

BIG VALUE BOOK

EVERYTHING
\$19⁹⁵
Or Less!

Great Prices...

BIG VALUE!

EVERYTHING
\$19⁹⁵
Or Less!

Treasure hunters and bargain lovers, look no further! Inside you'll find the perfect gifts for everyone on your list as well as tons of ways to treat yourself – all at incredible values! We've got dozens of fantastic items and the best news is that they are all under \$20!

diamond-pattern glass lanterns Adding sparkle and shine to your home is easy with these mesmerizing lanterns. The diamond-pattern glass is complemented by a simple yet decorative hook. Glass and metal. Tealight candle not included.

- a • new! green candle lantern**
3½" x 3½" x 4¾" high; 8¼" high with handle. 15201 \$12.95
- b • new! tall blue candle lantern**
4¼" x 4¼" x 9¾" high; 13¾" long with chain. 15195 \$16.95
- c • new! golden candle lantern**
3⅞" x 3⅞" x 6¼" high; 10¼" high with handle. 15202 \$14.95
- d • new! blue candle lantern**
3⅞" x 3⅞" x 6⅛" high; 10½" high with handle. 15199 \$14.95
- e • new! amber candle lantern**
3½" x 3½" x 4¾" high; 7¾" high with handle. 15200 \$12.95

f

f • new! chef eyeglasses rest
Get a helping hand... make that a helping nose in the kitchen! Differentiating between a tablespoon of salt and a teaspoon of salt is crucial, and this fun eyeglasses rest will ensure your reading glasses will be clean and handy so you won't misread the recipe! Polyresin. Eye glasses not included. 2¾" x 3" x 5¼" high. 15176 \$11.95

g

g • flower oil warmer trio Artistic tulip shapes cut into the bases of these oil warmers allow fun flower figures to shine on the walls. Porcelain. Tealight candles and oil not included. Each is 3¾" diameter x 4½" high. 33646 \$7.95

Whimsical Garden Décor!

Keep your spare key safe and out of sight!

What a clever way to conceal a spare key!

a • ladybug key hider

Let this lovely little ladybug keep you from being locked out of your home! She's a darling decoration with a special secret— she stashes a spare key safely out of sight from prying eyes, but right at reach when you need it. Cast iron. 4" x 4" x 1¾" high. **14964 \$7.95**

b • turtle key hider

Tuck this tiny turtle into a quiet corner beside your door, and he'll keep your spare key safe and out of sight! A charming addition to your outdoor décor with a fabulously functional side, too! Cast iron. 4" x 3¾" x 1½" high. **14965 \$7.95**

Solar Powered

c • chubby chipmunk garden solar light

Chubby chipmunk chuckles with glee as he holds his treasured acorn for all to see! Adorable solar powered light adds a bit of woodland whimsy to your favorite outdoor space. Polyresin and solar LED light. One AA 600MAH NI-CD battery included. 4¾" x 4" x 5" high. **14640 \$14.95**

d • bullfrog garden solar light

With his friendly grin and a belly that glows, this lovable bullfrog spreads happiness wherever he goes! Charming solar powered light is a decorative delight day and night. Polyresin and solar LED light. One AA 600MAH NI-CD battery included. 6" x 5½" x 6½" high. **14641 \$14.95**

Solar Powered

e • white tabletop solar lamp

Lovely luminaria decoration adds warmth to any gathering! A hidden solar LED light allows safe and easy placement along paths, on tabletops, or anywhere you please! Terra cotta. One AA 600MAH NI-CD battery included. 5½" diameter x 3½" high. **D1154 \$14.95**

f • terra cotta solar lamp

Mini terra cotta pot sheds lovely light most anywhere, thanks to its hidden solar light! A pretty addition to any garden that's safe to enjoy, even around pets, children and crowds. Terra cotta. One AA 600MAH NI-CD battery included. 4½" diameter x 4" high. **D1155 \$14.95**

