

CHRISTMAS COLLECTION

Welcome to our

CHRISTMAS COLLECTION

1

Welcome this bear family into your home!

1 new! **holiday bear family décor** Have a bear-y happy holiday with this cheery trio of bears. Decked in their winter finery, this family features a mama bear, papa bear, and baby bear in festive green and red plaid ensembles with furry trim. Polyester and wood. May require additional freight charge. This is not a toy. Not intended for children under 12. Decorative purposes only. Papa Bear: 13" x 9" x 27" high; mama bear: 11½" x 10" x 28½" high; baby bear: 11" x 6" x 20" high. **10015332 Set of 3 \$149.95**

holiday favorites for everyone!

2 beaded snowman ornaments

Trim your tree with glee when you add these adorable ornaments! Three different snowman designs add plenty of merriment to your holiday décor; a beautiful beaded finish gives each glittery globe a lovely frosted effect. Paper and polyfoam. Each ornament: 3" x 3"; box: 8½" x 9¾" x 6¾" high. **10015035 Set of 12 \$19.95**

3 new! cupcake place card holder

Welcome guests to your holiday table with this sweet cupcake place card holder. The decorative cupcake is frosted and topped with mistletoe, and a metal holder rises from the middle. Polyresin and metal. 2½" x 2½" x 5¼" high. **10015457 \$5.95**

A must-have for the holidays!

Perfect as party favors!

4 new! frosted pine cone wreath candleholder

Turn your tabletop into a wintery wonderland with this captivating centerpiece. Frosted pine cones, branches and red berries surround a single clear glass candle cup, and when you light a candle inside, it will fill the room with merry glow. Pine cone, plastic and glass. Candle not included. 11½" x 11½" x 5½" high. **10015491 \$24.95**

5 new! candy cane cupcake place card holder

Your dinner guests will be delighted by this adorable holiday place card holder. This sweet little treat is shaped like a cupcake that's topped with a mound of frosting and garnished with candy canes and a bow. Polyresin and metal. 2½" x 2½" x 5¼" high. **10015458 \$5.95**

great gift-giving cuties!

*Perfect for
holiday sweets!*

1 new! holiday moose plush décor
Have you even seen a moose that skis? This plush moose décor is dressed in his holiday active wear, complete with holly-embellished skis and a patchwork holiday tree. He stands more than two feet tall and will greet guests with a smile. Polyester and wood. May require additional freight charge. This is not a toy. Not intended for children under 12. Decorative purposes only. 9" x 5¼" x 28½" high. **10015336 \$39.95**

2 new! snowman tiered gift boxes
Two green and red striped boxes make up his body, and they're topped with his snowy-white face and rosy cheeks. He's dressed for winter weather with his striped hat and scarf and red mittens, and he's delivering a special gift topped with a red ribbon. Paper and polyester plush.
Box 1: 5⅞" x 5⅞" x 4" high;
Box 2: 5½" x 6" x 3¾" high;
Box 3: 3⅞" x 5" x 5" high;
Box 4: 2¼" x 2¼" x 2" high. **10015447 Set of 4 \$24.95**

3 new! merry snowman plush décor
A festively dressed snowman stands more than two feet tall and carries with him three more little snowmen for the ultimate in cheery décor. Polyester and wood. May require additional freight charge. This is not a toy. Not intended for children under 12. Decorative purposes only. 8½" x 6" x 27½" high. **10015335 \$39.95**

4 new! "snow" holiday gift boxes
Let it snow! Dress up your holiday mantel with this sweet set of festive gift boxes that will give you the gift of bright smiles all season long. A happy snowman sits atop the "S" of these green and red graduating boxes that spell SNOW. This is the perfect finishing touch to your holiday decorating! Paper and polyester plush.
S box: 3½" x 4¾" x 6" high;
N box: 3⅞" x 3⅞" x 3½" high;
O box: 4⅞" x 4⅞" x 4" high;
W box: 4½" x 4½" x 4½" high. **10015446 Set of 4 \$24.95**

5 new! golden sparkle snowman stocking The Golden Sparkle Snowman Stocking is full of cheer, even before you fill it with bits and baubles of festive fun. His plush white face smiles from between his rich brown scarf and his golden-trimmed cap, and he'll be a great addition to your holiday décor. Polyester. Spot clean only. 10" x 1½" x 19¼" high. **10015358 \$19.95**

