

Allworth Press

Spring 2018

Contact Information

**Editorial, Publicity, and
Special Sales**
Skyhorse Publishing, Inc.
307 West 36th Street, 11th Floor
New York, NY 10018
t: 212-643-6816
f: 212-643-6819
e: info@skyhorsepublishing.com

**Bookstore and Library Sales
Distribution**
Two Rivers Distribution
Ingram Content Group LLC
One Ingram Boulevard
La Vergne, TN 37086
t: 866-400-5351
e: ips@ingramcontent.com

Field Sales Force
Elise Cannon
VP, Field Sales
t: 510-809-3730
e: elise.cannon@ingramcontent.com

Leslie Jobson
Field Sales Support Manager
t: 510-809-3732
e: leslie.jobson@ingramcontent.com

International Sales Representatives

**United Kingdom, Ireland &
Europe**
General Inquiries:
Ingram Publisher Services UK
Regus St. Paul's
Room 201c
St Martins' House
16 St Martins' Le Grand
London, EC1A 4EN
e: IPSUK_enquiries@
ingramcontent.co.uk

Ordering Information:
Grantham Book Services
Trent Road
Grantham, NG31 7XQ, UK
t: +44 (0) 1476 541 080
f: +44 (0) 1476 541 061
e: orders@gbs.tbs-ltd.co.uk
(UK)
e: export@gbs.tbs-ltd.co.uk
(Export)

Australia, New Zealand & India
Shawn Abraham
Manager, International Sales
Ingram Publisher Services Intl
1400 Broadway, Suite 520
New York, NY, 10018
t: 212-581-7839
e: shawn.abraham@
ingramcontent.com

Australia
NewSouth Books
Orders and Distribution
15-23 Helles Avenue
Moorebank, NSW 2170
t: +61 2 8778 9999
f: +61 2 8778 9944
e: orders@tldistribution.com.au

**Middle East, North Africa,
Latin America & Caribbean**
Denise Lourenco
International Sales Specialist
Ingram Publisher Services Intl
1400 Broadway, Suite 520
New York, NY, 10018
t: 212-714-9000
e: denise.lourenco@
ingramcontent.com

South Africa
Peter Hyde Associates
PO Box 2856
Cape Town, 8000
South Africa
t: +27 21 447 5300
f: +27 21 447 1430
e: peter@peterhyde.co.za

India
Penguin Books India Pvt. Ltd.
7th Floor, Infinity Tower C
DLF Cyber City, Phase - III
Gurgaon-122 002
Haryana, India
t: +91 124 478 5600
e: sales@penguinrandomhouse.in

Asia
Edison Garcia
Manager, International Sales
Ingram Publisher Services Intl
1400 Broadway, Suite 520
New York, NY, 10018
t: 212-340-8170
e: edison.garcia@
ingramcontent.com

Canada
Thomas Allen & Son Ltd.
195 Allstate Parkway
Markham, ON
L3R 4T8 Canada
t: 800-387-4333
f: 800-458-5504
e: info@t-allen.com

**All Other Markets and
General International Enquiries**
Ingram Publisher Services Intl
1400 Broadway, Suite 520
New York, NY, 10018
e: IPS_Intlsales@
ingramcontent.com

International Orders
e: IPS_International.Orders@
ingramcontent.com

Michael Howard

THE ACTOR UNCOVERED

“The life’s work of one of our most beloved theatrical giants. It stands head and shoulders above other texts about acting.” —Victoria Clark, Tony Award–winning actress

In *The Actor Uncovered*, Michael Howard uses a unique approach to teaching acting, reflecting on his own history and sharing his own experiences as an actor, director, and teacher. Readers are invited to participate as though present in this master teacher’s classes. Howard encourages actors to uncover their own ways of working, using their particular abilities and personality traits. Going beyond the craft and into human psychology and the importance of acting as a life force, readers will see new and deeper ways to study and practice, to be introspective, and to arrive at places of revelation about their craft. *The Actor Uncovered* will have much to say to beginners, to those who are advanced, and to professional and working actors. Howard discusses such topics as:

- Targeted promotion to acting and theater unions, groups, and associations
- Marketing to acting and theater media
- Recommended for course adoption
- Also available:

- Techniques, styles, and methods in a changing society
- Relaxation, concentration, and the breath
- The relationships among actor, director, and writer
- Memory
- On camera versus on stage
- Obstacles

After more than seventy years as a professional actor, director, and teacher, Howard shows how living creatively and invoking one’s own personality can lead to a successful career as an actor.

MICHAEL HOWARD has been a major force in American theater for more than seven decades. After studying with Sanford Meisner in the 1940s and Lee Strasberg in his private classes and in the Actors Studio in the 1950s, Howard enjoyed an acting career that led him to work with such American luminaries as Clifford Odets and Uta Hagen before moving on to direct and teach. He served as the first artistic director of Atlanta’s Alliance Theatre and later on the faculties of Julliard and Yale University. A teacher for more than fifty years in the studio he founded, Michael Howard Studios, he has been and continues to be a trainer of actors who have achieved international recognition. He resides in New York City.

“This book is a must for anyone who wants to understand a life in the theater. I give it to aspiring actors, and I turn to it myself for inspiration.” —Mary Beth Peil, Tony-nominated actress

Acting in LA

\$19.99 paperback
978-1-62153-622-2

Movement for Actors (Second Edition)

\$22.99 paperback
978-1-62153-541-6

There's Money Where Your Mouth Is

\$24.95 paperback
978-1-58115-878-6

\$19.99 paperback reprint (Can. \$30.99)

World (W) • CQ 36
ISBN 978-1-62153-636-9
6" x 9" • 240 pages

Performing Arts
ebook ISBN 978-1-62153-558-4

MARCH

Previous edition: 978-1-62153-549-2

Eric Shaffert

FENG SHUI AND MONEY

A Nine-Week Program for Creating Wealth Using Ancient Principles and Techniques
Second Edition

**“Eric has brightly lit each step of the path to abundance. Take a nine-week walk with him—you won’t regret it!”
—Karen Rauch Carter, author of the bestselling *Move Your Stuff, Change Your Life***

In *Feng Shui and Money, Second Edition*, Eric Shaffert divulges the secrets to creating wealth using the principles of feng shui. Through the easy nine-week program, readers will discover the basic principles and philosophy of feng shui, the spiritual connection between feng shui and money, innovative suggestions for successful interior arrangements at home and in the office, ancient rituals and meditations to create prosperity, and simple guidelines for setting your goals and making real your dreams. This newly revised edition includes updated information on such topics as:

- Insights into your “money script”
- Profound ways to shift the financial flow in your life
- Feng shui “cures” for energetic and financial “leaks”
- Success stories from feng shui students and clients
- New insights that focus on the metaphysical and nondual aspects of feng shui

Blending Eastern spirituality and Western psychological insight, *Feng Shui and Money* is an easy-to-follow guidebook that will lead to financial and spiritual renewal.

ERIC SHAFFERT is a certified psychotherapist and feng shui consultant who specializes in revealing the relationship between financial health and the layout and design of one’s environment. He holds a master’s degree from Catholic University and has a background in Tibetan Tantric Feng Shui, Core Energetic therapy, and transpersonal psychology. President of FengShuiTransformation.com, he resides in New York City and is a consultant to a wide range of residential and corporate clients, both domestically and internationally.

- Targeted promotion to lawyers’ groups and associations
- Marketing to print and online legal publications
- Recommended for course adoption
- Also available:

Love & Money

\$24.99 hardcover
978-1-62153-554-6

The Secret Life of Money

\$19.95 paperback
978-1-880559-51-2

The Money Mentor

\$24.95 paperback
978-1-58115-085-8

\$19.99 paperback reprint (Can. \$30.99)

World (W) • CQ 36
ISBN 978-1-62153-638-3
6” x 9” • 224 pages
77 b/w illustrations
Personal Finance
ebook ISBN 978-1-62153-643-7

APRIL

Previous edition: 978-1-58115-239-5

“Packed with practical money-making tips and seasoned advice, *Feng Shui and Money* is a new approach to change your financial worries into the life of your dreams.” —Robert Allen, author of *Creating Wealth* and *Multiple Streams of Income*

Leonard DuBoff and Sarah Tugman

THE LAW (IN PLAIN ENGLISH)® FOR WRITERS

Fifth Edition

“Almost any question you may have about the law and writing is discussed in clear and simple language.”

—Jean Auel, #1 *New York Times* bestselling author of *The Clan of the Cave Bear* and the *Earth Children’s* series

In *The Law (in Plain English)® for Writers, Fifth Edition*, Leonard DuBoff and Sarah Tugman provide invaluable advice for the myriad legal and business facets of being a writer, such as submissions, dealing with agents, taxes, permissions, royalties, alternatives to mainstream publishers, copyright, book and magazine contracts, and how to prevent disputes. This newly revised edition, keeping up with the changing legal landscape, contains information on a variety of issues pertinent to writers of all types, including:

- Targeted promotion to writers’ groups and associations
- Marketing to print and online writing and publication media
- Also available:

The Writer’s Legal Guide

\$19.95 paperback
978-1-62153-242-2

The Copyright Guide (Fourth Edition)

\$24.99 hardcover
978-1-62153-620-8

The Online Writer’s Companion

\$19.99 paperback
978-1-62153-528-7

- Updated coverage on avoiding trouble posed by the interplay between the right to free speech, privacy, and defamation law
- Changes in the copyright law, procedures, and recent cases on copyright protection and infringement
- Updated and revised chapters on the business of writing
- New and updated Internet resources

For writers of all levels, this comprehensive resource is the key to turning a writing career into a sustainable livelihood.

LEONARD DUBOFF is the founder of the DuBoff Law Group, PC. He graduated summa cum laude from Brooklyn Law School, where he was the research editor of the *Brooklyn Law Review*. He was a professor of law, teaching first at Stanford Law School and then at Lewis & Clark Law School in Portland, Oregon. He lives in Portland, Oregon.

SARAH TUGMAN graduated magna cum laude from Lewis & Clark Law School in Portland, Oregon. She has maintained a private civil practice for the past thirty-three years in Anchorage, Alaska, and she is of counsel to the DuBoff Law Group. She is the coauthor, with Leonard DuBoff, of several books in the Law (in Plain English)® series. She lives in Anchorage, Alaska.

*“The Law (in Plain English)® for Writers is a gold mine of information for writers who want easy-to-understand explanations about the risk of turning fact into fiction, copyright law, the obligations of agents and publishers, and many other legal issues that affect writers.” —Phillip Margolin, *New York Times* bestselling author of *Violent Crimes* and *The Third Victim**

\$19.99 paperback reissue (Can. \$30.99)

World (W) • CQ 30
ISBN 978-1-62153-628-4
6" x 9" • 272 pages

Law
ebook ISBN 978-1-62153-629-1

APRIL

Previous edition: 978-1-57248-476-4

Doug Woodham

ART COLLECTING TODAY

Market Insights for Everyone Passionate about Art

“Doug Woodham deftly explains how a sixty-billion-dollar marketplace works. It is beautifully written—clear, concise, and free of art-world jargon. A must-read at all levels of collecting.” —Vik Malhotra, chairman of the Americas and senior partner, McKinsey and Company

Grounded in real-life stories, *Art Collecting Today* is the essential practical guide for today's art market. A lightly regulated industry with more than sixty billion dollars of annual sales, the art market is often opaque and confusing to even the most experienced collectors. But whether a seasoned collector, an uninitiated newcomer, or an art-world insider, readers will learn within these pages how the art marketplace works in practice and how to navigate it smartly. Important topics covered include:

- How to evaluate, buy, and sell art while avoiding costly mistakes and time-consuming roadblocks
- How the market works in practice for essential artists like René Magritte, Christopher Wool, Amedeo Modigliani, and Yayoi Kusama
- Why tax laws in the United States reward “art investors” yet penalize “art collectors”
- How cultural property laws impact the market for works by such artists as Frida Kahlo and Andy Warhol
- Advice for new and prospective collectors.

Informed by close to one hundred interviews with collectors, lawyers, art advisors, gallerists, and auction specialists in the United States and Europe, as well as by the author's own experiences, *Art Collecting Today* offers a lively and thought-provoking analysis of the day-to-day workings at play today in the fine art marketplace.

DOUG WOODHAM brings a unique perspective to the art market from his lifelong interest in art, business, and collecting. A trained economist with a PhD from the University of Michigan, Woodham served as president of the Americas for Christie's, the international auction house. He is currently on the board of the arts venture Twyla. Woodham and his wife, who are based in New York City, are avid collectors with a focus on drawings by artists associated with minimalism, conceptualism, and land art.

“Several books about the notoriously opaque art market claim to be user friendly, but Doug Woodham, who was president of Christie's Americas between 2012 and 2014, may be the first to produce a truly hand-holding guide.”
—*Financial Times*

- Targeted promotion to artists' communities, groups, and associations
- Marketing to print and online art world media
- Also available:

New Markets for Artists

\$24.95 paperback
978-1-58115-913-4

How to Start and Run a Commercial Art Gallery

\$24.95 paperback
978-1-58115-664-5

Selling Contemporary Art

\$19.99 paperback
978-1-62153-557-7

\$19.99 paperback reprint (Can. \$30.99)

World (W) • CQ 36
ISBN 978-1-62153-637-6
6" x 9" • 208 pages

Art
ebook ISBN 978-1-62153-574-4

APRIL

Previous edition: 978-1-62153-573-7

- Targeted promotion to architects' communities, groups, and associations
- Marketing to print and online architecture world media
- Recommended for course adoption
- Also available:

Starting Your Career as an Artist (Second Edition)

\$19.99 paperback
978-1-62153-479-2

Starting Your Career as an Interior Designer (Second Edition)

\$19.99 paperback
978-1-62153-510-2

Starting Your Career as a Graphic Designer

\$19.95 paperback
978-1-62153-398-6

\$24.99 hardcover (Can. \$38.99)

World (W) • CQ 36
ISBN 978-1-62153-634-5
6" x 9" • 224 pages
50 b/w illustrations
Art & Architecture
ebook ISBN 978-1-62153-635-2

APRIL

Gary Unger

YOUR ARCHITECTURE CAREER

How to Build a Successful Professional Life

Master the business side of architecture with advice from an expert architect.

In *Your Architecture Career*, Gary Unger provides tips and guidance to students, interns, architects, and firm owners to help them understand and master the business side of architecture and interior design. Students in school are not taught to manage processes, projects, and clients—the emphasis is on design. However, most graduates will not finish their careers as designers. Rather, their focus will be on marketing, programming, project management, cost estimating, rendering, virtual reality, drawing documentation, specifications, workplace strategy, and construction administration. Gary Unger expertly describes the creative aspects of these disciplines and the considerable value they bring to a firm.

In order to accurately represent how an architecture firm successfully operates, Gary stresses the importance of teamwork. With project teams made up of architects, engineers, realtors, building owners, contracts, furniture dealers, and more, it is important to note that a project's success is measured by how well handoffs of information are executed both inside a firm as well as from firm to firm. Spanning a wide variety of topics, chapters include:

- Completing architectural school
- Deciding on a career path
- Landing your first job
- Building your reputation
- Managing handoffs
- Handling RFPs and proposals
- Reassessing your career
- Starting your own firm

Whether you're a student about to graduate or a seasoned professional, *Your Architecture Career* is an invaluable resource for the business side of architecture.

GARY UNGER started his architectural studies at Washington University in St. Louis, Missouri, and finished up the six-year program at the University of Texas. Prior to founding CPG Architects in 1980, he was the worldwide director of planning and design at American Express. He is also the founder of Link Systems, a real estate software business that provides facility management services to enhance CPG's architectural services. At CPG, Gary has worked on thousands of projects for such clients as General Electric, Snapple, Nestlé, Newman's Own, and Dannon, along with many financial trading firms. He lives in Stamford, Connecticut.

Carolyn Dobkin Schlam

THE CREATIVE PATH

A View from the Studio on the Making of Art

Demystifying the creative process.

The Creative Path is an inquiry into the creative process from philosophical, psychological, spiritual, and practical points of view. In this welcoming work on the creative process, Carolyn Dobkin Schlam encourages the reader to embark upon his or her own journey of discovery, identity, and wonder through art. The author started her career in art under the tutelage of master teacher Norman Raeben in the Carnegie Hall Studios in New York. Raeben's students included Bob Dylan, who said of him: "He put my mind and my hand and my eye together, in a way that allowed me to do consciously what I unconsciously felt." Schlam's warm and inviting tone speaks directly to her readers, encouraging them to energize their practice and offering the tools to do so.

Chapters discuss the meaning of inspiration, intention, talent, authenticity, and many other aspects of art creation. Included in *The Creative Path* are:

- Six lectures by Norman Raeben with commentary by the author
- Exercises designed to strengthen readers' creative muscles
- Analysis of aesthetic criteria
- Reflections on the artist's role in society
- Discussion of the mind-set required to make art a life path

A celebration of creativity, this inspirational book examines *why* we make art. Though it makes primary reference to visual art, *The Creative Path* will resonate with all creative practitioners, whatever their chosen discipline.