g • woodland squirrel birdfeeder

A plump brown squirrel shares his bounty with his feathered pals, cupping a generous serving of birdseed in his fluffy tail. Lifelike feeder is a lovable outdoor accent! Polyresin. Birdseed not included. 7" x 4" x 6" high. **12785 \$9.95**

h • new! summer bloom bird feeder

The colors of a summer garden bursting with tiger lilies, honeysuckles and azaleas, set against a vibrant sky can be enjoyed year-round with this beautiful hand blown glass bird feeder. Display it outdoors and watch as birds flock to both its undeniable beauty and the delicious food you provide inside. Multi-colored hand blown glass with top loop for hanging. 849179003463. Glass and iron. 5" x 5" x 5¾" high; 9½" high with hook. **15096 \$19.95**

i • woodland squirrel tree décor

Two-piece decoration creates the illusion of a mischievous squirrel poking out from a tree trunk; a merry accent indeed! Lifelike furry fellow will have visitors guessing and grinning for years. Polyresin. Top: 4" x 4½" x 6" high; bottom: 3¼" x 2¾" x 10" high. **12788 Set \$19.95**

j • new! pavilion hummingbird feeder

Invite hummingbirds to experience the joy of a picnic lunch in a charming gazebo-inspired setting with the Pavilion Hummingbird Feeder. The pastoral metal roof features scalloped edges and is perched atop a hand-blown glass bulb blooming with sunny colors. Fill it with plenty of nectar and enjoy watching your new feathered friends sip away. 849179003470. Glass, iron and plastic. 6" x 6" x 11" high; 13" high with hook. **15097 \$24.95**

For the Birds & More

a • celestial wall plaque Intricate details lend astral glory to this starry stone-look moon and sun plaque. Polyresin. 11" x 1" x 10½" high. **32269 \$12.95**

b • butterfly stepping stone A pair of vivid butterflies frolics amongst lush foliage, enlivening a bas-relief stepping stone with glowing colors and romantic sentiment. Sure to be the crowning jewel of your garden. Cement. 11" diameter x 1" thick. **38805 \$9.95**

c • celestial glow-in-dark stepping stone Lovely by day, and magical by night—place this celestial plaque in a sunny spot to enjoy a beautiful glow-in-the-dark moon and stars image! Polyresin. 10½" diameter x ½" thick. **39697 \$17.95**

d • vine gazebo birdfeeder Gorgeous two tone finish lends cheerful color to this handsome birdfeeder, turning a sweet shelter into an eye-catching outdoor decoration. An attractive way to invite plenty of winged visitors to share in the beauty of your garden! Iron with glass. 6½" square x 10½" high. **13998 \$14.95**

e • cowboy barn birdhouse Offer your feathered visitors some snug shelter with this quaint and quirky bird barn! Rustic Western styling includes real rope trim, with whimsical wagon wheels, cowboy hats and boots added for fun. Wood. 3¾" x 6¾" x 10½" high. **14960 \$16.95**

f • gone fishin' birdhouse Cute little cabin awaits its residents' return, after a day of "goin' fishin'." Wood. 7¾" x 7" x 8¼" high. **29313 \$16.95**

g • western boot birdhouse Round up a host of feathered friends for your garden; there's plenty of room for all inside this fanciful birdhouse! The perfect finishing touch to any Wild West outdoor theme. MDF wood and sheet metal. 10¼" x 4¼" x 9¼" high. **13906 \$16.95**

h • "love shack" birdhouse The heart-shaped door gives it away: This is a little "Love Shack!" Amusing asymmetrical architecture is trimmed with forest treasures. Wood. 8" x 6½" x 8" high. **29634 \$14.95**

i • "bass lake lodge" birdhouse Multi-level "Bass Lake Lodge" sports fishing-themed accents reminiscent of a lakeside retreat. Wood. 8¼" x 5¾" x 10¼" high. **31245 \$16.95**

j • beach hangout birdhouse Beachcombing birdies will belly up to this adorable wood snack shack! Just like a favorite seaside hangout, complete with straw roof, signs and "barstool" perches. Wood. 8¼" x 8¼" x 7¾" high. **34715 \$16.95**

e

f

g

h

i

j

Simply White Lantern Values!

