

Stress Relief Book

Recreation Book

Relaxation Book

Crayoning Book

Surprise Book

Sketch Book

Varied Levels of Perception

The Magic Drawingbook

Art Book

Idea Book

Genius Book

Doodle Book

Bark Print Book

Discovery Book

Inspiration Book

Revelation Book

Switch Over Book

Nature Spirit Book

Imagination Book

Brain Training Book

! " # \$
%& # % '
&
! # (

, ! # & 3 &
(

% &) ! * +

, & & & # & ! &

! (

- # ! & ! !

. / (

, ! O

! # !

(

1# ! (,

! ! & (

2& # & (

% & # ! ! & # & !

& ! ! & ! #

& (

, ! ! # & !

& ! ! (

4 # 5 # +

) ! 6 . /

) ! + , ! #
& (

5 ! ! & #
& (

5 57& ! ! &! & (5
& 5 !

& (

5 & ! ! ! 8
(2# 5 & ! &

5 + ! ! &! & ! (

1# ! & (&
2& # ! !

!!& (& ! ! 8
! # ! !

(

1 ! # & & 9&
!& & # +5 !

! # # # (

5 5 & ! ! 5
! # 3 # # (

5 &! & & & ! ! 8
& & () !

! & ! # & ! (& !

5 & ! ! & ! (

1 (& # # &
, 5 & ! & & # 5 #

& & & !
! ! # & & (

:
" 1 : \$ / + !
&
5 "-!& \$
! & ;

8 !

/ + !

& :

" ! \$

! & ' !

<

= 8: > ? / +?< !
! ! & @
A " #
? \$

B & !
C
5 !
5 = ! ! &
& # (

6& &
) &! E <
/ + ?!
5) &!
! & '
"# + ! \$

/ + : ?
D ! " \$
#

A

. ' # F
/ + F ?<! " \$
! & ') &!
+ !

' ? / + !

@

A

G & !

#

?

! E @
/ + ! " \$

:

-!& E
/ + ? F! " \$
5

& & 555 E D
/+ ?<! " \$
!

, ! E F
/+D !

6 & ! E F
/+ ?<! " \$

- & # ! ! @
E /+D !
!

F

' & && E D
/+ !" \$

- -& @
/+ ! " \$

" ! \$

6 & & # & E @ F
/+ D ! " \$
!

: -! @
/+ ?<! " \$
:

, ' E @
/+ ?<! " \$

! E
/+ ! " \$

- & # ! .55 E
/+ D ! " \$
!

) & ! E
/+ D ! " \$

H ' @
/+ ! " \$
1& !

<<

) & E < ?
/+ D ! " \$
A &
"! ! \$

%! & & E
/+ D ! " \$
!

-!& E D ?
/+ !
5

! E
/+ ! " \$

& & 55 E F
/+ ! " \$
!

! E @
/+ ! " \$

6 & E
/+ ! " \$
!

! E D
/+ ! " \$

) ! E F <
/+D !

! E D ?
/+ D!

6 & ! & E @ <
/+ D ! " \$
!

- & # ! 5.E F
/+ D ! " \$
1& !

- & # ! 5.E < F
/+ ! " \$
! !

6 & & # & E
/+ D ! " \$
!

: E ?
/+ D !
8

- / ? E /+ D !
A 8

DF

\$ () "

A& :
? ! !&
? G & % !
6 % A&
?<8?? & | / & '
: " ! % \$ %
?D :& & J%!
% J)
??8)%86 : !%
E #) % H

F =!& ' % A * 5
& J))& # J
D =!& E #) % 6 6 &
& J: 5 & J
@8? - B& - % :
? % JB%68: 86 / J !&
' # :#
J5 B& % . ' ! J
% JA : J ' /
=!& ' % H& : &
: - ! '& & 5 &
- : 85 5 & J. . J ' 5
@ K J% 4 !J- 8 :
- J' 1 8A 81 J 8; 86 8; '
< % ! 1 > L& ! '
; ! & %& # & 5
& 7 >) >
< 5 A # % 4 ! : ')& & 5
? 5 ' % - #) 5
, A 6 7! +1 & H #
! & & A @
5 %& # % ' %& # 5
5 % 4 ! ! > =&
5 % 1! 6 >E >

- !& E
/+ D !
5

. / 7
!
! !

&
!& (

(# /(

& !#
! & #& +
! N& (!

+) ,
/+ D !

! & !

= :
/+ !
!!! &

= : ?
"& ?\$
/+?< !
! & !

. / &
= :
@
A

1 1 +
!
M . /

: &
/+ D ! " ?\$
5 ,
! & !

. /
#

' ?" @\$
/+ !
! !! &
@ A

?