6 new! golden sparkle snowman pillow Throw a little holiday cheer onto your couch or chair with this happy snowman decorative pillow. Rich browns and golden sparkle will compliment your décor and his plush, smiling face will warm your heart. Polyester. Spot clean only. 13½" x 13½" high. **10015357 \$24.95**

7 new! golden sparkle snowman This happy snowman will bring smiles and cheer as he welcomes the holidays. His outfit features deep brown sheen and golden sparkle that is a rich departure from the usual holiday color scheme. Place him on the mantel, table, or even under the tree and enjoy his warm smile. Polyester fabric with plastic pellets. **⚠ WARNING: CHOKING HAZARD - Small parts. Not for children under 3 years. 14" x 5" x 12" high. 10015356 \$19.95**

*Rich warm tones
bring a new look to
your holiday décor!*

1

classic gifts
that say
style!

2

The perfect gift for her!

3

Party take home gifts!

4

5

1 new! beaded angel décor

The golden wire frame and the crystalline beads of this stylized angel capture common light and turn it into ethereal sparkle. Place it on your tabletop, shelf, or even top your holiday tree with this lovely accent. Metal and PVC. 10¼" x 7" x 18¼" high. **10015359 \$69.95**

2 new! angel bath gift set

A golden wire angel holds a fabulous gift for someone special. This luxurious bath spa set includes decorative soap, a golden pouf, and Glitzy Glam shower gel and lotion. Golden vanilla dew fragrance. Metal holder. 8½" x 2½" x 7¼" high. **10015333 Set \$19.95**

3 new! golden sleigh bath gift set

Give a special bath gift set for someone on your "nice" list this holiday! A golden wire sleigh holds Glam shower gel and body lotion as well as a gold pouf. Golden vanilla dew fragrance. Metal holder. 6" x 2½" x 7" high. **10015334 Set \$9.95**

4 new! tall chalice candleholder

Fill this dazzling chalice with the candle of your choice and delight in the dancing glow of the flame from behind the golden speckled design. This tall chalice will help you set the scene for a romantic dinner or cozy night. Glass. Candle not included. 5" x 5" x 13½" high. **10015360 \$19.95**

5 new! chalice candleholder

The silvery speckled cup of this beautiful candle chalice turns flickering flame into ambiance. Insert the candle of your choice and light up your night with gorgeous glow. Glass. Candle not included. 5" x 5" x 11½" high. **10015361 \$14.95**

6 new! speckle glass candle display

Two gold mercury speckle glass candle holders will glow with richness when you light candles of your choice inside. The set comes complete with iridescent decorative stones and a handsome black tray with a contrasting ivy design. Light up the room with sparkle and shine! Glass and MDF wood. Decorative glass beads included; candles not included. 10" x 4" x 2½" high; each glass holder is 2¼" diameter x 2" high. **10015349 \$9.95**

7 new! golden angel tree topper

This beautiful angel holiday tree topper has the look of a timeless treasure. Her glittering gold wings highlight her shimmering gown embellished with sequins, faux fur trim, and golden roses. Place her on top of your tree or on the mantel and enjoy her loving presence all holiday season long. Porcelain, plastic and polyester. 13" x 13" x 18" high. **10015395 \$59.95**

6

*Rich, warm
sparkly glow!*

7

1

1 new! star burst candle holder A burst of stars and sparkling red jewels will shine when you fill this dramatic candle holder with your favorite candles. Three red candle cups sit in a metal frame that also holds stylized metal stars and faceted red crystalline jewels. Iron, glass and acrylic accents. Candles not included. 8½" x 4½" x 15" high. **10015347 \$19.95**

2

2 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. **10013245 \$9.95**

3 red glass star lantern Star light, star bright; this lantern is an artistic way to beautify candlelight! Patterned glass panels glow richly when lit from within, creating a captivating crimson glow. Iron and glass. Candle not included. 10¼" x 3½" x 9½" high. **10012288 \$12.95**

...classic in Red!

Starlight...
Starbright!

3

4

*Cheery centerpiece
for your next
holiday party!*

5

festive!