GAZEBO
LANTERN
\$12⁹⁵

a • small white lantern Add special glow anywhere with this charmingly petite lantern! The panels' gracefully curling vine design is beautifully highlighted by the candle's soft light. Iron and glass. Candle not included. 4" square x 4¾" high. **37440 \$6.95**

b • small victorian lantern Imagine your tranquil garden at sunset with elegant lanterns filled with twinkling light. Whether placed alone, or grouped with others, this lamp adds a magical ambiance to any evening! Iron and glass. Candle not included. 3¾" x 3¾" x 8" high. **13360 \$9.95**

c • white starlight gazebo lantern Gracious miniature gazebo lantern shines with golden light through its many paned windows and star shaped cutouts. A simply sensational addition to your living space! Iron and glass. Candle not included. 4¼" diameter x 6" high. **D1129 \$12.95**

d

e

d • daisy gazebo candle lantern Like a graceful Victorian garden structure, this lovely lamp adds a genteel feel to your home! When filled with light, delicate cutouts and lacy pressed glass panels set the scene for an evening of nostalgic romance. Iron and glass. Candle not included. 4¼" square x 9½" high. **14617 \$19.95**

e • white colonial candle lamp A traditional candle lantern gets a fresh contemporary look with matte white finish and charming star cutouts! A simple yet elegant lantern sheds festive light on any setting. Iron and glass. Candle not included. 5" diameter x 9½" high. **14124 \$10.95**

f • mini cutwork garden lantern Tuck this wonderful little lantern into a favorite outdoor nook, or cluster several together to create a symphony of dancing light! Iron and glass. Candle not included. 3¼" square x 7¼" high. **38468 \$8.50**

f

Moroccan Style Lanterns Under \$10.00

a

a • clear glass moroccan lantern Intricate cutout metalwork blazes with light as a candle sets this lantern aglow. A decorating treasure inspired by the mysteries of the fabled Far East! Iron and glass. Candle not included. 4½" x 3¾" x 10¼" high.
14118 \$9.95

LANTERNS ONLY
\$9.95 each

c

c • magic rainbow moroccan lantern Candlelight glows through this lantern's multi-colored panels, turning ordinary light into a kaleidoscope display. A blaze of festive color that enlivens any evening! Iron and glass. Candle not included. 4½" x 3¾" x 10¼" high.
14119 \$9.95

b

b • amber moroccan candle lantern Sunset orange adds lovely color to this pressed glass and metalwork candle lantern. A dramatic display of light and shadow that enhances any living space! Iron and glass. Candle not included. 4½" x 3¾" x 10¼" high.
D1058 \$9.95

d • green glass moroccan lantern A halo of emerald green casts a serene glow, as intricate cutouts cast a net of starlight into the tranquil dark. An enchanting play of shadow and motion! Metal and glass. Candle not included. 4½" x 3¾" x 10¼" high. **13244 \$9.95**

LANTERNS
ONLY
\$9⁹⁵
each

f

f • blue glass moroccan lantern The cobalt hues of this exotic metal candle lantern bring to mind images of mysterious Morocco! Iron and glass. Candle not included. 4½" x 3¾" x 10¼" high. **37438 \$9.95**

e • red glass moroccan lantern Deep red pressed-glass panels and lacy cutouts transform candlelight into a mesmerizing dance, lavishing the night with a mystical glow. A glorious mix of color and light! Metal and glass. Candle not included. 4½" x 3¾" x 10¼" high. **13245 \$9.95**

e

Home Accent Values!

new! tear drop oil warmers With a generous dollop of charm, these striking oil warmers will mesmerize you with their simple elegance. A metal loop balances the ceramic oil basin above a seated tealight to give off a warm glow and delicate scent. Comes in a variety of pleasing colors: Pearl White, Peacock Blue, Black, and Moss Green. Porcelain with metal stand. Tealight candle and oil not included. Each is 4" x 4" x 7½" high.

