	[image: image1.jpg]Wiriners!
Handbook

A Closer Look at Judy Freeman's
Top-Rated Children's Books of 2014

Jud& Freeman

If you’d like a copy of Judy’s newest handbook, this is actually the only way you can obtain one. Please print out this form, fill in your contact information below, specify/highlight which book(s) you want, and send the form, along with your check to:

	Judy Freeman

65 North Sixth Avenue

Highland Park, NJ 08904

	For NON- New Jersey residents: Send a check for $35 per copy ($30.00 for the book and $5.00 for shipping and handling).

	For New Jersey residents: Send a check for $37.45 per copy ($30.00, $5.00 S&H, and 7% NJ tax @ $2.45).

	For schools or libraries: Send a purchase order or school or library check for $35 per copy ($30.00 for the book and $5.00 S&H; no tax needed).

	

	If you'd like the book autographed, include a little note on your order form, as to whom Judy should inscribe it.

	If you have any questions, you can reach Judy at:

JudyFreemansWorkshops@gmail.com.

YOUR NAME ___
Name of School/Library:___
Work address: ___
City, State, Zip:___
Work phone: ___
Work E-mail: ___
Home address: ___
City, State, Zip: ___
Home phone: __
Home E-mail: __
ORDER FORM for

The Winners! Handbook: A Closer Look at Judy Freeman's

Top-Rated Children's Books of 2014

PAGE
1