6

4 new! holiday heel wine bottle holder Festive fashionistas will love accessorizing their well-dressed holiday table with this wine bottle holder. A dazzling red high heel is the perfect fit for your favorite wine, and the red and green bows on the toe are the perfect finishing touch. Polyresin. Wine bottle not included. 9½" x 4" x 9¼" high. 10015442 \$29.95

5 new! tabletop wire holiday tree Make your holiday merrier with this cheery tabletop decoration. Rustic wire branches stretch out to support a festive collection of classic round ornaments. Topped off with a bright red satin-finish bow, this is the ultimate decoration for your holiday table setting. Metal and plastic ornaments. 6¾" x 6½" x 20¼" high. 10015296 \$29.95

6 new! watering can jingle bell tree Celebrate the Yuletide with oodles of country charm! A wire tree sprouts from the rustic watering can base, and each branch holds a country red or mossy green jingle bell. A five-point star tops it all off to create a truly charming holiday centerpiece. Metal. 7½" x 6¼" x 16" high. 10015295 \$29.95

homespun accents
bring in holiday
cheer!

1

Lights
up!

2

3

4

1 new! glowing winter welcome décor Welcome guests and holiday cheer into your home with this festive tabletop accessory. Three happy snowmen climb on the word "Welcome" set on a base decorated with warm holiday wishes. An LED-lighted flame on top of the "l" glows when switched on. Polyresin. Battery not included. 12" x 2" x 5" high. **10015450 \$19.95**

2 new! sweet holiday owl décor Want a sweet treat for your holiday décor? This festive owl sparkles with charm and will surely brighten your home. His bright coloring, fun patterns, and adorable design make this a delightful accent for your table or mantel. Polyresin. 3" x 3½" x 6" high. **10015454 \$9.95**

3 new! sparkly holiday owl décor Who can resist this sparkly and sweet holiday owl? His candy-inspired eyes and decorative design makes him a great addition to your seasonal mantel or table display. His fun holiday hat is tipped to the side as he quizzically and charmingly tilts his head. Polyresin. 4½" x 3" x 6½" high. **10015455 \$9.95**

4 new! sugary sweet holiday owl décor This owl is a sugary sweet addition to your holiday décor! He holds a bright lollipop in his gingerbread-like wings, and his glittery finish will make your room sparkle. Polyresin. 4¾" x 3" x 6" high. **10015456 \$9.95**

5

How can you not smile?

Decorate your home with these adorable country accents!

6

7

8

5 new! winter welcome moose It may be cold outside, but this friendly moose will give a warm welcome to all. His white finish is highlighted by his vivid plaid scarf, and his decorative antlers hold a hearty welcome. Polyresin. 8¼" x 2½" x 14" high. **10015452 \$22.95**

6 new! merry christmas snowman This frosty snowman will warm your heart with holiday cheer. His jolly smile peeks out from behind a plaid scarf and his twiggly arms hold a winter home for his feathered friend. Place him on your mantel or tabletop to make your Christmas extra merry. Polyresin. 9" x 3" x 10" high. **10015451 \$22.95**

7 new! snowbird red hat winter décor This snowbird has decorative wings, a curled tail, and a bright beak to add plenty of seasonal charm to your room. His body is finished like whitewashed boards topped with a bright red winter hat to keep him cozy. Polyresin and metal. 7" x 2½" x 7½" high. **10015453 \$12.95**

8 new! snowbird with winter hat figurine This metal standing décor will delight you all season long with his decorative wings, rosy cheeks and bright red hat. His body is finished to look like whitewashed boards, adding tons of charm, and his curled tail is a treat. Polyresin and metal. 6½" x 2½" x 7½" high. **10015461 \$12.95**

1 silver tulip tree candelabra Winter fire glows from every surface of this silvery candle stand, as a quintet of tulip blooms fills the room with light. This elegant candle stand adds instant drama to even the simplest surroundings! Iron, glass and acrylic. Candles not included. 12" x 10" x 27" high. **10001086 \$59.95**

2

A stunning accent piece!

3

2 new! silvery decorative ball set Add a dash of glamour to your tabletop with this beautiful silvery set. Three decorative balls, embellished with beads and glimmering rhinestones, rest in a matching oblong tray to create a stunning focal point. MDF wood and acrylic. 11½" x 6½" x 4" high; large ball: 3½" diameter; small balls: 3" diameter. **10015350 \$19.95**

3 new! mosaic sparkle wall mirror A silvery mosaic makes this oval wall mirror a beautiful and functional room accent. The square mosaic design swirls to frame the mirror, creating a stunning statement that will add richness and texture to any room in your home. Glass and polyresin. 13¼" x ¾" x 15½" high. **10015515 \$34.95**

glamorous gifts that sparkle!