CAROLYN DOBKIN SCHLAM is an award-winning American painter, sculptor, and glass artist born and raised in New York City. She studied painting with Norman Raeben, youngest son of the Yiddish writer Sholem Aleichem, in Carnegie Hall and glassmaking at Urban Glass in Brooklyn. Her website is www.carolynschlam.com. Carolyn is a resident artist at Studio Channel Islands in Camarillo, California.

- Targeted promotion to artists' communities, groups, and associations
- Marketing to print and online art world media
- Recommended for course adoption
- Also available:

Learning by Heart (Second Edition)

\$24.95 paperback
978-1-58115-647-8

Line Color Form

\$19.95 paperback
978-1-62153-244-6

Where Does Art Come From?

\$16.95 paperback
978-1-62153-402-0

\$19.99 paperback original (Can. \$30.99)

World (W) • CQ 36

ISBN 978-1-62153-666-6

6" x 9" • 256 pages

10 b/w illustrations

Art

ebook ISBN 978-1-62153-667-3

MAY

- Targeted promotion to artists' communities, groups, and associations
- Marketing to print and online art world media
- Recommended for course adoption
- Also available:

Line Color Form

\$19.95 paperback
978-1-62153-244-6

Art without Compromise*

\$24.95 paperback
978-1-58115-666-9

Legal Guide for the Visual Artist (Fifth Edition)

\$29.95 paperback
978-1-58115-742-0

\$24.99 paperback original (Can. \$38.99)

World (W) • CQ 30
ISBN 978-1-62153-552-2
6" x 9" • 256 pages
100 b/w photographs

Art
ebook ISBN 978-1-62153-561-4

MAY

Edited by Gregory Sholette, Chloë Bass, and Social Practice Queens

ART AS SOCIAL ACTION

An Introduction to the Principles and Practices of Teaching Social Practice Art

***"Art as Social Action . . . is an essential guide to deepening social art practices and teaching them to students."* —Laura Raicovich, president and executive director, Queens Museum**

Art as Social Action is a general introduction to and an illustrated, practical textbook for the field of social practice. With content arranged thematically around such topics as direct action, alternative organizing, urban imaginaries, antibias work, and collective learning, among others, *Art as Social Action* is a comprehensive manual for teachers of art as social practice. Along with a series of introductions by leading social practice artists in the field, valuable lesson plans offer examples of pedagogical projects for instructors at both college and high school levels with contributions written by prominent social practice artists, teachers, and thinkers, including:

- | | |
|--------------------|-----------------------|
| • Mary Jane Jacob | • Jeanne van Heeswick |
| • Maureen Connor | • Jaishri Abichandani |
| • Brian Rosa | • Loraine Leeson |
| • Pablo Helguera | • Ala Plastica |
| • Jen de los Reyes | • Daniel Tucker |

Lesson plans also reflect the ongoing pedagogical and art action work of Social Practice Queens (SPQ), a unique partnership between Queens College CUNY and the Queens Museum.

GREGORY SHOLETTE is an artist, writer, and activist focused on excavating the history and theory of socially engaged art. His books include *Delirium and Resistance: Activist Art and the Crisis of Capitalism* and *Dark Matter: Art and Politics in an Age of Enterprise Culture*. He cofounded Social Practice Queens, Queens College, CUNY, with Maureen Connor and the Queens Museum in 2010. He resides in New York City.

CHLOË BASS is an artist and public practitioner focused on scales of interpersonal intimacy and daily life as a site of deep research. She is a regular contributor to *Hyperallergic*. Her artistic work has been supported by many organizations, including the Laundromat Project, the Pulitzer Foundation, and Lower Manhattan Cultural Council. She is an assistant professor of art, teaching in Social Practice Queens, Queens College, CUNY. She resides in New York City.

***"It's no small thing to educate at the intersection of art and social justice. This contribution is valuable to educators in its insight, pragmatism, and breadth."* —Nato Thompson, artistic director, Creative Time**

Edited by Steven Heller and Véronique Vienne

CITIZEN DESIGNER

Perspectives on Design Responsibility
Second Edition

Balancing social, professional, and artistic views.

What does it mean to be a designer in today's corporate-driven, over-branded global consumer culture? *Citizen Designer, Second Edition*, attempts to answer this question with more than seventy debate-stirring essays and interviews espousing viewpoints ranging from the cultural and the political to the professional and the social. This new edition contains a collection of definitions and brief case studies on topics that today's citizen designers must consider, including new essays on social innovation, individual advocacy, group strategies, and living as an ethical designer. Edited by two prominent advocates of socially responsible design, this innovative reference responds to the tough questions today's designers continue to ask themselves, such as:

- How can a designer affect social or political change?
- Can design become more than just a service to clients?
- At what point does a designer have to take responsibility for the client's actions?
- When should a designer take a stand?

Citizen Designer, Second Edition, includes insights on such contemporary topics as advertising of harmful products, branding to minors, and violence and game design. This candid guide encourages designers to carefully research their clients; become alert about corporate, political, and social developments; and design responsible products. Readers are presented with an enticing mix of opinions in an appealing format that juxtaposes essays, interviews, and countless illustrations of "design citizenship."

STEVEN HELLER is the cochair of the School of Visual Arts MFA Design/Designer as Author + Entrepreneur Program. He is the author, coauthor, and editor of more than 170 books on design, social satire, and visual culture. He is the recipient of the 2011 Smithsonian National Design Award for "Design Mind." He lives in New York City.

VÉRONIQUE VIENNE is an art director and writer. She was a magazine art director in the United States when she began to write to better analyze and understand the work of the graphic designers, illustrators, and photographers who collaborated with her. Today, she writes books and conducts workshops on design criticism as a creative tool. She resides in Paris, France.

- Targeted promotion to design and advertising associations
- Recommended for course adoption
- Also available:

Design Literacy (Third Edition)

\$22.50 paperback
978-1-62153-404-4

The Education of a Graphic Designer (Third Edition)

\$19.99 paperback
978-1-62153-483-9

POP

\$24.95 paperback
978-1-58115-715-4

\$22.99 paperback reissue (Can. \$35.99)

World (W) • CQ 30
ISBN 978-1-62153-640-6
6" x 9" • 272 pages
22 b/w illustrations
Design
ebook ISBN 978-1-62153-644-4

MAY

Previous edition: 978-1-58115-265-4

Ann-Margaret Carrozza
Foreword by Dr. Phil McGraw

LOVE & MONEY

Protecting Yourself from Angry Exes, Wacky Relatives, Con Artists, and Inner Demons

“I have often said that money problems are not solved with money. Ann-Margaret understands it is not what you make but what you keep that matters. You will read this once and refer to it for years to come.”

—Dr. Phil, from his foreword

It is no secret that we are living in an increasingly litigious society. What may come as a surprise, though, is that we are far more likely to be involved in a costly legal dispute with a former loved one than we are with a stranger. In *Love & Money*, Ann-Margaret Carrozza will help you to easily understand and implement essential legal strategies to prevent you from doing a legal battle with someone you once shared Thanksgiving dinner (or a pillow) with.

- Targeted promotion to lawyers' groups and associations
- Marketing to print and online legal publications
- Also available:

Living Trusts for Everyone (Second Edition)

\$14.99 paperback
978-1-62153-567-6

The Secret Life of Money

\$19.95 paperback
978-1-880559-51-2

Legal Forms for Everyone (Sixth Edition)

\$24.99 paperback
978-1-62153-568-3

Through an engaging narrative, including amusing cautionary tales, readers will learn how to utilize contracts to identify and avoid costly relationship land mines, reduce pet peeves, and create a joint mission statement, all the while ensuring that one's wealth and values are transmitted to future generations. *Love & Money* demystifies many legal structures, including:

- Prenuptial agreements
- Postnuptial agreements
- Cohabitation agreements
- Love contracts
- Wills
- Trusts
- Powers of attorney
- Health-care advance directives
- And more

After learning how to erect legal barriers against external wealth destroyers and evildoers, the focus of this book moves to teaching readers how to identify and combat internal wealth repellents such as low self-esteem, fear, and stress. Becoming and remaining wealthy requires more than just money. This book provides a unique education on forging stronger relationships with one's finances and loved ones.

ANN-MARGARET CARROZZA is a practicing wealth and estate-planning attorney who served as a New York State assemblywoman for fourteen years. She has the highest possible attorney rating and is regularly featured as an expert legal contributor on television shows such as *ET*, *Extra*, *Inside Edition*, *Good Morning America*, *Fox Business*, *The Doctors*, and *Dr. Phil*. She lives on Long Island, New York, with her husband, William Duke, MD, their sons, Billy and Danny, and furry family members, Lucky and Rocky.

\$19.99 paperback reprint (Can. \$30.99)

World (W) • CQ 36
ISBN 978-1-62153-639-0
6" x 9" • 240 pages

Law
ebook ISBN 978-1-62153-563-8

MAY

Previous edition: 978-1-62153-554-6

- Targeted promotion to artists' communities, groups, and associations
- Marketing to print and online art world media
- Also available:

The Art World Demystified

\$19.99 paperback
978-1-62153-484-6

Making It in the Art World

\$19.95 paperback
978-1-58115-868-7

Legal Guide for the Visual Artist (Fifth Edition)

\$29.95 paperback
978-1-58115-742-0

\$19.99 paperback reissue (Can. \$30.99)

World (W) • CQ 30
ISBN 978-1-62153-614-7
6" x 9" • 288 pages

Art
ebook ISBN 978-1-62153-619-2

JUNE

Previous edition: 978-1-58115-501-3

Lynn Basa

Foreword by Mary Jane Jacob

With a special section by art lawyer Barbara T. Hoffman

THE ARTIST'S GUIDE TO PUBLIC ART

How to Find and Win Commissions
Second Edition

A comprehensive guide to the complex world of public art.

Learn how to find, apply for, compete for, and win a public art commission. Firsthand interviews with experienced public artists and arts administrators provide in-the-trenches advice and insight, while a chapter on public art law, written by Barbara T. Hoffman, the country's leading public art law attorney, answers questions about this complex area. Packed with details on working with contracts, conflicts, controversies, communities, committees, and more, *The Artist's Guide to Public Art, Second Edition*, shows artists how to cut through the red tape and win commissions that are rewarding both financially and artistically. This new edition discusses recent trends in the field, such as: how the political climate affects public art, the types of projects that receive funding, where that funding comes from, how the digital age impacts public art, how to compete with the increase of architecturally trained artists, and more. Written by an artist, for artists, this guide is packed with everything readers need to know:

- Finding commissions
- Submitting applications
- Negotiating contracts
- Budgeting for projects
- Navigating copyright law
- Working with fabricators
- And much more

From start to finish, Lynn Basa covers all the steps of the process. With *The Artist's Guide to Public Art, Second Edition*, even readers without prior experience will be more than ready to confidently pursue their own public art projects.

LYNN BASA, an artist for almost forty years, has conceived of and produced site-specific work for hospitals, universities, corporate headquarters, and private collections. She lives in Chicago, Illinois.

Lee Wilson

THE TRADEMARK GUIDE

How You Can Protect and Profit from Trademarks
Third Edition

A user-friendly handbook on understanding trademarks.

Intellectual property lawyer Lee Wilson, who has been studying and writing about trademark law for more than thirty years, knows that trademarks are a crucial part of the American economy. In plain language with scores of real-life examples, this new edition of *The Trademark Guide* draws on Wilson's experience and addresses issues important to both would-be trademark owners and those who already own trademarks, including:

- How to choose a trademark without risking a lawsuit
- How trademark rights are gained and perfected
- How to use a trademark properly
- What constitutes trademark infringement
- What to do if your trademark is infringed
- How trademark law applies to new media
- And much more.

Completely updated to reflect recent court decisions and changes in the law, this edition features an Internet trademark resources list and expanded information on trademarks in the digital world. Packed with examples, FAQs, and a glossary, *The Trademark Guide, Third Edition*, will become the go-to for anyone with questions about the complexities of trademark law.

LEE WILSON is a Nashville intellectual property lawyer and writer. In practice since 1984, she has written six books on intellectual property law topics (some in several editions), all published by Allworth Press. Her books include *The Copyright Guide: A Friendly Guide to Protecting and Profiting from Copyrights*; *The Trademark Guide: A Friendly Guide to Protecting and Profiting from Trademarks*; and *Fair Use, Free Use, and Use by Permission: How to Handle Copyrights in All Media*. She has written for the *Vanderbilt Journal of Entertainment and Technology Law*, has published numerous articles on intellectual property law for *Communication Arts* magazine and the Publishers Marketing Association *Independent*, has served on the boards of numerous arts organizations, and is a frequent speaker to arts and academic groups. She lives and works in the woods north of Nashville, Tennessee.

"A highly accessible text." —*Lawyers Weekly*

- Targeted promotion to lawyers' groups and associations
- Marketing to print and online legal media
- Also available:

The Copyright Guide (Fourth Edition)

\$24.99 hardcover
978-1-62153-620-8

The Patent Guide (Second Edition)

\$24.99 hardcover
978-1-62153-626-0

Legal Forms for Everyone (Sixth Edition)

\$24.99 paperback
978-1-62153-568-3

\$24.99 hardcover (Can. \$38.99)

World (W) • CQ 36
ISBN 978-1-62153-632-1

6" x 9" • 256 pages

1 b/w illustration

Law

ebook ISBN 978-1-62153-633-8

JUNE

Previous edition: 978-1-58115-390-3

Brainard Carey

FUND YOUR DREAMS LIKE A CREATIVE GENIUS™

A Guide for Artists, Entrepreneurs, Inventors, and Kindred Spirits

How to get others to support your vision.

If you have a dream that needs backing, be it an art project, an invention, or even a business, this is the book for you. Brainard Carey offers advice with solid examples of how building relationships with sponsors, investors, grantmakers, and patrons is something every creative person can pursue. Carey draws from his extensive experience and interviews with others to show artists and creative people how to raise money without the use of crowdfunding platforms. Readers will learn how to articulate their funding needs, develop a campaign, and approach sponsors. Chapter topics include:

- Defining your funding goals
- Pitching a proposal
- Writing to someone you've never met before
- Conversational tactics to help you ask for funding
- Methods for keeping in touch with potential sponsors
- Real examples of artists and entrepreneurs who succeeded in gaining the support of philanthropists and patrons
- And much more.

With chapters divided between practical how-tos and case studies, *Fund Your Dreams Like a Creative Genius™* offers readers both instructive and demonstrative lessons in making their next big project a reality. Everyone can do it with the right tools, and Carey offers an insider's guide to an otherwise daunting process.

BRAINARD CAREY is an artist, teacher, walker, and pool player. He co-founded the artistic collaborative Praxis with his wife, Delia Carey. As host of the popular Yale University radio show, *Lives of the Artists*, he has interviewed more than seven hundred artists and creative people to illuminate their careers and work. He is passionate about art education and has written several books for artists to develop their careers, including *Making It in the Art World*, *New Markets for Artists*, and *The Art World Demystified*. He also cofounded Praxis Center for Aesthetics, an online school for professional artists. He lives in New York City.

- Targeted promotion to artists' communities, groups, and associations
- Marketing to print and online art world media
- Also available:

The Art World Demystified

\$19.99 paperback
978-1-62153-484-6

Making It in the Art World

\$19.95 paperback
978-1-58115-868-7

Selling Art without Galleries (Second Edition)

\$19.99 paperback
978-1-62153-611-6

\$12.99 paperback original (Can. \$19.99)

World (W) • CQ 36
ISBN 978-1-62153-648-2
6 1/8" x 6 1/8" • 160 pages
45 b/w illustrations

Art
ebook ISBN 978-1-62153-650-5

JULY

Carla Renata

THE ACTOR'S GUIDE TO SELF-MARKETING

How to Brand and Promote Your Unique Image

Stand out from the competition!

How do actors sell their personality? What does it take to make a lasting impression? How can actors use their image to achieve their dreams? *The Actor's Guide to Self-Marketing* answers all these questions and more. With a background in acting and publicity, author Carla Renata has gathered insider info and proven tips to help actors create their own brand and utilize it for success. With *The Actor's Guide to Self-Marketing*, you will learn how to:

- Highlight unique traits and skills
- Distinguish yourself from the crowd
- Market yourself through social media
- Angle for your dream role
- And so much more!

Renata's methods have been tested and developed through her branding and social media program, The Branding Buddha, which has been taught online and privately, as well as in group classes at top universities in the United States. Along with tips from her program and extensive background in the field, Renata uses meditative practices and self-actualization to help actors develop their public image and reach their goals with clarity and intention. As she writes, "The mind is everything. What you think, you will become." With *The Actor's Guide to Self-Marketing*, you'll be well on your way to becoming the actor you really want to be and landing your dream roles.

CARLA RENATA is an actress, online radio personality, and blogging and branding expert. A graduate of Howard University, with some post-grad work at UCLA, she is the only African American actress to recur on four network sitcoms in one season. As a former publicist, she worked on media campaigns for major corporations and nonprofits, as well as Grammy, Emmy, and Tony-winning artists. She is based in Los Angeles, California.