a • tear drop oil warmer	12774	\$5.95	c • blue tear drop oil warmer	15144	\$5.95
b • black tear drop oil warmer	15146	\$5.95	d • white tear drop oil warmer	15145	\$5.95

OIL
WARMERS
\$5⁹⁵
each

e

g

f

h

e • hanging pendant vase Alongside an entryway or lining a hall, this graceful free-swinging pendant vase lends designer distinction to any wall! Black scrollwork wall bracket sturdily supports a sparkling glass hanging vase, adding renaissance romance wherever you choose to display it. Metal with glass vase. Hanger: 5¾" x 5½" x 13¾" high; vase: 3¼" diameter x 7¾" high. **38179 \$14.95**

f • tabletop zen garden kit Enjoy your own private Zen garden, even if you're short on space! Nifty tabletop box contains every essential— sand, rocks, candleholder and rake— to create a serenely scenic escape from the everyday. Stone, cement, sand, and wood base. Tealight candle not included. 7¾" x 6¼" x 2¼" high. **13053 \$12.95**

g • zen rock garden Miniature Zen garden is a coffee table conversation piece that brings peace of mind. Includes square dish, white sand, three stones, mini pagoda and a rake. 7¼" x 7½" x 1¾" high. **34638 Set \$5.95**

h • tabletop hanging vase Artistic swirls of matte-black metal support a cone-shaped hanging vase of gleaming glass. Fill with flowers, potpourri or even a votive candle to create a fabulous focal piece! Metal with glass vase. Stand is 5¼" diameter x 14¾" high; vase is 3¼" diameter x 7¾" high. **38180 \$14.95**

Bath & Body Values

a • nature's bounty bubble bath trio

Enjoy a soothing soak with the scents of nature! Wonderful 23.7 fl. oz. bubble bath trio creates relaxing aromatherapy in your very own home, as you float away on delightful clouds of honey, lavender and vanilla. Set: 7¼" x 2½" x 9¾" high; each is 2¼" square x 9¼" high.

D1300 Set \$19.95

b • tropical delights bath set

Turn a simple shower into your own private rainforest! Splashy 6.1 fl. oz. shower gels and bath fizzers drench your skin with softness and a cocktail of delightful fruit aromas. Set: 7½" x 2" x 7" high.

13249 Set \$14.95

FRENCH BATH SET
\$14⁹⁵ Set

c • fine french bath set

This glamorous polka-dot bag filled with exotic 4.6 fl. oz. lotions and gels and a variety of other bathing accoutrements is a testament to the French gift for luxury. 9" x 2" x 12½" high. **35624 Set \$14.95**

d • eco-nomy bath basket

Inspired by nature's ability to soothe and heal, these bath favorites put the "eco" in "economy!" Pamper yourself with 4.4 oz. body lotion, 1.7 fl. oz. body scrub, 1.7 oz. bath crystals and 3.7 fl. oz. shower gel, all packed in a coordinating basket. Bamboo sugarcane fragrance. Set: 7" x 5" x 8½" high. **D1120 Set \$19.95**

ECO-NOMY BATH BASKET
\$19⁹⁵ Set

d

Sunrise Creek Candles!

Made in USA. Soy Blend Wax. Each is 2¾" diameter x 3½" high.

a

b

Mouth Watering

- a • chocolate chip cookie scent item 12021
- b • birthday cake scent item 39634

\$9⁹⁵ each

c

d

Pie Delight

- c • apple pie scent item 39639
- d • snickerdoodles scent item 14821

\$9⁹⁵ each

e

f

Sweet Treats

- e • cinnavanna scent item 39637
- f • sugar cookie scent item 39635

\$9⁹⁵ each

Mix & Match "Scent-Sational" Candles!