4 new! moroccan lace stool Looking for a glamorous room accent with serious “wow” factor? This is it! The marvelous Moroccan Decorative Stool features an intricate and dazzling pattern and is a luxurious side table, display stand, or stool. Place it indoors or outside and admire its shimmer and shine! Metal. 11½" x 11½" x 14¾" high. **10015138 \$79.95**

5 new! dazzle decorative plate Display this dazzling plate with decorative balls, dried flowers, or simply as it is to create a mesmerizing centerpiece for your table, mantel, or anywhere your room could use a dash of sparkle. Iron. 11½" x 11½" x ½" high. **10015273 \$19.95**

*Try displaying
a candle on this
gorgeous piece.*

adorable,
delightful
must haves!

1,2,3 new! **holiday bear trio** Meet three of the sweetest, cuddliest, cutest and merriest bears this side of the North Pole! Noel the Christmas Bear delivers tons of holiday spirit in a pint-size package, North the Wintery Bear is dressed in his fleece coat and scarf awaiting a snowy adventure, and Snowden the Holiday Bear has a festively striped hat and scarf that will keep him toasty warm as he celebrates the season. ⚠️ **WARNING: CHOKING HAZARD - Small parts. Not for children under 3 years.**

- 1. **north the winter bear** 9½" high sitting. **10015653 \$12.95**
- 2. **noel the christmas bear** 9" high sitting. **10015652 \$12.95**
- 3. **snowden the holiday bear** 9½" high sitting. **10015654 \$12.95**

4 new! **winter snowman ornaments** This lovely octagonal box opens to reveal a treasure trove of beautiful ornaments for your holiday tree, and each ornament features a snowman dressed for winter fun! Complete with coats, scarves and hats, these adorable snowmen are ready to brave the cold weather in their winter wonderland. Paper and polyfoam. Set: 8½" x 9¾" x 6¾" high; each ornament is 3" diameter. **10015321 Set of 12 \$19.95**

5 new! **happy snowmen ornaments** Make your holidays even happier with this collection of smiling snowmen ornaments! Each frosted red globe ornament features a delightful snowman in the holiday spirit and comes with a matching box that will keep the snowmen safe and organized during warmer weather! Paper and polyfoam. Set: 8½" x 9¾" x 6¾" high; each ornament is 3" diameter. **10015320 Set of 12 \$19.95**

6 new! **green snowflake serving tray** Present your guests with a warm drink on a cold night by way of this charming snowflake tray. The deep green finish and the beautiful snowflake pattern on the inset will serve up plenty of holiday cheer. Lacquer covered plastic. 12⅞" x 12⅞" x 1½" high. **10015514 \$16.95**

7 new! **dreamy starz dog** Softly light up the night with this adorable bedtime pal for that special little one in your life. This plush dog features a plastic shell with cutouts and three light options (red, blue, or green) that fill the room with a galaxy of stars that will soothe your child to sleep. Plastic and polyester fiber. Spot clean only. Three AAA batteries not included. ⚠️ **WARNING: CHOKING HAZARD - Small parts. Not for children under 3 years.** 13" x 8¼" x 4½" high. **10015288 \$29.95**

4

5

Turn your home into a Winter Wonderland!

6

7

7

8

9

10

Lights up!

11

Lights up!

colorful holiday ornaments!

1 sentimental angel ornaments Wood. Each is 4¾" high. **10014537** Set of 3 **\$9.95 SALE \$4.99**

2 snowflake handcrafted ornaments Straw. Each is approximately 2¼" x 2¼". **10014536** Set of 12 **\$9.95 SALE \$4.99**

3 light-up nativity tree décor Ceramic. Two AG13 button cell batteries not included. 4¼" x 3¾" x 5¼" high. **10015029** **\$7.95 SALE \$5.99**

4 santa and snowman bell ornaments Ceramic and LED light. Each includes two AG13 button cell batteries. Each is approximately 2¾" x 2¼" x 4" high. **10014421** Set **\$9.95 SALE \$4.99**