- Targeted promotion to acting and theater unions, groups, and associations
- Marketing to acting and theater media
- Also available:

Acting in LA

\$19.99 paperback
978-1-62153-622-2

Starting Your Career as an Actor

\$19.95 paperback
978-1-58115-911-0

There's Money Where Your Mouth Is

\$24.95 paperback
978-1-58115-878-6

\$16.99 paperback original (Can. \$25.99)

World (W) • CQ 36

ISBN 978-1-62153-551-5

5 1/2" x 8 1/4" • 208 pages

Performing Arts

ebook ISBN 978-1-62153-560-7

JULY

Dina Appleton and Daniel Yankelevits

HOLLYWOOD DEALMAKING

Negotiating Talent Agreements for Film, TV, and New Media
Third Edition

**"I wish I could have had this book when I was starting out in the business. An invaluable reference work."
—Alan Poul, executive producer, *Six Feet Under***

The legal resources of studios and networks are legendary. *Hollywood Dealmaking, Third Edition*, presents the interests of talent as well as the point of view of creative executives, producers, entertainment attorneys, agents and managers, and major guilds—making clear the role that each plays in the dealmaking process. Readers will find expert insights to talent and production deals for television, feature film, video, digital, and other new platforms, as well as an in-depth overview of net profits and other forms of contingent compensation. In addition, this comprehensive guide includes:

- Targeted promotion to acting and theater unions, groups, and associations
- Targeted promotion to lawyers' groups and associations
- Marketing to print and online legal publications
- Also available:
- Explanations of employment deals
- Details of rights acquisition
- Basics of copyright law
- Sample contracts and forms
- Glossary of industry lingo and terminology
- And much more!

Health & Safety Guide for Film, TV & Theater (Second Edition)

\$27.50 paperback
978-1-58115-862-5

Independent Film Producing

\$24.99 paperback
978-1-62153-264-4

Reality Television Contracts

\$19.99 paperback
978-1-62153-486-0

Peppered with facts on the deals of superstar players and with summaries in each section to clarify complex legal issues, *Hollywood Dealmaking, Third Edition*, is an essential resource for industry novices and veterans alike who want to sharpen their negotiation skills and finalize the deals they have been seeking.

DINA APPLETON is currently senior vice president of business and legal affairs at Entertainment One Television. Prior to her current position, she was special counsel in the Entertainment and Media Group at Shepard, Mullin, Richter, and Hampton, and, prior to that, the head of business and legal affairs at a full-service talent and literary agency, both in Los Angeles, California. She resides in Toronto, Ontario.

DANIEL YANKELEVITS is senior vice president of legal affairs at Sony Pictures Entertainment. He serves on the planning committee of the USC Institute of Entertainment Law and Business and teaches a course at the USC Gould School of Law entitled "Entertainment Law & Industry." Daniel is a graduate of Harvard Law School and resides in Los Angeles, California.

"Provides a quick understanding of everything one needs to know to negotiate Hollywood talent agreements." —Gavin Polone, motion picture and television producer

\$24.99 paperback reissue (Can. \$38.99)

World (W) • CQ 24
ISBN 978-1-62153-658-1
6" x 9" • 336 pages

Performing Arts
ebook ISBN 978-1-62153-659-8

JULY

Previous edition: 978-1-58115-671-3

Meryl Rosner

DRAWING WITH DYNAMIC PERSPECTIVE

Art for Animation and Live-Action Film

Learn how to use perspective drawing to animate your artwork!

In *Drawing with Dynamic Perspective*, rather than teaching readers what to measure or how to achieve that perfectly crisp line, the focus is on *how to think*—how to scribble on a paper napkin or doodle in a sketchbook and where to arrange it later at the drawing board to make it into a meaningful story setting. In perspective drawing, horizon lines and vanishing points are misunderstood, perhaps because they appear complicated. Meryl Rosner gives artists the core skills necessary to master perspective drawing.

The many fun and practical exercises, illustrated with the author's hand-drawn layouts, backgrounds, and scene designs, give students and professionals simple techniques for strong drawing. The book combines the discipline of linear perspective with the creative freedom of imagination on paper. It also explains how to observe and capture detail and how to analyze successful filmmaking. Chapters cover:

- How to create texture, effects, and drama
- Basic drafting tools
- The figure in motion
- Isometric and geometric perspective
- Sketching public places
- Interviews with film and animation artists and experts
- And much more

Artists of all levels can use this book to bring dynamic perspective to animation production and bring their art to life.

MERYL ROSNER has been a commercial illustrator for more than twenty years. Trained in classical drawing, painting, and sculpture, Meryl received her BFA from Ithaca College. At the School of Visual Arts, where she now teaches perspective drawing, she studied design with Milton Glaser, illustration with R. O. Blechman, Jack Potter, and Tom Gill, and animation with Howard Beckerman. She also studied figure drawing with Minerva Dunham at Spring Studio. Since 1990, Rosner has been a production designer for live-action and animated films for Disney TV, MTV, Nickelodeon, Blue Sky Studio, and many other studios. She lives in New York City.

- Targeted promotion to film and television associations
- Marketing to print and online art world media
- Also available:

Business and Legal Forms for Illustrators (Fourth Edition)

\$24.99 paperback
978-1-62153-488-4

Directing Animation

\$24.95 paperback
978-1-58115-746-8

Starting Your Career as an Illustrator

\$24.99 paperback
978-1-62153-509-7

\$29.99 paperback original (Can. \$46.99)

World (W) • CQ 30
ISBN 978-1-62153-500-3
8" x 10" • 288 pages
170 color illustrations
30 b/w illustrations

Art

ebook ISBN 978-1-62153-502-7

AUGUST

New York Foundation for the Arts

THE PROFITABLE ARTIST

A Handbook for All Artists in the Performing, Literary, and Visual Arts
Second Edition

The indispensable road map artists need to navigate their careers.

While all art is unique, the challenges artists face are shared regardless of background, experience, or artistic medium. With decades of experience in training and helping artists, the expert staff of the New York Foundation for the Arts (NYFA) has compiled a “best practices” approach to planning and organizing an art career. This new edition expands on effective goal-setting and shows readers the necessary steps to achieve their vision in today’s art world. *The Profitable Artist, Second Edition*, also includes up-to-date information on legal concerns, social media marketing, cultural entrepreneurship, and fundraising (particularly crowdfunding).

- Targeted promotion to artists’ communities, groups, and associations
- Marketing to print and online art world media
- Also available:

Create Your Art Career

\$19.95 paperback
978-1-58115-929-5

How to Survive and Prosper as an Artist (Seventh Edition)

\$24.99 paperback
978-1-62153-613-0

Starting Your Career as an Artist (Second Edition)

\$19.99 paperback
978-1-62153-479-2

NYFA has identified common problems; examined specialized areas of business, finance, marketing, and law; and has distilled these topics in such a way that readers can digest them and apply them to their own experiences and practices. Included are interviews, anecdotes, and in-depth case studies.

The skills and guidelines in *The Profitable Artist, Second Edition*, will also translate effectively to teaching and mentoring opportunities that artists may encounter as their career progresses. This invaluable guide appeals to all artists in all disciplines of the literary, media, performing, and visual arts, from recent art school graduates to established artists undertaking new arts businesses to artists seeking more from their careers at any stage of their career.

NEW YORK FOUNDATION FOR THE ARTS has been providing essential services to artists in all disciplines since 1971. With more than forty years of institutional experience in arts education, NYFA brings an authority and legitimacy unmatched by any single author. NYFA is based in Brooklyn, New York.

\$24.99 paperback reissue (Can. \$38.99)

World (W) • CQ 36
ISBN 978-1-62153-642-0
6" x 9" • 240 pages
28 b/w illustrations

Art
ebook ISBN 978-1-62153-645-1

AUGUST

Previous edition: 978-1-58115-872-4

- Targeted promotion to entrepreneurs and the business community
- Marketing to print and online business media
- Also available:

Corporate Creativity

\$24.95 paperback
978-1-58115-656-0

From Idea to Exit

\$19.95 paperback
978-1-62153-427-3

Intentional Leadership

\$19.95 paperback
978-1-62153-426-6

\$16.99 paperback reprint (Can. \$25.99)

World (W) • CQ 36
ISBN 978-1-62153-641-3
5 1/2" x 8 1/4" • 208 pages
Business

ebook ISBN 978-1-62153-572-0
AUGUST

Previous edition: 978-1-62153-569-0

Sander Flaum and Mechele Flaum

BOOST YOUR CAREER

How to Make an Impact, Get Recognized, and Build the Career You Want

**"I love how this book shares hurdles as well as 'aha' insights for getting ahead in a competitive environment."
—Faith Popcorn, Faith Popcorn's BrainReserve**

Many people spend years working themselves into the ground, only to be passed over for the promotions, recognition, and pay raises they deserve. Today, there is a new set of unwritten rules for getting ahead and they are all about making an impact. In *Boost Your Career: How to Make an Impact, Get Recognized, and Build the Career You Want*, Sander and Mechele Flaum expose what many people have taken years to learn: success depends on the "impact dynamic."

Defined as projects that make a resounding difference in an organization, with the added benefit of impressing key stakeholders, the impact dynamic is what separates over-deliverers from average workers. Drawing on their many years in business in a variety of high-level roles, the Flaums teach readers exactly what they need to know in today's job market: how to identify opportunities and successfully lead projects that will propel their careers.

Packed with real and exclusive stories from seasoned professionals, newbies in big roles, and entrepreneurs in a variety of industries, this book shares the hidden hurdles, *aha!* moments, and tips for getting ahead in a competitive environment. Whether you've been at the same company for twenty years, you're starting a new job tomorrow, or you own your own business, *Boost Your Career* will make a resounding difference in how you view your professional role and frame your accomplishments.

SANDER FLAUM has been using his impact insights to advise industry-leading clients for many years as a leadership-effectiveness consultant, chair of the Fordham University Gabelli School of Business Administration Leadership Forum, and contributor to the American Management Association website. He is also the author of *Big Shoes: How Successful Leaders Grow into New Roles*, *The Best Thing That Could Ever Happen to You*, and *The 100-Mile Walk: A Father and Son on a Quest to Find the Essence of Leadership*.

MECHELE FLAUM is a future trend forecaster and has presented her TrendView for Daimler Chrysler, Disney, Intel, and Visa, among others. She is the cofounder of Partyology®, an app that provides event planning in the cloud, and former president of Faith Popcorn's BrainReserve. Her company, Marketing Fire, creates profit and share-winning strategies and is known for big-idea branding strategy, on-trend brand messages, and helping to identify new markets for global products.

BACKLIST

ART

ART WITHOUT COMPROMISE*

Wendy Richmond

"A firsthand account of the essentials of the creative process, written in an indomitable and penetrating voice and style." —Nicholas Negroponte, cofounder, MIT Media Lab

\$24.95 pb (Can. \$29.95)
256 / 6 x 9 / W
978-1-58115-666-9

THE ART WORLD DEMYSTIFIED

How Artists Define and Achieve Their Goals

Brainard Carey

A guide for artists to make sense of the mysterious and secretive art world.

\$19.99 pb (Can. \$25.99)
308 / 6 x 9 / W
978-1-62153-484-6

THE ARTIST-GALLERY PARTNERSHIP, THIRD EDITION

A Practical Guide to Consigning Art

Tad Crawford and Susan Mellon

Foreword by Daniel Grant

A thorough discussion of consignment that clarifies all aspects of this crucial art world relationship. Essential reading for artists, art dealers, and gallery owners.

\$19.95 pb (Can. \$23.95)
216 / 6 x 9 / W
978-1-58115-645-4

THE ARTIST'S COMPLETE HEALTH AND SAFETY GUIDE, FOURTH EDITION

Monona Rossol

"This book is well written, easy to read, practical, authoritative, and useful, not only for artists, but also for teachers and industrial hygienists."

—American Industrial Hygiene Association Journal

\$34.99 hc (Can. \$53.99)
576 / 6 x 9 / W
978-1-62153-612-3

BUSINESS AND LEGAL FORMS FOR FINE ARTISTS, FOURTH EDITION

Tad Crawford

All the business and legal forms for today's fine artists.

\$24.95 pb (Can. \$29.95)
160 / 8 1/2 x 11 / W
978-1-62153-403-7

THE BUSINESS OF BEING AN ARTIST, FIFTH EDITION

Daniel Grant

Art students, aspiring artists, and professional artists will find guidance in this updated and expanded classic.

\$19.99 pb (Can. \$25.99)
344 / 6 x 9 / W
978-1-62153-460-0

CREATE YOUR ART CAREER

Practical Tools, Visualizations, and Self-Assessment Exercises for Empowerment and Success

Rhonda Schaller

Both the established artist and the emerging creative will learn how to visualize a better future, empower their creativity, and build a career plan for artistic success.

\$19.95 pb (Can. \$23.95)
208 / 6 x 9 / W
978-1-58115-929-5

CREATIVE CAREERS IN MUSEUMS

Jan E. Burdick

"An excellent picture of the diverse jobs available in today's American museums."

—Kym S. Rice, director, George Washington University Museum Studies Program

\$19.95 pb (Can. \$25.95)
224 / 6 x 9 / W
978-1-58115-498-6

ETHICS AND THE VISUAL ARTS

Elaine A. King and Gail Levin

Nineteen diverse essays explore the dark side of the arts.

\$27.50 pb (Can. \$30.99)
288 / 6 x 9 / W
978-1-58115-458-0

FINE ART PUBLICITY, SECOND EDITION

The Complete Guide for Galleries and Artists

Susan Abbott

A savvy resource that helps artists and art professionals generate the publicity that keeps their artwork and business in the public spotlight.

\$19.95 pb (Can. \$22.95)
192 / 6 x 9 / W
978-1-58115-401-6

GUIDE TO GETTING ARTS GRANTS

Ellen Liberatori

Get an arts grant and be more independent! In this book, artists and arts groups will find all they need to know to support themselves through grants and special projects.

\$19.95 pb [Can. \$22.95]
272 / 6 x 9 / W
978-1-58115-456-6

HOW TO START A FAUX PAINTING OR MURAL BUSINESS, SECOND EDITION

Rebecca Pittman

Artists ready to turn their faux, mural, and decorative painting skills into a career will find everything they need to know to start a home-based business.

\$24.95 pb [Can. \$27.95]
256 / 6 x 9 / W
978-1-58115-744-4

HOW TO START AND RUN A COMMERCIAL ART GALLERY

Edward Winkleman

Aspiring and new art gallery owners can now find everything they need to plan and operate a successful art gallery in this comprehensive volume.

\$24.95 pb [Can. \$29.95]
256 / 6 x 9 / W
978-1-58115-664-5

HOW TO SURVIVE AND PROSPER AS AN ARTIST, SEVENTH EDITION

Selling Yourself without Selling Your Soul
Caroll Michels

"Michels is a tough but compassionate advocate, savvy in the ways of the world and the demands on artists in this materialistic society." —*Miami Herald*

\$24.99 pb [Can. \$38.99]
400 / 6 x 9 / W
978-1-62153-613-0

LEARNING BY HEART

Teachings to Free the Creative Spirit
Corita Kent and Jan Stewart

This revised edition of the classic work by beloved art educator Corita Kent contains projects and exercises for developing creativity and inspiring the artist in all of us.

\$24.95 pb [Can. \$29.95]
232 / 6 7/8 x 9 1/8 / W
978-1-58115-647-8

LEGAL GUIDE FOR THE VISUAL ARTIST, FIFTH EDITION

Tad Crawford

The fifth edition of Allworth Press's highly acclaimed flagship reference is completely revised and updated to provide an in-depth view of the legal issues facing the visual artist today.

\$29.95 pb [Can. \$34.00]
304 / 8 1/2 x 11 / W
978-1-58115-742-0

LINE COLOR FORM

The Language of Art and Design
Jesse Day

"An essential guide to art and design terminology and an excellent resource for visual art students at every level."—Angie Wojak, director of career development, SVA

\$19.95 pb [Can. \$23.95]
144 / 7 x 8 1/2 / W
978-1-62153-244-6

MAKING IT IN THE ART WORLD

New Approaches to Galleries, Shows, and Raising Money
Brainard Carey

"Remarkably useful . . . A must-read for any emerging artist."—David A. Ross, former director of the Whitney Museum of American Art

\$19.95 pb [Can. \$23.95]
256 / 6 x 9 / W
978-1-58115-868-7

MY LIFE IN THE NEW YORK TIMES

Ross Bleckner

A stunning and thought-provoking collection of more than one hundred collages assembled from clippings of *New York Times* articles.

\$24.95 pb [Can. \$28.95]
152 / 7 x 10 / W
978-1-58115-903-5

NEW MARKETS FOR ARTISTS

How to Sell, Fund Projects, and Exhibit Using Social Media, DIY Pop-Ups, eBay, Kickstarter, and Much More
Brainard Carey

A practical and lively guide for artists to new opportunities and platforms in the arts.