Burns up to 45 Hours. 7.3 oz. Candle

Delicious Treats

- g • coffee cake scent
item 14220
- h • vanilla pound cake scent
item 13211

\$9⁹⁵
each

g

h

Fresh and Clean

- i • fresh linen scent
item 14828
- j • clean cotton scent
item 14829

\$9⁹⁵
each

i

j

Alluring Aromas

- k • vanilla orchid scent
item 14830
- l • lavender scent
item 14831

\$9⁹⁵
each

k

l

Kitchen Accessories!

a

a • new! saurian square coasters Part of the chic crocodile-inspired Saurian collection, these square stitched coasters are a perfect complement to your home's contemporary decor. In a luxurious shade of turquoise and with plenty of tactile appeal, these coasters will be adored by all of your guests. PVC with felt bottom lining. Each is 3 $\frac{3}{8}$ " x 3 $\frac{3}{8}$ " x $\frac{1}{8}$ " high. **15205 Set of 4 \$9.95**

b • new! soup mugs The perfect soup mugs along with the perfect soup recipes! Serve delicious soup in these 16 oz. ceramic mugs with handy handles that make delivering hot bisque or chowder a cinch. Each of the four mugs has a differing design featuring an enticing recipe for the ideal comfort food. Ceramic. Dishwasher safe. Each is 5" x 3 $\frac{3}{4}$ " x 3 $\frac{3}{8}$ " high. **15238 Set \$19.95**

b

c • bamboo tray Versatile bamboo tray folds up for easy storage while not in use as a side table or serving tray. Designed with comfortable handles and raised edges to prevent spillage. Bamboo. Folded: 19 $\frac{3}{4}$ " x 11 $\frac{7}{8}$ " x 2 $\frac{1}{2}$ " high; opened: 25 $\frac{1}{8}$ " x 11 $\frac{3}{4}$ " x 9 $\frac{1}{4}$ " high. **D1224 \$19.95**

d • deluxe wine bottle accessories Any wine aficionado will delight at this fun yet practical set! Tucked inside this decorative wine bottle shaped case, a professional quality corkscrew, pourer and drip collar let you enjoy your favorite wines to their fullest. ABS plastic and stainless steel. 2 $\frac{1}{2}$ " diameter x 9 $\frac{1}{4}$ " high. **D1161 Set \$14.95**

e • bistro coffee mug set Stir up your next casual get-together into a bona fide bash! Colorful beverage mugs and matching spoons add a heaping helping of fun, re-creating a fanciful corner café atmosphere right in your very own home. Each mug holds 10 oz. Ceramic. Microwave and dishwasher safe. Each mug: 4 $\frac{3}{4}$ " x 3 $\frac{3}{4}$ " x 4 $\frac{3}{8}$ " high. Each spoon: $\frac{3}{8}$ " x 1" x 4 $\frac{3}{8}$ " long. **14918 Set \$19.95**

BAMBOO TRAY
\$19⁹⁵

c

Folds up for easy storage.

d

Wine bottle shaped case.

e

BISTRO COFFEE MUGS
\$19⁹⁵ Set

Big Values for Him!

a • “i love you dad” lighted cube Remind Dad how much you care with this clear acrylic cube that says “I Love You Dad” in glowing multi-color when the LED lighted base is turned on. Three AAA batteries not included. 2½” square x 4” high. **36370 \$9.95**

b • mini-briefcase calculator Ingeniously detailed mini-briefcase holds a calculator and business cards. Vinyl case. 4½” x 2¾” x ¾” high. **39802 \$9.95**

c • double-sided money clip Slim and stylish with its chrome stainless finish, this double sided money clip holds 6 cards and up to 30 bills, making that bulky wallet obsolete! Stainless steel. 3” x 2½” x ½” thick. **14609 \$3.95**

d • laptop cooling pad Protect your precious laptop from performance loss and costly damage! Special cooling pad with powerful fan helps guard delicate systems against overheating, in a stylish, sleek, portable shape that’s perfect for travel. Plastic. 11¼” x 11¼” x 1¾” high. **14470 \$14.95**