5 shooting star ornaments Plastic. 2¼" x ½" x 4" high. **10037269** Set of 6 **\$2.99 SALE \$1.99**

6 light-up golden nativity Ceramic. Two AG13 button cell batteries not included. 6¾" x 2½" x 4" high. **10015030** **\$7.95 SALE \$5.99**

7 snowberry cuties dentist Resin. 2¼" x 1½" x 2½" high. **10039309** **\$3.95 SALE \$1.99**

8 manger ornament Plastic. 9¼" high. **10014535** **\$5.95 SALE \$3.99**

9 snowberry cuties air force ornament Resin. 2½" high. **10015079** **\$3.95 SALE \$1.99**

10 lighted nativity ornament Ceramic and metal stand. Two AG13 button cell batteries not included. Ornament: 3¼" x 3¼" x 3½" high; stand: 3¾" x 4½" x 6" high. **10015032** **\$9.95 SALE \$5.99**

11 light-up nativity family scene Ceramic. Two AG13 button cell batteries not included. 4¾" x 2¾" x 5½" high. **10015031** **\$7.95 SALE \$5.99**

huge savings!

1 **god bless baby angel plush** Polyester plush fabric. **⚠ WARNING: CHOKING HAZARD** - Small parts. Not for children under 3 years. 10" x 3½" x 14½" high. **10014954 \$9.95 SALE \$5.99**

2 **my first belle paper dolls** Paper. **⚠ WARNING: CHOKING HAZARD** - Small parts. Not for children under 3 yrs. Set: 10½" x 1" x 12" high. **10014866 \$9.95 SALE \$5.99**

3 **webkinz bull frog plush** Polyester fabric with plastic pallets. **⚠ WARNING: CHOKING HAZARD** - Small parts. Not for children under 3 years. 8½" x 8" x 6¼" high. **10014930 \$5.95 SALE \$3.99**

4 **webkinz cocker spaniel plush** Polyester fabric with plastic pallets. **⚠ WARNING: CHOKING HAZARD** - Small parts. Not for children under 3 years. 9½" x 7½" x 6½" high. **10014925 \$7.95 SALE \$3.99**

more savings
to add some
**holiday
cheer!**

5 **noel greeting card holder** Metal.
12" x 2½" x 5½" high. **10014884 \$2.95**
SALE \$1.99

6 **light-up storybook santa** Ceramic.
Two AG13 button cell batteries not included.
4¾" x 2½" x 3¾" high. **10015028 \$5.95**
SALE \$3.99

7 **christmas tree cupcake candle**
Candy cane fragrance. Burns up to 35 hours.
Paraffin wax and tin foil. 3¼" x 3¼" x 3¾" high.
10014408 \$12.95 SALE \$5.99

8 **holiday penguin figurines**
Polyresin. Each is 2¾" x 2" x 3½" high.
10012137 Pair \$9.95 SALE \$5.99

9 **cheerful snowman magnets** Metal and
magnet. Metal easel-back display unit included.
Each is approximately 2½" x 2½" high. Display unit
is 7¾" x 12½" high. **10014522 \$.59 each,**
sold in a pack of 36. **\$14.95 SALE \$7.99**

Sale!

Sale!

Sale!

Get into the spirit of Christmas
with these adorable penquins
as accent pieces.

*Decorate your refrigerator
with these cute snowmen!*

1

1 new! deluxe red jewelry box Looking for a jewelry box that's as beautiful as the jewelry inside? This is it! This deluxe multi-level case is finished in glossy deep red faux snakeskin and features a matching top handle and a bold metallic clasp at the front. PVC and inner felt lining. Contents not included. 9½" x 6½" x 6" high. **10015417 \$49.95**

2 butterfly bed canopy Wake up each morning surrounded by a pink cloud swirling with glow-in-the-dark butterflies with this enchanting bed canopy. Polyester. 15¾" x 15¾" x 90½" long. **10035535 \$19.95**

3 new! orange keepsake box trio This stunning trio of keepsake boxes will make a huge style impact in your room. Finished in tangerine faux leather with a woven appearance, these three varying-sized boxes can hold a variety of jewelry or other treasures. MDF wood, PVC and inner felt lining. Large: 7½" x 7½" x 3" high; medium: 6" x 6" x 2¾" high; small: 4¾" x 4¾" x 1¾" high. **10015407 Set \$34.95**

2

Butterflies glow when the lights go out.