\$24.95 pb [Can. \$28.95]
264 / 6 x 9 / W
978-1-58115-913-4

THE QUOTABLE ARTIST

Peggy Hadden

A warm, humorous, and moving compilation of more than one thousand quotations from Leonardo da Vinci, Georgia O'Keeffe, Vincent van Gogh, Andy Warhol, Frank Lloyd Wright, and many others.

\$16.95 pb [Can. \$19.95]
224 / 7 1/2 x 7 1/2 / W
978-1-58115-494-8

SELLING ART WITHOUT GALLERIES, SECOND EDITION

Toward Making a Living from Your Art
Daniel Grant

"Not simply a how-to book, *Selling Art without Galleries* is a hands-on guidebook to daily life in the complex and sometimes murky world of the art market." —*Sculpture Magazine*

\$19.99 pb [Can. \$30.99]
256 / 6 x 9 / W
978-1-62153-611-6

SELLING CONTEMPORARY ART

How to Navigate the Evolving Market
Edward Winkleman

A guide for art dealers facing social, cultural, and economic changes in the contemporary art world.

\$19.99 pb (Can. \$30.99)
360 / 6 x 9 / W
978-1-62153-557-7

STARTING YOUR CAREER AS AN ARTIST, SECOND EDITION

A Guide to Launching a Creative Life
Angie Wojak and Stacy Miller

A new updated edition of the essential guide for artists!

\$19.99 pb (Can. \$25.99)
304 / 6 x 9 / W
978-1-62153-479-2

STARTING YOUR CAREER IN ART EDUCATION

Emily Stern and Ruth Zealand

With up-to-date information and job search advice, this one-of-a-kind guide will help you build a creative, rewarding, and financially viable career.

\$19.95 pb (Can. \$23.95)
240 / 6 x 9 / W
978-1-62153-243-9

WHERE DOES ART COME FROM?

How to Find Inspiration and Ideas
William Kluba

Unleashing the artist within.

\$16.95 pb (Can. \$19.95)
192 / 5 1/2 x 8 1/4 / W
978-1-62153-402-0

THE ART OF DIGITAL BRANDING, REVISED EDITION

Ian Cocoran

A wealth of tips and strategies for building a web presence that can increase revenue, improve customer relations, and boost brand loyalty.

\$19.95 pb (Can. \$23.95)
272 / 6 x 9 / W
978-1-58115-876-2

BRAND THINKING AND OTHER NOBLE PURSUITS

Debbie Millman
Foreword by Rob Walker

A series of illuminating and spirited conversations on branding with twenty-two of the world's top design executives, strategists, and critics.

\$19.95 pb (Can. \$23.95)
336 / 6 x 9 / W
978-1-62153-247-7

BRANDING FOR BLOGGERS

Tips to Grow Your Online Audience and Maximize Your Income
New York Institute of Career Development and Zach Heller

Want to reach more readers and earn more money from your blog? This book will teach how to define your brand, grow your readership, and use your new brand identity to increase your profit.

\$16.95 pb (Can. \$19.95)
112 / 5 1/2 x 8 1/2 / W
978-1-62153-248-4

BRANDING FOR NONPROFITS

DK Holland

The essential tool for nonprofits seeking to communicate their important work in a bold voice.

\$19.95 pb (Can. \$24.95)
208 / 6 x 9 / W
978-1-58115-434-4

BRANDING THE MAN

Why Men Are the Next Frontier in Fashion Retail

Bertrand Pellegrin

"If you are interested in retailing for men, *Branding the Man* is an informative read."
—Sir Paul Smith, chairman, Paul Smith Limited

\$27.50 hc (Can. \$33.95)
224 / 6 x 9 / W
978-1-58115-663-8

BRANDJAM

Humanizing Brands Through Emotional Design

Marc Gobé

"A revealing look at the inner workings and potential future of branding." —*Entrepreneur*

\$24.95 hc (Can. \$29.95)
352 / 6 1/4 x 9 1/4 / W
978-1-58115-468-9

CORPORATE CREATIVITY

Developing an Innovative Organization
Thomas Lockwood and Thomas Walton

The ultimate guide for executives and managers looking to increase creativity and innovation in their companies.

\$24.95 pb (Can. \$29.95)
256 / 6 x 9 / W
978-1-58115-656-0

EFFECTIVE LEADERSHIP IN NONPROFIT ORGANIZATIONS

How Executive Directors and Boards Work Together

Thomas Wolf

Essential practices for building the successful nonprofit.

\$16.95 pb [Can. \$19.95]
192 / 6 x 9 / W
978-1-62153-287-3

THE EMAIL REVOLUTION

Unleashing the Power to Connect

Dr. V. A. Shiva Ayyadurai

Foreword by Dr. Leslie P. Michelson

The story behind email, one of the most important innovations of the last century, and how companies can use it to mine data and deepen their relationships with customers.

\$24.95 hc [Can. \$29.95]
256 / 6 1/4 x 9 1/4 / W
978-1-62153-263-7

EMOTIONAL BRANDING

The New Paradigm for Connecting Brands to People, Updated and Revised Edition

Marc Gobé

"Should prove highly useful to marketers looking for smart and imaginative ways to bond with consumers." —*Publishers Weekly*

\$19.95 pb [Can. \$23.95]
352 / 6 x 9 / W
978-1-58115-672-0

FROM IDEA TO EXIT

The Entrepreneurial Journey

Jeffrey Weber

Proven methodologies for starting, running, and selling a business, from an initial seed idea through a well-planned exit strategy.

\$19.95 pb [Can. \$23.95]
272 / 6 x 9 / W
978-1-62153-427-3

HOW TO WIN GRANTS

101 Winning Strategies

Alan Silver

A practical guide to successful grantseeking that will help readers formulate strategies for winning grants for individuals, nonprofits, and agencies.

\$12.95 pb [Can. \$14.95]
160 / 5 1/2 x 8 1/4 / W
978-1-58115-905-9

INFECTIOUS

How to Connect Deeply and Unleash the Energetic Leader Within

Achim Nowak

"A breakthrough and enlightened approach to connecting through communication . . . for present and future leaders." —Kathi Elster, coauthor of *Working with You Is Killing Me* and *Mean Girls at Work*

\$19.95 pb [Can. \$23.95]
224 / 5 1/2 x 8 1/4 / W
978-1-62153-288-0
978-1-58115-924-0 (hc)

INTENTIONAL LEADERSHIP

12 Lenses for Focusing Strengths, Managing Weaknesses, and Achieving Your Purpose

Jane A. G. Kise

Leaders learn to concentrate not only on *what* they plan to accomplish but *how* they will lead others to get there.

\$19.95 pb [Can. \$23.95]
224 / 7 x 10 / W
978-1-62153-426-6

MANAGING CORPORATE DESIGN

Best Practices for In-House Graphic Design Departments

Peter L. Phillips

Actionable tools will help corporate design teams meet the new business demands of today.

\$24.99 hc [Can. \$31.99]
224 / 6 x 9 / W
978-1-62153-459-4

MILLENNIAL RULES

How to Connect with the First Digitally Savvy Generation of Consumers and Employees

T. Scott Gross

Revealing ins and outs of millennials, as customers and employees, who bear the mantra "my way, right away, why pay?"

\$16.95 pb [Can. \$19.95]
176 / 6 x 9 / W
978-1-62153-423-5

PEAK BUSINESS PERFORMANCE UNDER PRESSURE

A Navy Ace Shows How to Make Great Decisions in the Heat of Business Battles

Bill Driscoll and Peter Joffe Nye

Foreword by Senator John McCain

Lessons in achieving extraordinary results under the most difficult circumstances from one of the Navy's greatest heroes.

\$19.95 pb [Can. \$23.95]
224 / 6 x 9 / W
978-1-62153-424-2

THE POCKET SMALL BUSINESS OWNER'S GUIDE TO BUILDING YOUR BUSINESS

Kevin Devine

A comprehensive, step-by-step guide that walks the reader through everything an aspiring small business owner needs to know before getting started.

\$14.95 pb [Can. \$17.95]
256 / 5 1/4 x 8 1/4 / W
978-1-58115-902-8

THE POCKET SMALL BUSINESS OWNER'S GUIDE TO BUSINESS PLANS

Brian Hill and Dee Power

This thorough guide provides essential planning advice in an easy-to-follow, nontechnical language that you don't need an MBA to understand.

\$14.95 pb [Can. \$17.95]
224 / 5 1/4 x 8 1/4 / W
978-1-58115-927-1

THE POCKET SMALL BUSINESS OWNER'S GUIDE TO NEGOTIATING

Richard Weisgrau

A must-have for any small business owner, full of helpful tips and strategies for getting what you want without alienating your clients and suppliers.

\$14.95 pb [Can. \$17.95]
224 / 5 1/4 x 8 1/4 / W
978-1-58115-918-9

THE POCKET SMALL BUSINESS OWNER'S GUIDE TO STARTING YOUR OWN BUSINESS ON A SHOESTRING

Carol Tice

Thinking about starting a business? Read this book before you spend a dime. With cost-cutting tips for all types of businesses, this compact guide is a must.

\$14.95 pb [Can. \$17.95]
240 / 5 1/4 x 8 1/4 / W
978-1-62153-239-2

THE POCKET SMALL BUSINESS OWNER'S GUIDE TO TAXES

Brian Germer

This no-nonsense guide provides everything you need to know to handle taxes for your small business, whether filing on your own or with the help of an accountant.

\$14.95 pb [Can. \$17.95]
240 / 5 1/4 x 8 1/4 / W
978-1-58115-920-2

THE POCKET SMALL BUSINESS OWNER'S GUIDE TO WORKING WITH THE GOVERNMENT

Marc Lamer

Any business eager to expand into the governmental arena will learn how to find, secure, and succeed with government contracts.

\$14.95 pb [Can. \$17.95]
248 / 5 1/4 x 8 1/4 / W
978-1-62153-444-0

POSITIVELY OUTRAGEOUS SERVICE, THIRD EDITION

T. Scott Gross with Andrew Szabo and Michael Hoffman

A successful guide to unleash the most innovative customer service tactics!

\$19.99 pb [Can. \$28.99]
224 / 6 x 9 / W
978-1-5107-0817-4

REBUILDING THE BRAND

How Harley-Davidson Became King of the Road

Clyde Fessler

Marketing advice from a company that used its brand to reestablish itself as the leader in its field.

\$14.95 pb [Can. \$17.95]
128 / 6 x 9 / W
978-1-62153-425-9

STAR BRANDS

A Brand Manager's Guide to Build, Manage & Market Brands

Carolina Rogoll

Foreword by Debbie Millman

Lessons for success from a unique, successful branding model that offers structured guidance and professional tips.

\$24.99 pb [Can. \$31.99]
256 / 7 x 9 / W
978-1-62153-463-1

STARTING YOUR CAREER AS A CONSULTANT

Leticia Gallares-Japzon

An insightful guide to starting a successful career in consulting in any field.

\$19.95 pb [Can. \$23.95]
224 / 6 x 9 / W
978-1-62153-241-5

STARTING YOUR CAREER AS A CONTRACTOR

How to Build and Run a Construction Business

Claudiu Fatu

An incisive, practical guide that provides a thorough breakdown of how to turn contracting skills into a successful business.

\$19.99 pb [Can. \$25.99]
224 / 6 x 9 / W
978-1-62153-458-7

STARTING YOUR CAREER AS A SOCIAL MEDIA MANAGER

Mark Story

This valuable career manual details the fundamentals of the social media manager's profession and its endless possibilities. A must-have for anyone considering a career in this growing field.

\$19.95 pb [Can. \$23.95]
264 / 6 x 9 / W
978-1-58115-925-7

THE ULTIMATE GUIDE TO INTERNSHIPS

100 Steps to Get a Great Internship and Thrive in It

Eric Woodard

An extensive and approachable guide to becoming an indispensable intern and building a dream career.

\$14.99 pb [Can. \$19.99]
280 / 6 x 9 / W
978-1-62153-438-9

WEBSITE BRANDING FOR SMALL BUSINESSES

Secret Strategies for Building a Brand, Selling Products Online, and Creating a Lasting Community

Nathalie Nahai

Key concepts and principles for building a powerful presence on the Internet.

\$19.95 pb [Can. \$23.95]
288 / 6 x 9 / NA
978-1-62153-395-5

CRAFTS

CRAFTS AND CRAFT SHOWS, SECOND EDITION

How to Make Money
Philip Kadubec

Craftspeople, hobbyists, and crafts-related businesses will find this a thorough and entertaining guide to selling in today's booming craft show marketplace.

\$19.95 pb [Can. \$23.95]
224 / 6 x 9 / W
978-1-58115-470-2

ADVERTISING DESIGN AND TYPOGRAPHY

Alex W. White

The best all-inclusive review of advertising design strategies on the market today!

\$29.99 pb [Can. \$38.99]
224 / 8 1/2 x 11 / W
978-1-62153-481-5

BUILDING DESIGN STRATEGY

Using Design to Achieve Key Business Objectives

Thomas Lockwood and Thomas Walton (Eds.)

How can design be used to solve business problems? This anthology of provocative essays offers dozens of ideas for creating and maintaining a successful corporate design strategy.

\$24.95 pb [Can. \$29.95]
272 / 6 x 9 / W
978-1-58115-653-9

BUSINESS AND LEGAL FORMS FOR CRAFTERS

Tad Crawford

The one book every crafter-businessperson must have to make money in a tough economy.

\$22.95 pb [Can. \$26.95]
160 / 8 1/2 x 11 / W
978-1-58115-915-8

SCRAPBOOKING FOR PROFIT, SECOND EDITION

Cashing in on Retail, Home-Based, and Internet Opportunities
Rebecca F. Pittman

A one-of-a-kind guide to profiting from scrapbooking, complete with industry resources and innovative ideas for selling your crafts.

\$16.95 pb [Can. \$19.95]
272 / 6 x 9 / W
978-1-62153-269-9

AIGA PROFESSIONAL PRACTICES IN GRAPHIC DESIGN, SECOND EDITION

Tad Crawford (Ed.)

"This book provides definitive guidelines on all aspects of the graphic design business."
—FYI: For Your Information, New York Foundation for the Arts

\$29.95 pb [Can. \$37.00]
336 / 6 x 9 / W
978-1-58115-509-9

BUSINESS AND LEGAL FORMS FOR GRAPHIC DESIGNERS, FOURTH EDITION

Tad Crawford and Eva Doman Bruck

"An essential book for all design offices."
—Communication Arts

\$29.95 pb [Can. \$37.00]
224 / 8 1/2 x 11 / W
978-1-62153-249-1

CERAMICS

A Beginner's Guide to Tools and Techniques

Elisabeth Landberger and Mita Lundin

Learn the fundamentals of ceramic arts with this handbook covering the materials, tools, and techniques for creating original ceramic pieces.

\$16.95 hc [Can. \$19.95]
144 / 7 1/2 x 10 1/2 / WE (W)
978-1-58115-896-0

DESIGN PRACTICE

BECOMING A DESIGN ENTREPRENEUR

How to Launch Your Design-Driven Ventures from Apps to Zines
Steven Heller and Lita Talarico

An aspirational and inspirational guide with concrete advice and tips for the modern designer!

\$19.99 pb [Can. \$28.99]
208 / 6 x 9 / W
978-1-62153-508-9

CLASSIC TYPEFACES

American Type and Type Designers
David Consuegra

With 334 different typefaces, and a comprehensive glossary of type terms, this book will make an invaluable addition to the libraries of type design professionals and enthusiasts alike.

\$19.95 pb [Can. \$23.95]
320 / 8 1/2 x 11 / W
978-1-58115-894-6

COLOR MANAGEMENT

A Comprehensive Guide for Graphic Designers

John T. Drew and Sarah A. Meyer

A unique, one-stop resource for designers and graphic artists in every field of visual communication, and an attractively priced alternative to expensive color guides.

\$19.95 pb (Can. \$23.95)
224 / 8 1/2 x 11 / NA
978-1-58115-916-5

CREATING THE PERFECT DESIGN BRIEF, SECOND EDITION

How to Manage Design for Strategic Advantage

Peter L. Phillips

Revised and updated, this unique book offers the tools for success gained from nearly thirty years of developing corporate and brand identity programs.

\$19.95 pb (Can. \$23.95)
240 / 5 1/2 x 8 1/4 / W
978-1-58115-914-1

CREATIVE CAREERS IN FASHION

Debbie Hartsog

"An excellent guide to learn what you will need to succeed in the fashion world!" —Connie Passarella, director of career services, Fashion Institute of Technology

\$19.95 pb (Can. \$23.95)
272 / 6 x 9 / W
978-1-58115-467-2

DESIGN DISASTERS

Great Designers, Fabulous Failure, and Lessons Learned

Steven Heller

The "new" Gap logo: yikes. The Ford Edsel: ouch. Every designer has their tale of disaster. Dozens of top designers reveal their mistakes and what they learned from them.