e • new! 3-in-1 flashlight/ lantern You'll come to rely on this multi-functional flashlight for use in your home, while enjoying the great outdoors, and the peace of mind it provides in your car's emergency kit. It offers a bright beam from the flashlight with three LED bulbs, a brilliant shine from the large lantern, and also a glowing night light option. It comes with a hanging strap for convenient hands-free use. Plastic and LED light. Three AAA batteries not included. 2¼" square x 8" high. **15235 \$14.95**

f • sturdy laptop sleeve Protect your precious portable computer with this sturdy carry sleeve! Ideal for everyday use, this attractive case holds up to a 15" laptop; zippered outer pocket keeps accessories right at hand. Rubber and polyester. Spot clean only. 16½" x ¾" x 12¼" high. **14801 \$19.95**

LAPTOP STAND
\$5.95

Adjusts Laptop to 7 Angle Points!

g • universal laptop stand At last—a portable laptop desk that adjusts to your ergonomic level!! 360 degree rotating base and seven different angle adjustments let you customize your workstation to fit your style. Elevated base allows air flow to keep your laptop cool; nonskid bottom holds your computer securely. Plastic. Laptop computer not included. 10" x 10⅞" x 1" thick. **14608 \$5.95**

For the Family!

a

a • school days photo frame Fun photo frame traces your child's progress through school from start to finish! A warm-hearted way to display your ongoing pride as your favorite student makes his or her way towards graduation. Wood frame and glass cover. 15¼" x ½" x 12½" high. **13854 \$12.95**

b

b • school rules mug Honor your teacher or student by giving this delightful 10 oz. ceramic mug that has ruler markings on the handle. Great to use at work or at school. Microwave and dishwasher safe. **T1034 \$6.95**

c

c • my first year photo frame Silver-tone frame creates a miniature gallery of your baby's first year! Twelve oval openings surround a large center window; add a photo each month as your little one grows. Easel back. Metal with glass cover. 8¾" x ¾" x 11" high. **39783 \$21.95**

d

e

f

d • school house frame Remember your child's school days with this pewter finished picture frame shaped like a schoolhouse. Enough wallet sized spaces for grades K-12. Easel back. 12¾" x ¾" x 7½" high. **32243 \$21.95**

e • school bus photo frame This pewter-finish school bus has enough windows to frame all of your child's wallet-sized class photos from grades K-12. A charming way to remember all their school days. Easel back. 12½" x ½" x 7½" high. **35239 \$21.95**

f • diploma frame Remember your graduate's proud accomplishment by putting their picture inside this pewter-finished frame. Holds a 4" x 6" photo. Easel back. 5½" x ½" x 7½" high. **30249 \$9.95**

**DIPLOMA
FRAME
\$9.95**

Order Form

Ship To:	Please Print Name
	Address
	City/State/ZIP
	Phone Number () e-mail:

Bill To:	Name
	Address
	City/State/ZIP
	Phone Number () e-mail:

LIST MERCHANDISE (Please Print Clearly)

Item #	Qty.	Description	Color/Size	Price	Total Amount

Do you know someone who would like our catalog?

Name _____

Address _____

City/State/ZIP _____

Merchandise Total	
Sales Tax (if applicable)	
Shipping	
Total Amount	

Shipping Chart

Up to \$99.99.....\$10.00
 \$100.00 and up.....10% of Merchandise Total

Freight charges apply within the continental United States. Orders shipping outside the continental United States may incur additional charges.