3

fun and practical
gifts!

4

4 magnetic dart board A wide variety of fun games of skill can be played using this safe, magnetic dart board set. Includes 6 magnetic darts. Board constructed of rubber, steel and velvet. 17" x 1½" x 27¼" high. **10036607 \$16.95**

5

5 new! easy wine opener gift set Stop struggling and start sipping sooner with this easy-to-use wine opener set! Stubborn corks are no match for this handy opener that pierces the cork and pulls it out with swift action and fluid movement. The set includes two different-length corkscrews and a foil cutter that helps remove the bottle wrapping over the cork. Cheers! Metal and plastic. Wine opener: 5½" x 1½" x 7¾" high; foil cutter: 2¼" x 2¼" x ½" thick; extra corkscrew is 3¾" long. **10015322 Set of 3 \$24.95**

6

6 new! faux leather keepsake box A true style statement, this faux leather keepsake box is finished in a rich chestnut color with a woven appearance. It will add an air of high fashion to your vanity or dresser. Simply lift the lid to store your personal belongings or other important treasures. PVC, MDF wood, inner felt lining and mirror. May require additional freight charge. Contents not included. 12" x 8" x 3¼" high. **10015406 \$29.95**

classic curves that say instyle!

*Entertain with
the warmth of
candlelight!*

1

1 new! hurricane candle lantern trio What a beautiful way to decorate your table! Each of these gorgeous hurricane lanterns features a scrolling black metal stand that holds a glass candle cup at varying heights. Insert the candles of your choice and let the flickering flames shed a lovely glow on your tabletop. Iron and glass. Candles not included. Large: 6" x 6½" x 12" high; medium: 5½" x 5½" x 10" high; small: 5" x 4¾" x 8¾" high.
10015459 \$29.95

2 new! wrought iron candle display Let the candlelight shine bright from your tabletop with this stunning display. Six glass candle cups rest at different heights in a circular wrought iron stand that's embellished with scrolling flair. Place the candles of your choice inside and light the night with beauty. Iron and glass. Candles not included. 11½" x 11½" x 9½" high; each holder: 2½" x 2½" x 3¾" high.
10015397 \$29.95

3 new! circular candle stand with vase Place fresh flowers in the vase and watch as their beauty intensifies with the help of glowing candlelight. The black metal frame of this fantastic accent piece holds a tapered glass vase surrounded by six glass candle cups waiting to be filled, creating a dramatic display. Iron and glass. Candles and flowers not included. 10¼" x 9¾" x 10¾" high; vase: 4" x 4" x 9¾" high.
10015367 \$19.95

4 crystal tree tealight holder Curving black boughs and crystalline berries create an enchanting sparkling display; a trio of tealights placed in the cup-shaped blooms turns this tree into a show of pure splendor! Metal, glass and acrylic. Candles not included. 6" x 6" x 13¾" high.
10012055 \$19.95

5 new! scrollwork candle stand with vase Dress up your table with dramatic beauty! The Scrollwork Candleholder with Vase is a stunning centerpiece that allows you to blend scrolling iron, candlelight, and fresh flowers into your décor. The tapered glass vase in the center is surrounded by six glass candle cups waiting to be filled. Iron and glass. Candles and flowers not included. 14¾" x 14¾" x 12½" high; vase: 4" x 4" x 9¾" high.
10015370 \$32.95

1 **geometric fire pit** Gather round this fantastic fire pit and instantly set the scene for fun! The perfect way to add the wonderful warmth of a real campfire anywhere you please, be it a backyard or campsite; just fill with firewood and bask in the festive glow. Mesh top and cutout shapes in the sides allow plenty of light and heat to reach you, yet keep sparks and embers safely contained. Iron. Some assembly required. May require additional freight charge. 28 $\frac{1}{4}$ " x 28 $\frac{1}{4}$ " x 19 $\frac{1}{2}$ " high; fire pit: 23" x 23" x 8" deep; mesh lid: 24" x 24" x 5" high.
10014201 \$159.95

*Perfect size
for camping or
backyard patio!*

1

2 **new! western stars fire pit** Whether your home is on the range or a little more suburban, this Western-style fire pit will keep you warm as you enjoy a night under the stars. The metal mesh lid features four stars and a convenient handle for easy removal, and the base has four metal feet. Cast Iron. May require additional freight charge. 22" x 22" x 13" high.
10015284 \$89.95