\$24.95 pb (Can. \$29.95)
240 / 6 x 9 / W
978-1-58115-652-2

DESIGN FIRMS OPEN FOR BUSINESS

Steven Heller and Lita Talarico

Profusely illustrated with photos of both specific work and working environments of more than forty design firms from around the world, this book uniquely blends analysis and biography.

\$24.95 pb (Can. \$28.95)
256 / 7 3/8 x 9 1/4 / W
978-1-58115-930-1

DESIGN LITERACY, THIRD EDITION

Understanding Graphic Design

Steven Heller

Foreword by Rick Poynor

Fresh insights into iconic graphics in this new edition of a classic.

\$22.50 pb (Can. \$26.95)
304 / 6 x 9 / W
978-1-62153-404-4

DESIGN THINKING

Integrating Innovation, Customer Experience, and Brand Value

Thomas Lockwood (Ed.)

Packed with intriguing case studies and practical advice from industry experts, this anthology explores the power of design in today's business world.

\$24.95 pb (Can. \$29.95)
304 / 6 x 9 / W
978-1-58115-668-3

THE DESIGNER'S GUIDE TO PRESENTING NUMBERS, FIGURES, AND CHARTS

Sally Bigwood and Melissa Spore

The ultimate guide for designers and professionals who want to learn how to effectively display numeric information in tables, charts, and other visual demonstrations.

\$19.95 pb (Can. \$23.95)
176 / 6 x 9 / W
978-1-62153-266-8

DESIGNING LOGOS

The Process of Creating Symbols That Endure

Jack Gernsheimer

"Terrifically original and illuminating study of one of graphic design's most ubiquitous forms." —Chip Kidd

\$35.00 pb (Can. \$40.00)
224 / 8 1/2 x 10 / W
978-1-58115-649-2

DESIGNING MAGAZINES

Jandos Rothstein

"Digs into all the joys and frustrations of putting out a magazine, with clear-eyed insights that will help tame the process." —Julie Lasky, editor in chief, *I.D.* magazine

\$35.00 pb (Can. \$44.00)
208 / 8 1/2 x 11 / W
978-1-58115-499-3

EDITING BY DESIGN, THIRD EDITION

For Designers, Art Directors, and Editors—the Classic Guide to Winning Readers

Jan White

This updated edition of an industry classic shows a new generation of editors and designers how to design irresistible pages that make their publications sing!

\$29.95 pb (Can. \$41.95)
256 / 8 1/2 x 11 / W
978-1-58115-302-6

THE ELEMENTS OF GRAPHIC DESIGN, SECOND EDITION

Alex White

Approach page design and the four graphic design elements in a revolutionary new way with the second edition of this bestselling, stunningly designed textbook.

\$29.95 pb (Can. \$34.00)
224 / 8 x 10 / W
978-1-58115-762-8

THE ELEMENTS OF LOGO DESIGN

Design Thinking | Branding | Making Marks
Alex W. White

Foreword by Jerry Kuyper

A visually stunning guide to learning the art of logo design.

\$34.99 hc [Can. \$53.99]
224 / 8 x 10 / W
978-1-62153-602-4

THE GRAPHIC DESIGN BUSINESS BOOK

Tad Crawford

"An invaluable resource for the recent graduate as well as sage advice for the established professional." —Rebecca Bedrossian, managing editor, *Communication Arts*

\$24.95 pb [Can. \$29.95]
240 / 6 x 9 / W
978-1-58115-430-6

GRAPHIC DESIGN RANTS AND RAVES

Bon Mots on Persuasion, Entertainment, Education, Culture, and Practice
Steven Heller

An enthralling examination of graphic design in the twenty-first century.

\$19.99 pb [Can. \$30.99]
200 / 6 x 9 / W
978-1-62153-536-2

THE GRAPHIC DESIGNER'S GUIDE TO CLIENTS, SECOND EDITION

Ellen Shapiro

Time-tested strategies for attracting and retaining clients.

\$19.95 pb [Can. \$23.95]
256 / 6 x 9 / W
978-1-62153-401-3

THE GRAPHIC DESIGNER'S GUIDE TO PRICING, ESTIMATING, AND BUDGETING, THIRD EDITION

Theo Stephan Williams

An invaluable industry guide focusing on crucial financial aspects of running a graphic design business.

\$24.95 pb [Can. \$29.95]
256 / 6 x 9 / W
978-1-58115-713-0

GREEN GRAPHIC DESIGN

Brian Dougherty and Celery Design Collaborative

Can a graphic designer be a catalyst for positive change? Respected industry leader Brian Dougherty details simple, eco-innovative changes for all phases of the design process.

\$24.95 pb [Can. \$29.95]
212 / 6 x 9 / W
978-1-58115-511-2

HOW TO THINK LIKE A GREAT GRAPHIC DESIGNER

Debbie Millman

"A delightful opportunity to eavesdrop on some of the most curious and creative minds of our time." —Malcolm Gladwell

\$24.95 pb [Can. \$27.95]
248 / 6 x 9 / W
978-1-58115-496-2

LISTENING TO TYPE

Making Language Visible
Alex W. White

An expansive array of visuals, sparkling writing, and thorough research on the evolution of typography.

\$29.99 pb [Can. \$46.99]
272 / 8 x 10 / W
978-1-62153-535-5

STARTING YOUR CAREER AS A FREELANCE WEB DESIGNER

Neil Tortorella

"Highly recommended. Will find a ready audience with the fledgling right-brain designer or the college student considering web design as a career." —*Library Journal*, starred review

\$19.95 pb [Can. \$27.95]
256 / 6 x 9 / W
978-1-58115-859-5

STARTING YOUR CAREER AS A GRAPHIC DESIGNER

Michael Fleishman

The ultimate blueprint for building a successful career in graphic design.

\$19.95 pb [Can. \$23.95]
384 / 6 x 9 / W
978-1-62153-398-6

THINKING IN TYPE

The Practical Philosophy of Typography
Alex W. White

With this visually stunning primer, designers will develop the skills and vision to produce truly innovative, eye-catching type design.

\$24.95 pb [Can. \$29.95]
224 / 6 x 9 / W
978-1-58115-384-2

VINTAGE TYPE AND GRAPHICS

An Eclectic Collection of Typography, Ornament, Letterheads, and Trademarks from 1896 to 1936
Steven Heller and Louise Fili

Here are rare type specimens, vintage layouts, logos, and decorations—all conveniently made available on CD-ROM.

\$17.95 pb [Can. \$21.95]
212 / 7 1/2 x 9 3/8 / W
978-1-58115-892-2

DESIGN WRITING

DESIGN MANAGEMENT

Using Design to Build Brand Value and Corporate Innovation

Brigitte Borja de Mozota

Features practical tools to implement and manage design, drawing from case studies with thirty-seven top international companies, design firms, and designers.

\$24.95 pb [Can. \$29.95]
288 / 6 x 9 / W
978-1-58115-283-8

DESIGNERS DON'T HAVE INFLUENCES

Austin Howe

Graphic designers, industrial designers, artists, businesspeople, students, and anyone seeking inspiration will appreciate this much-anticipated sequel to *Designers Don't Read*.

\$19.95 pb [Can. \$22.95]
192 / 5 1/2 x 8 1/2 / W
978-1-58115-851-9

DESIGNERS DON'T READ

Austin Howe, Designed by Fredrik Averin

That's right, we said it: designers don't read nearly as much as they should. Austin Howe has the solution: a hilarious, easily digestible collection of essays to inspire every designer.

\$19.95 pb [Can. \$24.95]
208 / 5 1/2 x 8 1/2 / W
978-1-58115-665-2

DESIGNING FOR PEOPLE

Henry Dreyfuss

"Breathes a health and vigorous optimism as well as a firm belief in the cultural significance of the designer's work. Written with vitality and gusto." —*Nation*

\$21.95 pb [Can. \$26.95]
256 / 6 3/4 x 9 1/2 / W
978-1-58115-312-5

THE EDUCATION OF A GRAPHIC DESIGNER, THIRD EDITION

Steven Heller (Ed.)

A provocative anthology of essays and insights from more than forty graphic designers.

\$19.99 pb [Can. \$25.99]
380 / 6 x 9 / W
978-1-62153-483-9

THE EDUCATION OF AN ART DIRECTOR

Steven Heller and Veronique Vienne (Eds.)

This provocative anthology of essays and images from more than thirty teachers and leaders in the field provides inspiration on teaching art direction in the classroom and beyond.

\$19.95 pb [Can. \$23.95]
240 / 6 x 9 / W
978-1-58115-435-1

THE INDUSTRIAL DESIGN READER

Carma Gorman (Ed.)

Sixty comprehensive essays detail the most crucial movements, issues, and accomplishments of industrial design from 1850 to the present.

\$19.95 pb [Can. \$22.95]
256 / 6 x 9 / W
978-1-58115-310-1

LOOKING CLOSER

Critical Writings on Graphic Design
Michael Bierut, William Drenttel, Steven Heller, and DK Holland (Eds.)

A collection of the best writing about graphic design, including theoretical, practical, business-oriented, philosophical, and humorous essays.

\$18.95 pb [Can. \$21.95]
256 / 6 3/4 x 10 / W
978-1-880559-15-4

LOOKING CLOSER 2

Critical Writings on Graphic Design
Michael Bierut, William Drenttel, Steven Heller, and DK Holland (Eds.)

More of the best writing on graphic design, covering issues in design language, intellectual property, new media, the place of design in society, and more.

\$29.95 pb [Can. \$34.00]
288 / 6 3/4 x 10 / W
978-1-880559-56-7

LOOKING CLOSER 3

Classic Writings on Graphic Design
Michael Bierut, Jessica Helfand, Steven Heller, and Rick Poynor (Eds.)

Rare and difficult-to-find essays on graphic design's earliest days as a viable art and craft. Includes more than thirty seminal essays by such distinguished figures as William Morris, Aldous Huxley, Alvin Lustig, and Paul Rand.

\$32.50 pb [Can. \$51.00]
304 / 6 3/4 x 10 / W
978-1-58115-022-3

LOOKING CLOSER 4

Critical Writings on Graphic Design
Michael Bierut, William Drenttel, and Steven Heller (Eds.)

Some of the most intriguing critical commentary from 1997 to 2000 on topics such as the call for greater responsibility in the design profession, design principles, aesthetics, and ethics.

\$27.95 pb [Can. \$32.95]
304 / 6 3/4 x 10 / W
978-1-58115-235-7

LOOKING CLOSER 5

Critical Writings on Graphic Design
Michael Bierut, William Drenttel, and
Steven Heller (Eds.)

This final installment in an acclaimed series offers astute—and controversial—discussions on contemporary graphic design from 2001 to 2005.

\$21.95 pb (Can. \$26.95)
256 / 6 3/4 x 10 / W
978-1-58115-471-9

POP

How Graphic Design Shapes Popular Culture
Steven Heller

Explores more than 150 years of pop culture through the lenses of design, illustration, and political art.

\$24.95 pb (Can. \$29.95)
288 / 6 x 9 / W
978-1-58115-715-4

TEACHING DESIGN

A Guide to Curriculum and Pedagogy for College Design Faculty and Teachers Who Use Design in Their Classrooms
Meredith Davis

An expertly written guidebook to teaching design at all levels.

\$24.99 pb (Can. \$38.99)
224 / 6 x 9 / W
978-1-62153-530-0

TEACHING GRAPHIC DESIGN, SECOND EDITION

Course Offerings and Class Projects from the Leading Graduate and Undergraduate Programs

Steven Heller (Ed.)

Features syllabi from more than forty proven-effective programs from the country's leading graphic design schools.

\$24.99 pb (Can. \$38.99)
312 / 6 x 9 / W
978-1-62153-610-9

TEACHING MOTION DESIGN

Course Offerings and Class Projects from the Leading Undergraduate and Graduate Programs

Steven Heller and Michael Dooley (Eds.)

A comprehensive look at course offerings from more than forty-five leading programs devoted to design, illustration, animation, and computer art.

\$21.95 pb (Can. \$26.95)
304 / 6 x 9 / W
978-1-58115-504-4

FILM & TELEVISION

AN ACTOR'S GUIDE: YOUR FIRST YEAR IN HOLLYWOOD, FOURTH EDITION

Michael Saint Nicholas and Lisa Mulcahy

Up-to-date resources supplement this classic guide for any actor breaking into the LA movie scene.

\$19.99 pb (Can. \$25.99)
316 / 6 x 9 / W
978-1-62153-466-2

ANIMATION DEVELOPMENT

From Pitch to Production

David B. Levy

Veteran animation director David Levy explores every aspect of the animation pitching process—preparation, hope, rejection, success—in this insider's guide to the industry.

\$24.95 pb (Can. \$29.95)
256 / 6 x 9 / W
978-1-58115-661-4

THE ART OF AUDITIONING

Techniques for Television

Rob Decina

"Insightfully and brilliantly fuses basic acting techniques with audition preparation and execution." —Mark Saks, casting director, *The Good Wife*

\$19.95 pb (Can. \$23.95)
224 / 6 x 9 / W
978-1-58115-353-8

THE ART OF MOTION PICTURE EDITING

An Essential Guide to Methods, Principles, Processes, and Terminology

Vincent LoBrutto

Everything filmmakers need to know to edit for effective storytelling and to understand the theory behind the technique.

\$24.95 pb (Can. \$29.95)
240 / 6 x 9 / W
978-1-58115-881-6

DIRECTING ANIMATION

David B. Levy

"A terrific collection of real stories from the animation world. I don't think they teach this stuff in art school." —Brown Johnson, president, Nickelodeon Animation

\$24.95 pb (Can. \$27.95)
256 / 6 x 9 / W
978-1-58115-746-8

DOCUMENTARY SUPERSTARS

How Today's Filmmakers Are Reinventing the Form

Marsha McCreadie

Interviews with Michael Moore, Morgan Spurlock, Al Gore, and other documentary giants show the way in which this evolving art form has changed—and changed us.

\$19.95 pb (Can. \$24.95)
256 / 6 x 9 / W
978-1-58115-508-2

THE FILM APPRECIATION BOOK

The Film Course You Always Wanted to Take

Jim Piper

In-depth analysis of wide-ranging films from every period of cinema, combining historical reference, technical knowledge, and the art of enjoyment.

\$19.95 pb (Can. \$23.95)
288 / 6 x 9 / W
978-1-62153-435-8

THE FILMMAKER'S GUIDE TO PRODUCTION DESIGN

Vincent LoBrutto

"Outstanding book on production design. Highly recommended." —*Library Journal*

\$19.95 pb (Can. \$24.95)
240 / 6 x 9 / W
978-1-58115-224-1

GET THE PICTURE? SECOND EDITION

The Movie Lover's Guide to Watching Films

Jim Piper

"Pushes readers to enjoy films not just for their gut-response entertainment value, but also for their themes, nuances, and symbols." —*Fresno Bee*

\$24.95 pb (Can. \$27.95)
336 / 6 x 9 / W
978-1-58115-513-6

HOW TO AUDITION FOR TV COMMERCIALS

From the Ad Agency Point of View

W. L. Jenkins

"The only problem with this book is that it wasn't written twenty years ago." —Hector Elizondo, Emmy winner and Golden Globe nominee

\$16.95 pb (Can. \$18.95)
208 / 6 x 9 / W
978-1-58115-419-1

INDEPENDENT FILM PRODUCING

How to Produce a Low-Budget Feature Film

Paul Battista

An in-depth guide on how to make independent films, written by an entertainment attorney.

\$19.95 pb (Can. \$23.95)
312 / 6 x 9 / W
978-1-62153-264-4

JUMPSTART YOUR AWESOME FILM PRODUCTION COMPANY

Sara Caldwell

Film production company owners, entertainment attorneys, accountants, and distributors offer their advice on forming a film production company.

\$19.95 pb (Can. \$22.95)
208 / 6 x 9 / W
978-1-58115-400-9

THE RADIO PRODUCER'S HANDBOOK

Rick Kaempfer and John Swanson

"The complete and definitive manual on how to produce today's radio shows." —Bob Sirott, host/managing editor, *Chicago Tonight*, WTTW TV / PBS, Chicago

\$19.95 pb (Can. \$23.95)
256 / 6 x 9 / W
978-1-58115-388-0

REALITY TELEVISION CONTRACTS

How to Negotiate the Best Deal

Paul Battista and Hayley Hughes

The first comprehensive guide to walking the legal tightrope of reality television!

\$19.99 hc (Can. \$28.99)
256 / 6 x 9 / W
978-1-62153-486-0

SCREENPLAY STORY ANALYSIS

The Art and Business

Asher Garfinkel

"If you hope to fight your way into the movie business and maximize your opportunities when they come, read this book." —Mark Ordesky, executive vice president, New Line Cinema

\$16.95 pb (Can. \$18.95)
208 / 5 1/2 x 8 1/2 / W
978-1-58115-478-8

SPLATTER FLICKS

How to Make Low-Budget Horror Films

Sara Caldwell

Shows aspiring filmmakers exactly how today's most successful creators of low-budget horror films like *Dead Serious* and *Scarecrow* finance, produce, and market their films.