Enclosed is the full amount of my order \$ _____
 Paid by: (Check one please)
 Personal Check Money Order Certified Check
(Make checks payable to addressee on top of order form)

CHARGE this order to my: <input type="checkbox"/> Mastercard <input type="checkbox"/> Visa <input type="checkbox"/> American Express <input type="checkbox"/> Discover
Card Number _____
Expiration Date <u> </u> / <u> </u> YR Signature _____ (required)

Guarantee: Every product you buy from this catalog must be free of defects or you may return it immediately for replacement. Product measurements may not be exact. Sizes shown are close approximations. Photographs are of the products available at the time of printing. Products may be updated, or models of equal or better value may be substituted. Product depictions on packaging may vary slightly from the actual product because of updating, or because several models of a product are packaged in one style box. Prices and items are periodically subject to change. We reserve the right to correct typographical, descriptive and photographic errors. Orders based on incorrect information are subject to cancellation.

▲The products in this catalog meet applicable FDA requirements. The following notice is provided in compliance with California Proposition 65, and applies only to the specific items noted. **WARNING:** This product contains chemicals known to the State of California to cause cancer, birth defects or other reproductive harm.

Inspirational Values!

a • spiritual tealight holders Drop in a couple of tealight candles and add a touch of grace to your décor. Delicately crafted glass panels feature deeply spiritual images that instill your surroundings with a divinely serene glow. Glass. Each is 2¾" x 2" x 3⅞" high. **14962 Pair \$5.95**

b • prayer cube candleholder A detailed praying hand and rosary motif adorns all sides of this delicate candleholder. Add a votive candle and bask in quiet reflection as heavenly light shines through. Glass and plastic. 3" x 3" x 3¼" high. **14963 \$5.95**

c • heavenly mother oil warmer Emblazoned with the image of the Holy Mother and her Son, this inspirational oil warmer invokes a mood of reverent reflection. Add your scented oil, and surround your spirit with a halo of divine fragrance! Ceramic. Candle and oil not included. 3⅞" diameter x 4¼" high. **14740 \$3.95**

ANGELIC TRIO OIL WARMER
\$14.95

d • angelic trio oil warmer Fill a room with a truly heavenly scent. Three beautiful angels surround a tealight candle as it warms your favorite oil in the clear glass dish. A divine bit of daily inspiration! Polyresin and glass. Tealight candle and oil not included. 5¾" x 5½" x 4⅞" high. **D1215 \$14.95**

e • blessed cross glass figurine Artistically sculpted glass becomes a shining testament to divine faith! A crystal-clear cross is the perfect backdrop for a frosted glass rose and turtle doves, creating a heavenly decoration filled with meaning. Glass. 2⅞" diameter x 4" high. **14935 \$7.95**

Big Values for Her!

a • poetic plaque to mom The charming poem on this simulated stained-glass plaque is sure to bring a mist to Mom's eye. Plastic. 5" x 7" high. 22506 \$3.95

b • led glass mom's tribute Delicate glass threads circle the word "Mom" with a graceful heart, while a color-change LED light creates a magical rainbow show. Glass. Three AAA batteries not included. 3" x 3" x 4½" high. 12988 \$9.95

c • "i love you mom" lighted cube An LED base lights up this clear acrylic cube to set the words "I Love You Mom" aglow at its center. Three AAA batteries not included. 2½" square x 4" high. 36371 \$9.95

d • #1 mom jar candle Mother's Day, birthday, or just any day at all... this rose-scented 7.3 oz. candle is a charming way to warm Mom's heart! Long-burning soy candle provides hours of delightful fragrance. Soy blend wax with glass lidded jar. 2¾" diameter x 3½" high. 12836 \$10.95

e • i love you mom necklace Go ahead, make Mom's day! This tiny treasure of a necklace is a daily reminder of your undying love that she can wear forever. Delicately beautiful silver chain, heart and tag elegantly complement her classic style. Pewter and other metal. 18" long. 14757 \$9.95

Mom, you have taught me to laugh and to sing.
And to see the best in everything.
I cherish the special bond that we share.
Thank you for showing me you always care.
This necklace is a symbol of my love for you.
Thank you for being so loving and thoughtful in all that you do!