2

1 new! purple sherpa fleece blanket Cozy up with this beautiful Sherpa fleece blanket in rich eggplant purple. Its beautiful color and fuzzy warmth makes it the perfect throw blanket to keep on the couch for at-home movie night or on the end of your bed to chase away the chills. You can even take it on the road to football games, picnics in the park, and beyond! Polyester. Machine wash cold; do not bleach; do not iron; tumble dry low. 47¼" x 59" long. **10015331 \$29.95**

2 new! ivory sherpa fleece blanket Relax, unwind, and get cozy with this beautiful sherpa fleece blanket. The warm ivory fleece of this comfortable throw will wrap you in fuzzy bliss as you rest. It looks great on the back of the sofa or at the end of your bed for when you need extra warmth. Polyester. Machine wash cold; do not bleach; do not iron; tumble dry low. 47¼" x 59" long. **10015330 \$29.95**

3 dolphin fleece blanket Dancing dolphins splash above a sunlit turquoise ocean on this bold, bright blanket. Thick, soft fleece keeps you warm and toasty with a generous size big enough to share! 100% polyester fleece. Machine wash cold; tumble dry low. 50" x 60" long. **10037248 \$19.95**

4 wildlife wolves fleece blanket Bold graphics and vivid colors bring to life two snow-white wolves standing sentinel against a wintry night sky. Fabulous fleece blanket does double duty in your home as both a dramatic decoration and a touch of welcome warmth; cloud-soft fabric is wonderfully comforting on a cold winter's night. 100% polyester fleece. Machine wash cold; tumble dry low. 60" x 50". **10039345 \$19.95**

5 new! deluxe black faux fur blanket

Relax in ultimate luxury with the Deluxe Black Faux Fur Blanket. It looks great as an accent throw on a couch or the end of the bed, and it feels even better than it looks. This blanket is sure to be your favorite relaxation accessory. Polyester. Machine wash cold; do not bleach; do not iron; tumble dry low. 59" x 77½" long.

10015441 \$79.95

6 new! snowy faux fur blanket

Cozy up in ethereal softness with our Snowy Faux Fur Blanket. The wide ribs and luxuriously supple feel will make it seem as though you're wrapped in a fluffy cloud. Polyester. Machine wash cold; do not bleach; do not iron; tumble dry low. 59" x 77½" long.

10015346 \$79.95

7

cozy up
with someone
special!

7 home sweet home fleece blanket Nostalgic teddy bear print is utterly adorable, making this comfy lap blanket into a decorating treasure! Created of snugly fleece fabric and sized just right for sharing; the perfect prescription for chasing the chill away. Polyester. Machine wash cold; do not bleach; tumble dry cool or line dry. 52" x 63" long. **10014439 \$19.95**

1 new! arcadian nesting baskets The thick weave of this nesting basket trio ensures that this set will be in style for years to come. Wrapped around a wire metal frame, these baskets will help you organize your home while looking great. Corn husk. Contents not included. Large: 13½" x 12" x 6¼" high; medium: 12" x 10¼" x 5" high; small: 10½" x 9" x 4½" high. **10015394 Set of 3 \$34.95**

2 new! rural woven nesting baskets Classic and modern at the same time, this trio of woven nesting baskets features braided handles for timelessly chic storage. These oblong baskets are great for use in the kitchen, living room, craft room, and beyond! Water Hyacinth. Contents not included. Large: 16" x 11" x 7¾" high; medium: 14" x 9½" x 7" high; small: 12" x 7¾" x 6½" high. **10015393 Set of 3 \$39.95**

3 new! rectangular nesting baskets Organize your magazines, mail, bath accessories and so much more with this handsome trio of nesting baskets. Their wire frames and thick woven structure make them as fashionable as they are functional. Hyacinth. Contents not included. Large: 14" x 10" x 8½" high; medium: 12" x 8" x 7¼" high; small: 10" x 6" x 6½" high. **10015228 Set of 3 \$39.95**

4 new! rustic woven nesting baskets These gorgeous thick-woven nesting baskets are eternally stylish! Keep your home organized beautifully with this trio that feature looped handles for easy relocation. Cattail straw. Contents not included. Large: 19½" x 14" x 10¾" high; medium: 17" x 12½" x 9¾" high; small: 14½" x 10½" x 7½" high. **10015231 Set of 3 \$44.95**

5

5 healing spa bath basket

Spoil yourself with soothing skin-care enriched with the goodness of olive oil, avocado and lemon fragrance. Set Includes: 2.8 oz. soap, 2.9 fl. oz. body scrub, 9.1 fl. oz. shower gel, 5.7 fl. oz. body lotion, wash cloth, pumice brush and sponge in custom basket. 11½" x 6½" x 8½" high.