\$19.95 pb (Can. \$21.95)
224 / 6 x 9 / W
978-1-58115-443-6

STARTING YOUR CAREER IN BROADCASTING

Working On and Off the Air in Radio and Television

Chris Schneider

An award-winning sportscaster interviews Larry King, Jim Lampley, Bob Kingsley, Rene Syler, Troy Aikman, and many other industry pros on how they got their start in the business.

\$19.95 pb (Can. \$22.95)
256 / 6 x 9 / W
978-1-58115-489-4

STARTING YOUR CAREER IN VOICE-OVERS

Talon Beeson

This instruction book will show professionals how to beat the odds, improve skills, make the right connections, and build a career in the voice-over business.

\$16.95 pb (Can. \$19.95)
208 / 6 x 9 / W
978-1-62153-436-5

THERE'S MONEY WHERE YOUR MOUTH IS, THIRD EDITION

A Complete Insider's Guide to Earning Income and Building a Career in Voice-Overs

Elaine A. Clark

"This book firmly established itself as the bible of our industry and Elaine Clark as the ultimate authority." —Harlan Hogan, voice actor and author of *VO*

\$24.95 pb (Can. \$29.95)
304 / 6 x 9 / W
978-1-58115-878-6

WHAT ARE YOU LAUGHING AT? SECOND EDITION

How to Write Humor for Screenplays, Stories, and More

Brad Schreiber

Foreword by Chris Vogler

An endless source to learning the art of comedy—thoroughly revised and updated!

\$16.99 pb (Can. \$25.99)
304 / 6 x 9 / W
978-1-62153-600-0

BUSINESS AND LEGAL FORMS FOR ILLUSTRATORS, FOURTH EDITION

Tad Crawford

An indispensable resource with every form and contract for illustrators today.

\$24.99 pb (Can. \$31.99)
168 / 8 1/2 x 11 / W
978-1-62153-488-4

MARKETING ILLUSTRATION

New Venues, New Styles, New Methods

Steven Heller and Marshall Arisman

(Eds.)

This comprehensive look at the realities of illustration today explores industry practices in editorial, graphic novels, comics, animations, web, games, toys, fashion, textiles, and more.

\$24.95 pb (Can. \$29.95)
240 / 6 x 9 / W
978-1-58115-657-7

VO, SECOND EDITION

Tales and Techniques of a Voice-Over Actor

Harlan Hogan

A wealth of sage advice and anecdotes from a longtime professional.

\$19.95 pb (Can. \$23.95)
256 / 6 x 9 / W
978-1-62153-405-1

YOUR CAREER IN ANIMATION

How to Survive and Thrive

David B. Levy

Interviews with Stephen Hillenburg, Teddy Newton, John R. Dilworth, and other animation greats on getting into the animation industry, staying there, and getting ahead.

\$19.95 pb (Can. \$23.95)
256 / 6 x 9 / W
978-1-58115-445-0

THE EDUCATION OF AN ILLUSTRATOR

Steven Heller and Marshall Arisman

(Eds.)

Part manifesto, part instruction manual, this volume's cutting-edge essays, interviews, and course syllabi provide the first-ever blueprint for teaching and practicing illustration.

\$19.95 pb (Can. \$23.95)
288 / 6 3/4 x 9 7/8 / W
978-1-58115-075-9

STARTING YOUR CAREER AS AN ILLUSTRATOR

Michael Fleishman

The ultimate guide for beginners, working professionals seeking change, and entrepreneurs going out on their own.

\$24.99 pb (Can. \$35.99)
368 / 6 x 9 / W
978-1-62153-509-6

VOICEOVERS, SECOND EDITION

Techniques and Tactics for Success

Janet Wilcox

This inside scoop on the industry and personal training will help voice-over hopefuls find a variety of work.

\$19.95 pb (Can. \$23.95)
208 / 6 x 9 / W
978-1-62153-429-7

ILLUSTRATION

INSIDE THE BUSINESS OF ILLUSTRATION

Steven Heller and Marshall Arisman

An in-depth look at key concerns every illustrator must face today, including finding one's unique style and establishing a balance between art and commerce.

\$19.95 pb (Can. \$24.95)
256 / 6 x 9 / W
978-1-58115-386-6

TEACHING ILLUSTRATION

Course Offerings and Class Projects from the Leading Undergraduate and Graduate Programs

Steven Heller and Marshall Arisman (Eds.)

This invaluable teaching guide contains illustration course syllabi from leading art and design schools across the United States and Europe, offering exciting insights for illustration educators.

\$19.95 pb (Can. \$22.95)
304 / 6 x 9 / W
978-1-58115-466-5

INTERIOR DESIGN

HOW TO START AND OPERATE YOUR OWN DESIGN FIRM, SECOND EDITION

A Guide for Interior Designers and Architects
Albert W. Rubeling, Jr.

“Captures the essence of what it is like to start a firm and to run it successfully. Rubeling clearly knows his stuff.”
—James P. Cramer, editor, *DesignIntelligence*

\$24.95 pb (Can. \$27.95)
256 / 6 x 9 / W
978-1-58115-474-0

THE INTERIOR DESIGNER'S GUIDE TO PRICING, ESTIMATING, AND BUDGETING, SECOND EDITION

Theo Stephan Williams

With the step-by-step guidance in this book, interior designers will be able to establish prices and budgets that make their clients happy and their businesses profitable.

\$24.95 pb (Can. \$29.95)
256 / 6 x 9 / W
978-1-58115-718-5

BUSINESS AND LEGAL FORMS FOR INTERIOR DESIGNERS, SECOND EDITION

Tad Crawford and Eva Doman Bruck

“Highly recommended for professional, college, and large interior design collections.” —*Library Journal*

\$29.95 pb (Can. \$34.95)
278 / 8 ½ x 11 / W
978-1-62153-250-7

INTERIOR DESIGN CLIENTS

The Designer's Guide to Building and Keeping a Great Clientele
Thomas L. Williams

Provides fundamental lessons and innovative solutions to help designers succeed in the ultra-competitive world of modern interior design.

\$24.95 pb (Can. \$29.95)
256 / 6 x 9 / W
978-1-58115-676-8

MARKETING INTERIOR DESIGN, SECOND EDITION

Lloyd Princeton

The ultimate insider's guide to marketing for interior designers, now updated to include social media outlets and address changes in the economy.

\$24.95 pb (Can. \$28.95)
240 / 6 x 9 / W
978-1-62153-254-5

GREEN INTERIOR DESIGN

Lori Dennis

“An essential introduction to sustainable domestic design.”
—Jordan Kushins, assistant editor, *Dwell* magazine

\$24.95 pb (Can. \$27.95)
160 / 8 ½ x 10 / W
978-1-58115-745-1

INTERIOR DESIGN PRACTICE

Cindy Coleman

Copublished with *Interior Design* magazine, this anthology explores design theory and education, global professional practice, and the experiences of design firms large and small.

\$24.95 pb (Can. \$29.95)
256 / 6 x 9 / W
978-1-58115-675-1

STARTING YOUR CAREER AS AN INTERIOR DESIGNER, SECOND EDITION

Robert K. Hale and Thomas L. Williams

Everything to launch a career and become a creative, independent interior designer.

\$19.99 pb (Can. \$28.99)
256 / 6 x 9 / W
978-1-62153-510-2

MUSIC

GUITAR AMPLIFIER ENCYCLOPEDIA

Brian Tarquin

A new full-color, display-quality visual guide to the best amps out there!

\$19.99 pb (Can. \$30.99)
140 / 8 ½ x 11 / W
978-1-62153-499-0

GUITAR ENCYCLOPEDIA

Brian Tarquin

The greatest guitars ever made and the recordings they produced.

\$29.95 pb (Can. \$34.95)
256 / 8 ½ x 11 / W
978-1-62153-406-8

HOW MUSIC DIES (OR LIVES)

Field Recording and the Battle for Democracy in the Arts

Ian Brennan

Foreword by Corin Tucker

A guide for those who ask themselves, “What’s wrong with our culture?”

\$19.99 pb (Can. \$25.99)
426 / 6 x 9 / W
978-1-62153-487-7

THE INSIDER’S GUIDE TO HOME RECORDING

Record Music and Get Paid

Brian Tarquin

This guide will help producers, engineers, and experienced and novice musicians alike to control the studio environment and build a successful home-recording business.

\$16.95 pb (Can. \$19.95)
224 / 5 ½ x 8 ¼ / W
978-1-62153-445-7

THE INSIDER’S GUIDE TO MUSIC LICENSING

Brian Tarquin

Firsthand advice for musicians on licensing music to record labels, TV shows, feature films, radio promos, and network promos.

\$19.95 pb (Can. \$23.95)
256 / 6 x 9 / W
978-1-62153-396-2

MANAGING ARTISTS IN POP MUSIC, SECOND EDITION

What Every Artist and Manager Must Know to Succeed

Mitch Weiss and Perri Gaffney

Music managers and artists will learn the secrets of successful management with scenarios from a manager’s work life along with the legal and business skills to master them.

\$19.95 pb (Can. \$23.95)
288 / 6 x 9 / W
978-1-58115-882-3

STARTING YOUR CAREER AS A MUSICIAN

Neil Tortorella

This indispensable guide teaches you how to make a living with your music, promote yourself or your band, get booked, and maximize additional revenue streams.

\$19.95 pb (Can. \$23.95)
304 / 6 x 9 / W
978-1-58115-928-8

PERFORMING ARTS

ACTING

Advanced Techniques for the Actor, Director, and Teacher

Terry Schreiber and Mary Beth Barber

Foreword by Edward Norton

A step-by-step guide to acting techniques from a Broadway director and renowned acting teacher.

\$19.95 pb (Can. \$23.95)
256 / 6 x 9 / W
978-1-58115-418-4

ACTING IN LA

How to Become a Working Actor in Hollywood

Kristina Sexton

A comprehensive guide for actors both in and out of Hollywood, exposing the pleasures, pitfalls, and practicalities of pursuing a career in acting.

\$19.99 pb (Can. \$30.99)
216 / 5 ½ x 8 ¼ / W
978-1-62153-622-2

ACTING THE SONG, SECOND EDITION

Performance Skills for the Musical Theatre

Tracey Moore with Allison Bergman

A guide to seamlessly meld genres of music and theatre for phenomenal performances!

\$24.99 pb (Can. \$35.99)
320 / 6 x 9 / W
978-1-62153-522-5

ACTOR TRAINING THE LABAN WAY

An Integrated Approach to Voice, Speech, and Movement

Barbara Adrian

Utilizing theories of movement theorist Rudolf Laban, acting teacher Barbara Adrian integrates voice, speech, and movement training in this groundbreaking book.

\$24.95 pb (Can. \$27.95)
208 / 7 ¾ x 9 ¼ / W
978-1-58115-648-5

AN ACTOR’S GUIDE—MAKING IT IN NEW YORK CITY, SECOND EDITION

Glenn Alterman

“A great resource tool that takes some mystery out of the process.” —Rob Decina, casting director, *Guiding Light*

\$24.95 pb (Can. \$27.95)
314 / 6 x 9 / W
978-1-58115-763-5

BROADWAY GENERAL MANAGER

Demystifying the Most Important and Least Understood Role in Show Business

Peter Boggy

A fascinating, insightful, and entertaining glimpse into the normally closed world of theatrical general management.

\$29.99 hc (\$46.99)
240 / 6 x 9 / W
978-1-62153-624-6

BUILDING THE SUCCESSFUL THEATER COMPANY, THIRD EDITION

Lisa Mulcahy

A new edition of the inspiring and instructive guide on growing a theater company!

\$24.99 pb (Can. \$35.99)
272 / 6 x 9 / W
978-1-62153-524-9

BUSINESS AND LEGAL FORMS FOR THEATER, SECOND EDITION

Charles Grippio

Here are forty of the most sought-after contracts in the theater business in one easy-to-use resource, complete with CD-ROM for easy customization.

\$24.95 pb (Can. \$28.95)
240 / 8 1/2 x 11 / W
978-1-58115-923-3

THE BUSINESS OF BROADWAY

An Insider's Guide to Working, Producing, and Investing in the World's Greatest Theatre Community

Mitch Weiss and Perri Gaffney

A breakdown of the Broadway business model and how it can be utilized for theater success.

\$19.99 pb (Can. \$30.99)
292 / 6 x 9 / W
978-1-62153-556-0

THE BUSINESS OF THEATRICAL DESIGN, SECOND EDITION

James Moody

Written by a leading design consultant and fully updated, this is the must-have guide to earning a living, marketing, furthering a design career, and operating a business.

\$19.95 pb (Can. \$23.95)
304 / 6 x 9 / W
978-1-62153-240-8

CAREERS IN TECHNICAL THEATER

Mike Lawler

Want to make it big on Broadway—as a techie? For anyone interested in a behind-the-scenes life in the theater, this insider's guide is a priceless resource.

\$19.95 pb (Can. \$23.95)
256 / 6 x 9 / W
978-1-58115-485-6

DIGITAL TECHNICAL THEATER SIMPLIFIED

High Tech Lighting, Audio, Video and More on a Low Budget

Drew Campbell

Lights, camera, digital revolution! Designed to help readers use digital equipment for onstage impact.

\$24.95 pb (Can. \$27.95)
288 / 6 x 9 / W
978-1-58115-855-7

FUNDAMENTALS OF THEATRICAL DESIGN

A Guide to the Basics of Scenic, Costume, and Lighting Design

Karen Brewster and Melissa Shafer

“College theater departments that don’t adopt it as part of their book lists are missing out on a real treasure.” —*New York Journal of Books*

\$27.50 pb (Can. \$31.00)
256 / 6 x 9 / W
978-1-58115-849-6

THE HEALTH AND SAFETY GUIDE FOR FILM, TV, AND THEATER, SECOND EDITION

Monona Rossol

“A breakthrough handbook and guide for everyone working in entertainment.” —*American Cinematographer*

\$27.50 pb (Can. \$31.00)
288 / 6 x 9 / W
978-1-58115-862-5

LEADERSHIP IN THE PERFORMING ARTS

Tobie S. Stein

Foreword by Robert L. Lynch

Step into the leadership spotlight with the direction of the industry's sages.

\$19.99 pb (Can. \$28.99)
252 / 5 1/2 x 8 1/4 / W
978-1-62153-512-6

A LIFE IN ACTING

The Actor's Guide to Creative and Career Longevity

Lisa Mulcahy

Aspiring and established theater actors looking to make a consistent living doing meaningful, creative work on the stage will find advice through a series of interviews with veteran thespians.

\$16.95 pb (Can. \$19.95)
192 / 6 x 9 / W
978-1-62153-433-4

LONG-FORM IMPROV

The Complete Guide to Creating Characters, Sustaining Scenes, and Performing Extraordinary Harolds

Ben Hauck

This essential handbook teaches the wildly popular form of improvisation that is the foundation of the comedy stylings of many of today's top actors and thriving comedians.

\$16.95 pb (Can. \$19.95)
288 / 6 x 9 / W
978-1-58115-981-3

THE LUCID BODY

A Guide for the Physical Actor

Fay Simpson

Foreword by Michael Howard

A step-by-step program that guides the actor through various phases of self-awareness that expand emotional and physical range not only on stage but also in daily life.

\$19.95 pb (Can. \$24.95)
224 / 6 x 9 / W
978-1-58115-651-5

MAKING IT ON BROADWAY

Actors' Tales of Climbing to the Top
David Wienir and Jodie Langel

Jason Alexander, Terrence Mann, Donna Murphy, and more than 150 other Broadway performers talk candidly about living and working in today's era of the mega-musical.

\$19.95 pb [Can. \$24.95]
288 / 6 x 9 / W
978-1-58115-346-0

MASTERING MONOLOGUES AND ACTING SIDES

How to Audition Successfully for Both
Traditional and New Media
Janet Wilcox

This book will teach you everything you need to know to get ready for that perfect part, from webisodes to Shakespeare.

\$24.95 pb [Can. \$29.95]
256 / 6 x 9 / W
978-1-58115-866-3

MOVEMENT FOR ACTORS

Second Edition
Edited by Nicole Potter with Mary Fleisher
and Barbara Adrian

A road map for actors and theater professionals who wish to expand their practice with the art of movement.

\$19.99 pb [Can. \$30.99]
304 / 6 x 9 / W
978-1-62153-541-6

THE PERFECT STAGE CREW, SECOND EDITION

The Complete Technical Guide for High School, College, and Community Theater
John Kaluta

A revised edition of an indispensable guide to putting on a stunning, low-budget show in less than forty days!

\$19.99 pb [Can. \$28.99]
272 / 6 x 9 / W
978-1-62153-520-1

PERFORMING ARTS MANAGEMENT

A Handbook of Professional Practices
Tobie S. Stein and Jessica Bathurst

Learn to manage a performing arts group successfully with insights and strategies from more than one hundred managers of top nonprofit and commercial venues.

\$50.00 pb [Can. \$57.50]
552 / 8 1/2 x 11 / W
978-1-58115-650-8

SINGING IN MUSICAL THEATRE

The Training of Singers and Actors
Joan Melton
Foreword by Angela Punch McGregor

What does it take to become a triple threat in musical theater? This insider's guide covers both dramatic and voice training.