f • new! coral branch jewelry holder Display your glittering baubles upon a jewelry holder that's a treasure all its own. This sculptural piece of art is fashioned after an undersea coral branch and finished in white for a clean, modern look. It presents endless possibilities for hanging bracelets, rings, and necklaces, and the base has nooks to nestle stud earrings and more! Porcelain. 5½" x 4¼" x 7" high. **15171 \$16.95**

g • heart bouquet candleholder Twining satin-silver stems form a stylish base of botanical beauty. When its ruby glass heart-shaped cups are lit from within, this divine vine-design candleholder is utterly aglow with romance! Metal with glass accents. Candles not included. 10" x 5" x 15" high. **12480 \$14.95**

h • mother's tribute art glass heart Any mother's heart will soar at the sight of this shining token of love! Delicately fashioned from strands of clearest glass, with pretty flowers adding a splash of color. A marvelous gift for Mother's Day... or any other day of the year. Glass with mirror base. 3¾" x 3½" x 5¾" high. **14645 \$9.95**

f

g

h

Elegant Candleholders!

a • wise owl candle Stand

With its fanciful theme and its rich, earthy colors, this vine shaped candle stand is a wise decorating choice indeed! Cute owl ornament is ever so enchanting when backlit by a candle's glow. Iron, glass and acrylic. Candle not included. 7¼" x 3⅞" x 8¾" high.

14604 \$14.95

b • romantic rose votive holder

Set the stage for an enchanted evening when you place a candle at the heart of this ruby-red rose! The timeless symbol of love is never lovelier than when filled with a candle's passionate flame. Iron, glass and acrylic. Candle not included. 5" x 4⅞" x 12½" high.

13920 \$14.95

c • dawn blossom tealight holder

A single graceful bloom glows at the end of a slender stem, its golden glass cup filled with lustrous candlelight. A cherished addition to your romantic decorating theme! Iron, glass and acrylic. Candle not included. 4⅞" diameter x 12¾" high.

13917 \$10.95

d • lilac lily pad tealight holder

Soothing shades of dusky lilac give this botanical tealight stand a gentle splendor. A dazzling backdrop for a candle's dancing flame, adding subtle romance to any setting! Iron, glass and acrylic. Candle not included. 6¼" x 4" x 8⅞" high.

D1118 \$14.95

e • claret flowers tealight holder

Two open flowers surround the tealight holders on this cute table lamp. Clear crystal flower buds adorn the stems while the full blooms extend to their claret color on the petals. Iron, glass and acrylic. Candles not included. 8" x 4½" x 12½" high. **D1111 \$14.95**

f • twilight bloom tealight holder

A single dusky purple lily holds a tealight candle at its heart, while crystalline flowerbuds capture the gentle glow. A beautiful reminder of the quiet enchantment as the evening turns to night! Glass, iron and acrylic. Some assembly required. Candle not included. 8½" x 4¾" x 13½" high. **14575 \$19.95**

g • ruby blossom tealight holder

Perched atop a slender bejeweled stem, a rich red flower casts a romantic ruby glow. A stunning accent that adds lovely luster to any setting! Iron, glass and acrylic. Some assembly required. Candle not included. 6" x 4" x 11¼" high. **D1083 \$14.95**

h • leopard lily single candle tree

Take a daring departure with this luscious leopard candle stand! A graceful lily stem forms a whimsical backdrop for an arresting arrangement of glittering cat-print candle cup and gems. Iron, glass and acrylic. Candle not included. 4½" diameter x 13½" high. **D1114 \$12.95**

Prices and items are periodically subject to change. We reserve the right to correct typographical, descriptive and photographic errors. Orders based on incorrect information are subject to cancellation.
Copyright © 2013 Big Value Book S13. All Rights Reserved.

75511

new! happy home birdhouse Bright and cheery, just like the song of the lucky bird that gets to call this sweet house home! A perfect complement to your yard, this charming birdhouse features tiny window boxes bursting with tiny faux flowers, a trellis around the front door, and even a tiny little birdhouse of its own on the corner. Hang this from a tree in your yard and watch as new neighbors flock to move in! Wood.
7½" x 7½" x 9" high.
15112 \$19.95