10012565 Set \$39.95

6

6 warm vanilla spa basket

A sweet and spicy vanilla scent wraps you in its comforting embrace, healing tired skin (and spirit) from head to toe. An entire ensemble of spa-quality indulgences, from bath fizzes to exfoliating scrubbers, leaves you feeling relaxed, refreshed and ready to greet the day! Set: 11¾" x 6⅞" x 11" high.

10014431 Set \$29.95

7

7 spa-in-a-basket

Spoil yourself! Cute wicker chest contains bath items in a relaxing "Honey Vanilla" scent, comfy slippers and a massage tool. 11¾" x 7¾" x 11⅝" high.

10034187 Set \$39.95

8

8 sandalwood naturals spa basket

Every essential for a decadent at-home spa day is packed in this lovely lidded wicker basket! The rich, spicy scent of sandalwood adds natural appeal to moisturizing salon quality lotions, scrubs and bath crystals, all expressly collected for your ultimate delight. Set: 11½" x 6½" x 8" high.

10014433 Set \$39.95

1 new! pine cone wreath
Hang this classic wreath on your holiday door to welcome your guests! The natural beauty of the intertwining pine branches and pine cones create a wreath that you'll enjoy displaying on your door or above your mantel for years to come. Pine cone and plastic. 22" x 6" x 22" high. **10015488 \$39.95**

2 new! pine cone and berry wreath Deck your door or wall with holiday spirit by way of this gorgeous and timeless wreath. Pine branches and pine cones are interspersed with festive red berries, creating a classic wreath that will make decorating for the season a true joy. Pine cone and plastic. 18" x 5" x 18" high. **10015489 \$29.95**

3 new! pine cone wreath candleholder Dress up your holiday table with this merry pine cone wreath candleholder. Sprigs of pine branches, pine cones, and red berries wrap around a clear glass cup that's ready for the candle of your choice. This will make a great centerpiece for your festive feast! Pine cone, plastic and glass. Candle not included. 11½" x 11½" x 5½" high. **10015490 \$24.95**

4 gingerbread-style birdhouse This multi-level birdhouse "condo" offers lovable lodgings for several avian households. Wood. 10½" x 5½" x 12½" high. **10030206 \$24.95**

5

6

holiday décor for your home!

5 country snowman beaded ornaments Warm up the winter with a splash of country sunshine for your holiday tree! Cheery ornaments feature six different scenes of snowmen at work and play, with a pretty beaded texture adding just the right touch of seasonal shimmer. Paper and polyfoam. Each ornament: 3" x 3"; box: 8½" x 9¾" x 6¾" high. **10015036 Set of 12 \$19.95**

6 led-light holiday tree Just in the nick of time, this clever tree adds instant holiday shine! Colorful lights glitter and glow, twinkling from the tips of faux-evergreen branches; just add your favorite ornaments, and enjoy the beautiful show. It comes complete with 70 battery operated LED lights with timer, twinkle and photo sensor in its own Grecian urn style stand. Use indoor or outdoor. Plastic with LED lights. Some assembly required. May require additional freight charge. Four D batteries not included. 5 feet tall; urn: 11" x 11" x 15" high. **10013577 \$99.95**

Colorful lights
bring the Christmas
spirit into your home!

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 Christmas Collection F13. All Rights Reserved.

75515

Display your holiday cheer!

new! merry candle display Decorate with festive cheer and stylish merriment! This gorgeous candle holder display features shades of rich red that will amp up the chic factor in your holiday décor. Four candle holders are set in a black tray, surrounded by glittering and gleaming ornament bulbs. Metal and glass. Candles not included. 21" x 5 $\frac{7}{8}$ " x 5 $\frac{1}{2}$ " high. **10015396 Set \$39.95**