\$19.95 pb [Can. \$23.95]
240 / 6 x 9 / W
978-1-58115-482-5

STAGE COMBAT

Fisticuffs, Stunts, and Swordplay for
Theater and Film
Jenn Zuko Boughn

En garde! This guide has everything performers, directors, theater teachers, and fight choreographers need to know to stage believable, safe action for the performing arts.

\$19.95 pb [Can. \$24.95]
224 / 7 3/4 x 9 3/8 / W
978-1-58115-461-0

THE STAGE PRODUCER'S BUSINESS AND LEGAL GUIDE

Charles Grippio

"[A] one-stop guide to theater law for nonattorneys . . . Highly recommended." —*Library Journal*

\$19.95 pb [Can. \$22.95]
256 / 6 x 9 / W
978-1-58115-241-8

STARTING YOUR CAREER AS AN ACTOR

Jason Pugatch

A from-the-trenches guide to the acting scene offering a humorous, personal, insightful, and honest perspective on a demanding profession.

\$19.95 pb [Can. \$23.95]
320 / 6 x 9 / W
978-1-58115-911-0

STARTING YOUR CAREER AS A DANCER

Mande Dagenais

"Takes you behind the curtain and reveals what it really takes to break into the business. An indispensable guide for aspiring dancers." —Ben Vereen, Tony and Drama Desk Award-winning actor, singer, and dancer

\$19.95 pb [Can. \$23.95]
304 / 6 x 9 / W
978-1-58115-906-6

STARTING YOUR CAREER AS A THEATRICAL DESIGNER

Insights and Advice from Leading
Broadway Designers

Michael J. Riha
Foreword by Michael Mayer

"An indispensable book for anyone interested in design for the stage." —Moisés Kaufman, director, playwright, and founder of Tectonic Theatre Company

\$27.50 pb [Can. \$32.95]
256 / 6 x 9 / W
978-1-58115-908-0

TECHNICAL THEATER FOR NONTECHNICAL PEOPLE

Third Edition
Drea Campbell

Covering both traditional and digitally supported backstage environments, this book is an essential guide for working with every technical aspect of theater!

\$19.99 pb [Can. \$30.99]
304 / 6 x 9 / W
978-1-62153-542-3

YOUR CHILD'S CAREER IN MUSIC AND ENTERTAINMENT

The Prudent Parent's Guide from Start to Stardom

Steven C. Beer with Kathryn Badura

A road map for the parents of performing children to safely navigate the entertainment industry.

\$14.99 pb (Can. \$19.99)
184 / 5 1/2 x 8 1/4 / W
978-1-62153-480-8

HOW TO PLAN AND SETTLE ESTATES

Edmund Fleming

An authoritative guide on the complexities of planning and administering an estate with valuable tips on how to maximize assets and minimize taxes.

\$16.95 pb (Can. \$19.95)
288 / 6 x 9 / W
978-1-62153-394-8

LIVING TRUSTS FOR EVERYONE, SECOND EDITION

Why a Will Is Not the Way to Avoid Probate, Protect Heirs, and Settle Estates

Ronald Farrington Sharp

The best resource for setting up a living trust to protect your assets and your heirs.

\$14.99 pb (Can. \$22.99)
192 / 5 1/2 x 8 1/4 / W
978-1-62153-567-6

SCAMMED

Learn from the Biggest Consumer and Money Frauds How Not to Be a Victim

Gini Graham Scott, PhD

All of the biggest scams exposed!

\$14.99 pb (Can. \$21.99)
256 / 6 x 9 / W
978-1-62153-503-4

PERSONAL FINANCE & LAW

LEGAL FORMS FOR EVERYONE, SIXTH EDITION

Leases, Home Sales, Avoiding Probate, Living Wills, Trusts, Divorce, Copyrights, and Much More

Carl Battle

A comprehensive guide to many legal situations that will save both time and money—newly revised and updated!

\$24.99 pb (Can. \$38.99)
280 / 8 1/2 x 11 / W
978-1-62153-568-3

THE PATENT GUIDE, SECOND EDITION

How You Can Protect and Profit from Patents

Carl W. Battle and Andrea D. Small

Basic and comprehensive advice that is easy to understand and will help you protect, promote, and profit from your ideas.

\$24.99 hc (Can \$38.99)
336 / 6 x 9 / W
978-1-62153-626-0

THE SMART CONSUMER'S GUIDE TO GOOD CREDIT

How to Earn Good Credit in a Bad Economy

John Ulzheimer

Credit expert John Ulzheimer gives you all the tools you need to master the world of credit, before or after you get into trouble.

\$14.95 pb (Can. \$17.95)
216 / 5 1/4 x 8 1/4 / W
978-1-58115-904-2

THE COPYRIGHT GUIDE, FOURTH EDITION

How You Can Protect and Profit from Copyright

Lee Wilson

Everything you need to know to make copyright work for you, from licensing your own work and acquiring the right to use the work of others to defining and avoiding infringement.

\$24.99 hc (Can. \$38.99)
288 / 6 x 9 / W
978-1-62153-620-8

LEGAL GUIDE TO SOCIAL MEDIA

Rights and Risks for Businesses and Entrepreneurs

Kimberly A. Houser

An essential guide for anyone posting on the Internet today that will show you how to protect yourself and your content, whether for personal or professional online activity.

\$19.95 pb (Can. \$23.95)
208 / 6 x 9 / W
978-1-62153-267-5

PROTECTING YOUR ASSETS FROM PROBATE AND LONG-TERM CARE

Don't Let the System Bankrupt You and Your Loved Ones

Evan H. Farr

A must-read for anyone worried about the costs of living and dying.

\$14.99 pb (Can. \$22.99)
208 / 5 1/2 x 8 1/4 / W
978-1-62153-553-9

YOUR LIVING TRUST & ESTATE PLAN, FIFTH EDITION

How to Maximize Your Family's Assets and Protect Your Loved Ones

Harvey J. Platt

"This is a thorough, step-by-step guide to using a living trust to create a flexible estate plan." —*Personal Finance*

\$16.95 pb (Can. \$19.95)
349 / 6 x 9 / W
978-1-62153-262-0

PHILOSOPHY

THE SHAPE OF ANCIENT THOUGHT

Comparative Studies in Greek and Indian Philosophies

Thomas McEvelley

Spanning thirty years of intensive research, this revolutionary work explores the hidden kinship between Eastern and Western philosophy in the ancient world.

\$50.00 hc (Can. \$55.00)
768 / 6 x 9 / W
978-1-58115-203-6

PHOTOGRAPHY

THE ART AND BUSINESS OF PHOTOGRAPHY

Susan Carr

This inspiring and honest look at today's rapidly changing photography industry by former ASMP president Susan Carr is necessary reading for the serious professional photographer.

\$24.95 pb (Can. \$27.95)
256 / 6 x 9 / W
978-1-58115-759-8

THE ASMP GUIDE TO NEW MARKETS IN PHOTOGRAPHY

Susan Carr (Ed.)

This indispensable manual from the American Society of Media Photographers offers step-by-step instructions for building a career tailored to one's own talents, interests, and business style in today's market.

\$24.95 pb (Can. \$28.95)
304 / 6 x 9 / W
978-1-58115-921-9

ASMP PROFESSIONAL BUSINESS PRACTICES IN PHOTOGRAPHY, SEVENTH EDITION

American Society of Media Photographers

"This new, updated edition provides essential information on the latest challenges for commercial photographers." —Holly Hughes, editor in chief, *Photo District News*

\$35.00 pb (Can. \$43.00)
480 / 6 x 9 / W
978-1-58115-497-9

THE BARE BONES CAMERA COURSE FOR FILM AND VIDEO

Tom Schroepel and Chuck DeLaney

An updated and expanded edition of the classic guide to shooting film.

\$14.99 pb (Can. \$21.99)
176 / 6 x 9 / W
978-1-62153-526-3

BUSINESS AND LEGAL FORMS FOR PHOTOGRAPHERS, FOURTH EDITION

Tad Crawford

Contains thirty-four forms for photographers, each accompanied by step-by-step instructions, advice on standard contractual provisions, and unique negotiation checklists.

\$29.95 pb (Can. \$37.00)
208 / 8 1/2 x 11 / W
978-1-58115-669-0

THE BUSINESS OF STUDIO PHOTOGRAPHY, THIRD EDITION

How to Start and Run a Successful Photography Studio

Edward R. Lilley

"Offers serious instruction for managers starting new portrait [or] wedding photography studios." —*Professional Photographer* magazine

\$27.50 pb (Can. \$33.95)
400 / 6 x 9 / W
978-1-58115-655-3

CREATIVE CAREERS IN PHOTOGRAPHY

Making a Living With or Without a Camera
Michal Heron

"A valuable resource for anyone considering a career in photography." —Elisa Seeherman, director of career services, the University of the Arts

\$19.95 pb (Can. \$21.95)
272 / 6 x 9 / W
978-1-58115-469-6

DIGITAL STOCK PHOTOGRAPHY

How to Shoot and Sell

Michal Heron

"Any photographer—but particularly newcomers—can benefit from Michal Heron's comprehensive take on how to do business." —Niki Barrie, editor, *Picture Professional*

\$21.95 pb (Can. \$26.95)
288 / 6 x 9 / W
978-1-58115-484-9

THE EDUCATION OF A PHOTOGRAPHER

Charles H. Traub, Steven Heller, and Adam B. Bell (Eds.)

What does it mean to be a photographer in the twenty-first century? This thoughtful collection of essays illuminates the spirit of the people who make the indelible images of our times.

\$19.95 pb (Can. \$22.95)
256 / 6 x 9 / W
978-1-58115-450-4

HOW TO CREATE A SUCCESSFUL PHOTOGRAPHY BUSINESS

Elizabeth Etienne

The essential guide to starting a photography business and generating a stable income.

\$19.95 pb [Can. \$23.95]
240 / 6 x 9 / W
978-1-58115-886-1

HOW TO GROW AS A PHOTOGRAPHER

Reinventing Your Career
Tony Luna

Creative consultant Tony Luna's "five steps of creative evolution" help photographers recognize, assess, plan, and implement a program for creative and professional growth.

\$19.95 pb [Can. \$23.95]
224 / 6 x 9 / W
978-1-58115-446-7

THE LAW (IN PLAIN ENGLISH) FOR PHOTOGRAPHERS, THIRD EDITION

Leonard D. Duboff and Christy O. King

A comprehensive guide to a photographer's legal and business concerns, providing answers to questions that can mean the difference between financial success and ruin.

\$24.95 pb [Can. \$29.95]
256 / 6 x 9 / W
978-1-58115-712-3

LICENSING PHOTOGRAPHY

Richard Weisgrau and Victor S. Perlman

Increase the profitability of your images by properly controlling and pricing the rights to your work! This easy-to-understand guide to licensing shows you how.

\$19.95 pb [Can. \$24.95]
208 / 8 1/4 x 11 / W
978-1-58115-436-8

MASTERING THE BUSINESS OF PHOTOGRAPHY

What the Pros Do When They're Not Taking Incredible Pictures
Tony Luna

A resource for photographers of all levels that describes a multitude of ways to market and sell photographs.

\$19.95 pb [Can. \$23.95]
204 / 6 x 9 / W
978-1-62153-393-1

THE PHOTOGRAPHER'S GUIDE TO MARKETING AND SELF-PROMOTION

Fifth Edition
Maria Piscopo

Practical, easy-to-understand advice about building a marketing plan to promote your photography!

\$24.99 pb [Can. \$38.99]
316 / 6 x 9 / W
978-1-62153-547-8

PHOTOGRAPHING CHILDREN AND BABIES

How to Take Great Pictures
Michal Heron

This easy-to-follow guide has practical tips and techniques on capturing once-in-a-lifetime moments of your beloved children with a film or digital camera.

\$24.95 pb [Can. \$29.95]
144 / 8 1/2 x 10 / W
978-1-58115-420-7

THE PHOTOGRAPHY EXERCISE BOOK

Training Your Eye to Shoot Like a Pro
Second Edition
Bert Krages

An updated guide to being a successful photographer, with twenty thorough exercises to think and see as an artist!

\$24.99 pb [Can. \$38.99]
216 / 7 3/4 x 9 1/4 / W
978-1-62153-537-9

PRICING PHOTOGRAPHY, FOURTH EDITION

The Complete Guide to Assignment and Stock Prices
Michal Heron and David MacTavish

This classic trade reference tool provides photographers with a wealth of time-tested information on everything from estimating prices to identifying price factors to negotiating fair deals.

\$29.95 pb [Can. \$35.95]
160 / 11 x 8 1/2 / W
978-1-58115-888-5

THE PROFESSIONAL PHOTOGRAPHER'S LEGAL HANDBOOK

Nancy E. Wolff

This accessible and entertaining book covers the most urgent legal situations faced by photographers today, including copyright, trademark, contracts, and privacy.

\$24.95 pb [Can. \$29.95]
272 / 6 x 9 / W
978-1-58115-477-1

PROFITABLE PHOTOGRAPHY IN THE DIGITAL AGE

Strategies for Success
Dan Heller

"The survival guide for photographers doing business in the new millennium." —Bob Krist, columnist, *Outdoor Photographer* magazine

\$24.95 pb [Can. \$29.95]
240 / 6 x 9 / W
978-1-58115-412-2

THE REAL BUSINESS OF PHOTOGRAPHY

Richard Weisgrau

Written by one of the best-known players in the media photography industry, this honest guide provides a fresh, commonsense approach to running a photography business.

\$19.95 pb [Can. \$23.95]
224 / 6 x 9 / W
978-1-58115-350-7

SELLING YOUR PHOTOGRAPHY

How to Make Money in New and Traditional Markets

Richard Weisgrau

"A must-read reference for anyone serious about long-term survival and prosperity as a photographer."
—John Greim, CEO, Creative Eye Cooperative/Mira.com

\$24.95 pb (Can. \$29.95)
224 / 6 x 9 / W
978-1-58115-660-7

SPORTS PHOTOGRAPHY

How to Capture Action and Emotion

Peter Skinner

"A terrific book for the novice photographer who aspires to shoot sports." —Al Tielemans, *Sports Illustrated* staff photographer

\$24.95 pb (Can. \$27.95)
160 / 8 1/2 x 10 / W
978-1-58115-480-1

STARTING YOUR CAREER AS A FREELANCE PHOTOGRAPHER

Second Edition

Tad Crawford and Chuck Delaney

The most up-to-date and all-inclusive guide to securing a freelance photography career!

\$19.99 pb (\$30.99)
272 / 6 x 9 / W
978-1-62153-545-4

STARTING YOUR CAREER AS A PHOTO STYLIST

A Comprehensive Guide to Photo Shoots, Marketing, Business, Fashion, Wardrobe, Off-Figure, Product, Prop, Room Sets, and Food Styling

Susan Linnet Cox

"What an excellent compendium!"
—Barbara Berman, wardrobe professional; Fashion Institute of Technology program facilitator

\$19.95 pb (Can. \$23.95)
280 / 6 x 9 / W
978-1-58115-910-3

TOP TEN SECRETS FOR PERFECT BABY & CHILD PORTRAITS

A Quick-and-Easy Everyday Photography Guide

Clay Blackmore

America's master baby, child, and portrait photographer shows anyone how to shoot the top baby and child photos with any compact point-and-shoot or DSLR camera.

\$16.95 pb (Can. \$19.95)
112 / 5 1/2 x 8 1/2 / W
978-1-58115-994-3

TOP TRAVEL PHOTO TIPS

From Ten Pro Photographers

New York Institute of Photography and Chuck DeLaney

Ten prominent professional travel photographers share favorite photographs and advice to help hobbyists and amateurs return from trips with excellent photos for their walls, websites, blogs, and family albums.

\$16.95 pb (Can. \$19.95)
112 / 5 1/2 x 8 1/2 / W
978-1-58115-995-0

WRITING

THE ART OF WRITING GREAT LYRICS, REVISED EDITION

Pamela Phillips Oland

"Will intrigue not only followers of the songwriting field but anyone captivated by the art of the written word." —*Library Journal*

\$18.95 pb (Can. \$23.95)
272 / 6 x 9 / W
978-1-58115-093-3

THE AUTHOR'S TOOLKIT, FOURTH EDITION

A Step-by-Step Guide to Writing and Publishing Your Book

Mary Embree

"If you're having trouble with your magnum opus, author Mary Embree may have just what you are looking for." —*Los Angeles Times*

\$16.99 pb (Can. \$21.99)
272 / 5 1/2 x 8 1/4 / W
978-1-62153-482-2

BUSINESS AND LEGAL FORMS FOR AUTHORS AND SELF-PUBLISHERS, FOURTH EDITION

Tad Crawford with Stevie Fitzgerald and Michael Gross

Every form and contract for professional and aspiring writers, with step-by-step instructions and indispensable advice.

