whyte (2009)

Mark Burstein
Résumé Supplement

Proofreading

- The Anchor Brewing Story*. Dave Burkhart. Ten Speed Press (2022)
- The Comic Book Lesson: A Graphic Novel That Shows You How to Make Comics*. Mark Crilley. Watson-Guptill (2022)
- Picturing Resistance: Moments and Movements of Social Change from the 1950s to Today*. Ken Light and Melanie Light. Ten Speed Press (2020)
- The Comic Book Story of Basketball: A Fast-Break History of Hoops*. Fred Van Lente and Joe Cooper. Ten Speed Press (2020)
- American Impresario: David Gockley's Life in Opera*. Damian Fowler. Chronicle Books (2016)
- Beyond Duality: The Esoteric Realism of Beny Tchaicovsky*. Melitta Tchaicovsky. Last Gasp (2016)
- The Psychedelic Rock Art of Carl Lundgren*. Carl Lundgren. Hermes Press (2016)
- Smarty Marty's Official Gameday Scorebook*. Amy Gutierrez. Cameron + Co. (2015)
- An American in Shanghai: Reflections on Living in New China*. Russell R. Miller. East Wind Press (2013)
- One on One: Elvis*. David Burnett. Insight Editions (2012)
- One on One: Bob Marley*. David Burnett. Insight Editions (2011)
- The MAD Fold-In Collection: 1964-2010*. Al Jaffee. Chronicle Books (2011)
- The Boy Who Loved Batman: A Memoir*. Michael E. Uslan. Chronicle Books (2011)
- Beer: A Genuine Collection of Cans*. Dan Becker and Lance Wilson. Chronicle Books (2011)
- The Looney Tunes Treasury*. Andrew Farago. Running Press (2010). Sold to them by Insight Editions.
- Weirdo Noir: Gothic and Dark Lowbrow Art*. Matt Dukes Jordan. Chronicle Books (2010)
- Art of McSweeney's*. David Eggers. Chronicle Books (2010)
- American Trademarks: A Compendium*. Eric Baker and Tyler Blik. Chronicle Books (2010)
- ecoDesign: The Sourcebook*. Alastair Fuad-Luke. Chronicle Books. a.k.a. *The Eco-Design Handbook*. Third Edition. Thames & Hudson (2009)
- Taking Aim: Unforgettable Rock and Roll Photographs Selected by Graham Nash*. Graham Nash. Chronicle Books (2009)
- John Rombola: Eclectic Eccentric*. Veronique Vienne, Melissa Tardiff. Chronicle Books (2009)
- Grateful Dead Scrapbook*. Ben Fong-Torres. Chronicle Books (2009)

Mark Burstein
Résumé Supplement

- L.A. Bizarro: The ALL-NEW Insider's Guide to the Obscure, the Absurd, and the Perverse in Los Angeles.* Anthony Lovett, Matt Maranian. Chronicle Books (2009)
- Illuminated: The Figurative Art of Jia Lu.* Jia Lu. Insight Editions (2009)
- Transcendence: The Figurative Art of Jia Lu.* Jia Lu. Insight Editions (2009)
- 100 Girls on Cheap Paper: Drawings by Tina Berning.* Tina Berning. Chronicle Books (2009)
- Mötley Crüe: A Visual History, 1983-2005.* Neil Zlozower. Chronicle Books (2009)
- Obsessed with Football: Test Your Knowledge on and off the Gridiron.* James Buckley Jr., Jim Gigliotti, Sal Maiorana. Chronicle Books (2009)
- Soul Rebel: An Intimate Portrait of Bob Marley in Jamaica and Beyond.* David Burnett. Insight Editions (2009)
- The Art and Making of Star Wars: The Force Unleashed.* Haden Blackman and Brett Rector. Insight Editions (2008)
- Minding Your Business: Profits that Restore The Planet.* Horst Rechelbacher. Earth Aware Editions (2008)
- The Art of Kung Fu Panda.* Tracey Miller-Zarneke. Insight Editions (2008)
- The Ritual of the Eye: The Art and Design of Masha Archer.* Larissa Archer. Blurb (2008)
- Yogini: The Power of Women in Yoga.* Janice Gates. Mandala Publishing (2006)

Series Editor

- The Pamphlets of Lewis Carroll.* Lewis Carroll Society of North America/University of Virginia Press.
- Vol. 6: Theater, Religion, Science, and Other Matters.* Charlie Lovett, ed. (2020)
- Vol. 5: Games, Puzzles, and Related Pieces.* Christopher Morgan, ed. (2015)
- Walt Kelly's Pogo and Albert: The Complete Pogo Comics.* Eclipse Books (1989-1990). Series editor/introductions.
- Volume 1: *Pogo and Albert*; Volume 2: *At the Mercy of the Elephants*; Volume 3: *Diggin' fo' Square Roots*; Volume 4: *Dreamin' of a Wide Catfish*

Calendars

- 365 Things to Draw Daily Calendar* (2015). Chronicle Books
- F in Exams Daily Calendar* (2014). Richard Benson. Chronicle Books
- The Calendar of Awesome Daily Calendar* (2012, 2014). Neil Pasricha. Chronicle Books
- Under the Tuscan Sun Calendar* (2012). Steven Rothfeld. Chronicle Books
- Goddesses of the Celestial Gallery* (2008). Mandala Publishing
- Gods and Goddesses* (2008). Mandala Publishing
- The Collected Artwork of Jerry Garcia* (2007, 2008). Mandala Publishing