\$24.99 pb (Can. \$31.99)
176 / 8 1/2 x 11 / W
978-1-62153-464-8

THE BUSINESS OF WRITING

Professional Advice on Proposals, Publishers, Contracts, and More for the Aspiring Writer

Jennifer Lyons (Ed.)

Foreword by Oscar Hijuelos

An indispensable handbook to the writer's trade as well as a thorough introduction to the nuts and bolts of publishing.

\$19.95 pb (Can. \$23.95)
304 / 6 x 9 / W
978-1-58115-917-2

THE COMPLETE GUIDE TO BOOK MARKETING

David Cole

"I'll be recommending it to all our clients and any publisher or author who wants to know more about marketing."
—Randall Beek, president, Consortium Book Sales & Distribution

\$19.95 pb (Can. \$23.95)
256 / 6 x 9 / W
978-1-58115-322-4

THE FICTION WRITER'S GUIDE TO DIALOGUE

A Fresh Look at the Essential Ingredient of the Craft

John Hough, Jr.

Professional and aspiring writers alike will get a fresh look at one of the essential ingredients of their craft.

\$14.95 pb [Can. \$17.95]
144 / 6 x 9 / W
978-1-62153-439-6

INTERNET BOOK PIRACY

The Fight to Protect Authors, Publishers, and Our Culture

Gini Graham Scott

A guide for writers and publishers to protect and defend themselves.

\$19.99 pb [Can. \$25.99]
256 / 6 x 9 / W
978-1-62153-485-3

THE ONLINE WRITER'S COMPANION

A Complete Guide to Earning Your Living as a Freelancer

P. J. Aitken

An unprecedented and indispensable guide for aspiring writers and authors of various materials and backgrounds who wish to build a lucrative career as an online freelance writer.

\$19.99 pb [\$30.99]
344 / 6 x 9 / W
978-1-62153-528-7

PROMOTE YOUR BOOK

Over 250 Proven, Low-Cost Tips and Techniques for the Enterprising Author

Patricia Fry

Promote Your Book gives enterprising authors the advantage they need to navigate the publishing industry and gain a better understanding of what book promotion is all about.

\$19.95 pb [Can. \$22.95]
224 / 5 1/2 x 8 1/4 / W
978-1-58115-857-1

PROPOSE YOUR BOOK

How to Craft Persuasive Proposals for Nonfiction, Fiction, and Children's Books

Patricia Fry

Fresh methods with proven success for competing in today's tough publishing market.

\$19.99 pb [Can. \$25.99]
288 / 6 x 9 / W
978-1-62153-467-9

PUBLISH YOUR BOOK

Proven Strategies and Resources for the Enterprising Author

Patricia Fry

A professional guide to publishing success for new and struggling authors, with insider tips, up-to-date marketing strategies, timelines, and other resources.

\$19.95 pb [Can. \$23.95]
256 / 6 x 9 / W
978-1-58115-884-7

STARTING YOUR CAREER AS A FREELANCE EDITOR

A Guide to Working with Authors, Books, Newsletters, Magazines, Websites, and More

Mary Embree

This clear and concise step-by-step guide will help you to decide on a specialty and manage the business side of your career.

\$19.95 pb [Can. \$23.95]
240 / 6 x 9 / W
978-1-58115-890-8

STARTING YOUR CAREER AS A FREELANCE WRITER, THIRD EDITION

Moirá Allen

"Walks you through everything you need to know to get started and become successful. This is an essential read for freelance writers." —Jeff Reich, editor, *The Writer* magazine

\$19.99 pb [Can. \$30.99]
352 / 6 x 9 / W
978-1-62153-550-8

STARTING YOUR CAREER AS A PROFESSIONAL BLOGGER

Jacqueline Bodnar

An essential handbook full of effective strategies for finding your audience, writing great posts, and marketing and monetizing your work.

\$19.95 pb [Can. \$23.95]
192 / 6 x 9 / W
978-1-62153-245-3

TALK UP YOUR BOOK

How to Sell Your Book Through Public Speaking, Interviews, Signings, Festivals, Conferences, and More

Patricia Fry

This handy guide tells you how to sell more books through personal appearances and online interviews using tips and ideas from nearly two dozen author-speaker professionals.

\$19.95 pb [Can. \$23.95]
320 / 6 x 9 / W
978-1-58115-922-6

THE WRITER'S GUIDE TO QUERIES, PITCHES AND PROPOSALS, SECOND EDITION

Moirá Anderson Allen

"Offers writers practical advice (and great examples) to help them get their work published. A great source for the writer's bookshelf." —Elfrieda Abbe, publisher, *The Writer* magazine

\$19.95 pb [Can. \$22.95]
288 / 6 x 9 / W
978-1-58115-743-7

THE WRITER'S LEGAL GUIDE, FOURTH EDITION

An Authors Guild Desk Reference

Kay Murray and Tad Crawford

"An indispensable handbook for anyone who writes."
—*Publishers Weekly*

\$19.95 pb [Can. \$23.95]
352 / 6 x 9 / W
978-1-62153-242-2

WRITING THE GREAT AMERICAN ROMANCE NOVEL

Catherine Lanigan

“A must for anyone hoping that their dream of a romance novel will end up on an actual bookshelf.” —Shana Abe, bestselling author of *The Smoke Thief*

\$19.95 pb (Can. \$21.95)
224 / 6 x 9 / W
978-1-58115-455-9

WRITING WHAT YOU KNOW, SECOND EDITION

How to Turn Personal Experiences into Publishable Fiction, Nonfiction, and Poetry
Meg Files

Transform personal experience into compelling stories!

\$16.99 pb (Can. \$23.99)
212 / 6 x 9 / W
978-1-62153-511-9

INDEX

Index

A

Acting in LA, 31
 Acting the Song, Second Edition, 31
 Acting, 31
 Actor Training the Laban Way, 31
 Actor Uncovered, The, 1
 Actor's Guide to Self-Marketing, The, 13
 Actor's Guide—Making It in New York City, Second Edition, An, 31
 Actor's Guide: Your First Year in Hollywood, Fourth Edition, An, 27
 Advertising Design and Typography, 23
 ALGA Professional Practices in Graphic Design, Second Edition, 23
 Animation Development, 27
 Art and Business of Photography, The, 35
 Art as Social Action, 7
 Art Collecting Today, 4
 Art of Auditioning, The, 27
 Art of Digital Branding, Revised Edition, The, 20
 Art of Motion Picture Editing, The, 27
 Art of Writing Great Lyrics, Revised Edition, The, 37
 Art Without Compromise*, 18
 Art World Demystified, The, 18
 Artist-Gallery Partnership, Third Edition, The, 18
 Artist's Complete Health and Safety Guide, Fourth Edition, The, 18
 Artist's Guide to Public Art, The, 10
 ASMP Guide to New Markets in Photography, The, 35
 ASMP Professional Business Practices in Photography, Seventh Edition, 35
 Author's Toolkit, Fourth Edition, The, 37

B

Bare Bones Camera Course for Film and Video, The, 35
 Becoming a Design Entrepreneur, 23
 Boost Your Career, 17
 Brand Thinking and Other Noble Pursuits, 20

Branding for Bloggers, 20
 Branding for Nonprofits, 20
 Branding the Man, 20
 Brandjam, 20
 Broadway General Manager, 31
 Building Design Strategy, 23
 Building the Successful Theater Company, Third Edition, 32
 Business and Legal Forms for Authors and Self-Publishers, Fourth Edition, 37
 Business and Legal Forms for Crafters, 23
 Business and Legal Forms for Fine Artists, Fourth Edition, 18
 Business and Legal Forms for Graphic Designers, Fourth Edition, 23
 Business and Legal Forms for Illustrators, Fourth Edition, 29
 Business and Legal Forms for Interior Designers, Second Edition, 30
 Business and Legal Forms for Photographers, Fourth Edition, 35
 Business and Legal Forms for Theater, Second Edition, 32
 Business of Being an Artist, Fifth Edition, The, 18
 Business of Broadway, The, 32
 Business of Studio Photography, Third Edition, The, 35
 Business of Theatrical Design, Second Edition, The, 32
 Business of Writing, The, 37

C

Careers in Technical Theater, 32
 Ceramics, 23
 Citizen Designer, 8
 Classic Typefaces, 23
 Color Management, 24
 Complete Guide to Book Marketing, The, 37
 Copyright Guide, Fourth Edition, The, 34
 Corporate Creativity, 20
 Crafts and Craft Shows, Second Edition, 23
 Create Your Art Career, 18
 Creating the Perfect Design Brief, Second Edition, 24
 Creative Careers in Fashion, 24
 Creative Careers in Museums, 18
 Creative Careers in Photography, 35
 Creative Path, The, 6

D

Design Disasters, 24
 Design Firms Open for Business, 24
 Design Literacy, Third Edition, 24
 Design Management, 26
 Design Thinking, 24
 Designer's Guide to Presenting Numbers, Figures, and Charts, The, 24
 Designers Don't Have Influences, 26

Designers Don't Read, 26
 Designing for People, 26
 Designing Logos, 24
 Designing Magazines, 24
 Digital Stock Photography, 35
 Digital Technical Theater Simplified, 32
 Directing Animation, 27
 Documentary Superstars, 27
 Drawing with Dynamic Perspective, 15

E

Editing by Design, Third Edition, 24
 Education of a Graphic Designer, Third Edition, The, 26
 Education of a Photographer, The, 35
 Education of an Art Director, The, 26
 Education of an Illustrator, The, 29
 Effective Leadership in Nonprofit Organizations, 21
 Elements of Graphic Design, Second Edition, The, 24
 Elements of Logo Design, The, 25
 Email Revolution, The, 21
 Emotional Branding, 21
 Ethics and the Visual Arts, 18

F

Feng Shui and Money, 2
 Fiction Writer's Guide to Dialogue, The, 38
 Film Appreciation Book, The, 28
 Filmmaker's Guide to Production Design, The, 28
 Fine Art Publicity, Second Edition, 18
 From Idea to Exit, 21
 Fund Your Dreams Like a Creative Genius™, 12
 Fundamentals of Theatrical Design, 32

G

Get the Picture? Second Edition, 28
 Graphic Design Business Book, The, 25
 Graphic Design Rants and Raves, 25
 Graphic Designer's Guide to Clients, Second Edition, The, 25
 Graphic Designer's Guide to Pricing, Estimating, and Budgeting, Third Edition, The, 25
 Green Graphic Design, 25
 Green Interior Design, 30
 Guide to Getting Arts Grants, 19
 Guitar Amplifier Encyclopedia, 30
 Guitar Encyclopedia, 30

H

Health and Safety Guide for Film, TV, and Theater, Second Edition, The, 32
 Hollywood Dealmaking, 14
 How Music Dies (Or Lives), 31
 How to Audition for TV Commercials, 28
 How to Create a Successful Photography Business, 36
 How to Grow as a Photographer, 36

- How to Plan and Settle Estates, 34
- How to Start a Faux Painting Or Mural Business, Second Edition, 19
- How to Start and Operate Your Own Design Firm, Second Edition, 30
- How to Start and Run a Commercial Art Gallery, 19
- How to Survive and Prosper as an Artist, Seventh Edition, 19
- How to Think Like a Great Graphic Designer, 25
- How to Win Grants, 21
- I**
- Independent Film Producing, 28
- Industrial Design Reader, The, 26
- Infectious, 21
- Inside the Business of Illustration, 29
- Insider's Guide to Home Recording, The, 31
- Insider's Guide to Music Licensing, The, 31
- Intentional Leadership, 21
- Interior Design Clients, 30
- Interior Design Practice, 30
- Interior Designer's Guide to Pricing, Estimating, and Budgeting, Second Edition, The, 30
- Internet Book Piracy, 38
- J**
- Jumpstart Your Awesome Film Production Company, 28
- L**
- Law (In Plain English) for Photographers, Third Edition, The, 36
- Law (in Plain English)® for Writers, The, 3
- Leadership in the Performing Arts, 32
- Learning by Heart, 19
- Legal Forms for Everyone, Sixth Edition, 34
- Legal Guide for the Visual Artist, Fifth Edition, 19
- Legal Guide to Social Media, 34
- Licensing Photography, 36
- Life in Acting, A, 32
- Line Color Form, 19
- Listening to Type, 25
- Living Trusts for Everyone, Second Edition, 34
- Long-Form Improv, 32
- Looking Closer 2, 26
- Looking Closer 3, 26
- Looking Closer 4, 26
- Looking Closer 5, 27
- Looking Closer, 26
- Love & Money, 9
- Lucid Body, The, 32
- M**
- Making It in the Art World, 19
- Making It on Broadway, 33
- Managing Artists in Pop Music, Second Edition, 31
- Managing Corporate Design, 21
- Marketing Illustration, 29
- Marketing Interior Design, Second Edition, 30
- Mastering Monologues and Acting Sides, 33
- Mastering the Business of Photography, 36
- Millennial Rules, 21
- Movement for Actors, 33
- My Life in the New York Times, 19
- N**
- New Markets for Artists, 19
- O**
- Online Writer's Companion, The, 38
- P**
- Patent Guide, Second Edition, The, 34
- Peak Business Performance Under Pressure, 21
- Perfect Stage Crew, Second Edition, The, 33
- Performing Arts Management, 33
- Photographer's Guide to Marketing and Self-Promotion, The, 36
- Photographing Children and Babies, 36
- Photography Exercise Book, The, 36
- Pocket Small Business Owner's Guide to Building Your Business, The, 21
- Pocket Small Business Owner's Guide to Business Plans, The, 21
- Pocket Small Business Owner's Guide to Negotiating, The, 22
- Pocket Small Business Owner's Guide to Starting Your Own Business on a Shoestring, The, 22
- Pocket Small Business Owner's Guide to Taxes, The, 22
- Pocket Small Business Owner's Guide to Working With the Government, The, 22
- Pop, 27
- Positively Outrageous Service, Third Edition, 22
- Pricing Photography, Fourth Edition, 36
- Professional Photographer's Legal Handbook, The, 36
- Profitable Artist, The, 16
- Profitable Photography in the Digital Age, 36
- Promote Your Book, 38
- Propose Your Book, 38
- Protecting Your Assets from Probate and Long-Term Care, 34
- Publish Your Book, 38
- Q**
- Quotable Artist, The, 19
- R**
- Radio Producer's Handbook, The, 28
- Real Business of Photography, The, 36
- Reality Television Contracts, 28
- Rebuilding the Brand, 22
- S**
- Scammed, 34
- Scrapbooking for Profit, Second Edition, 23
- Screenplay Story Analysis, 28
- Selling Art Without Galleries, Second Edition, 19
- Selling Contemporary Art, 20
- Selling Your Photography, 37
- Shape of Ancient Thought, The, 35
- Singing in Musical Theatre, 33
- Smart Consumer's Guide to Good Credit, The, 34
- Splatter Flicks, 28
- Sports Photography, 37
- Stage Combat, 33
- Stage Producer's Business and Legal Guide, The, 33
- Star Brands, 22
- Starting Your Career as a Consultant, 22
- Starting Your Career as a Contractor, 22
- Starting Your Career as a Dancer, 33
- Starting Your Career as a Freelance Editor, 38
- Starting Your Career as a Freelance Photographer, 37
- Starting Your Career as a Freelance Web Designer, 25
- Starting Your Career as a Freelance Writer, Third Edition, 38
- Starting Your Career as a Graphic Designer, 25
- Starting Your Career as a Musician, 31
- Starting Your Career as a Photo Stylist, 37
- Starting Your Career as a Professional Blogger, 38
- Starting Your Career as a Social Media Manager, 22
- Starting Your Career as a Theatrical Designer, 33
- Starting Your Career as an Actor, 33
- Starting Your Career as an Artist, Second Edition, 20
- Starting Your Career as an Illustrator, 29
- Starting Your Career as an Interior Designer, Second Edition, 30
- Starting Your Career in Art Education, 20
- Starting Your Career in Broadcasting, 28
- Starting Your Career in Voice-Overs, 28
- T**
- Talk Up Your Book, 38
- Teaching Design, 27
- Teaching Graphic Design, Second Edition, 27
- Teaching Illustration, 29
- Teaching Motion Design, 27
- Technical Theater for Nontechnical People, 33
- There's Money Where Your Mouth Is, Third Edition, 29
- Thinking in Type, 25
- Top Ten Secrets for Perfect Baby & Child Portraits, 37
- Top Travel Photo Tips, 37
- Trademark Guide, The, 11

U

Ultimate Guide to Internships, The, 22

V

Vintage Type and Graphics, 25

Vo, Second Edition, 29

Voiceovers, Second Edition, 29

W

Website Branding for Small Businesses, 22

What Are You Laughing At? Second Edition, 29

Where Does Art Come From?, 20

Writer's Guide to Queries, Pitches and Proposals,
Second Edition, The, 38

Writer's Legal Guide, Fourth Edition, The, 38

Writing the Great American Romance Novel, 39

Writing What You Know, Second Edition, 39

Your Architecture Career, 5

Your Career in Animation, 29

Your Child's Career in Music and Entertainment,
34

Your Living Trust & Estate Plan, Fifth Edition, 34