

Photo Gifts & Awards

Look for these & other **New!** imprintable products inside

Ceramic Tiles

- FE44 and FE66: .315" tile thickness
- All others: .25" tile thickness

FE44G	4.29"x4.29" w/Lugs, Gloss.
FE44S	4.29"x4.29" w/Lugs, Satin.
FE44M	4.29"x4.29" w/Lugs, Matte.
FE66G	6".0625x6".0625" w/Lugs, Gloss.
FE66S	6".0625x6".0625" w/Lugs, Satin.
FE66M	6".0625x6".0625" w/Lugs, Matte.
FE68G	6.0313"x7.875" NO Lugs, Gloss.
FE68S	6.0313"x7.875" NO Lugs, Satin.
FE68M	6.0313"x7.875" NO Lugs, Matte.
FE88G	7.8125"x7.8125" NO Lugs, Gloss.
FE88S	7.8125"x7.8125" NO Lugs, Satin.
FE88M	7.8125"x7.8125" NO Lugs, Matte.
FE810G	7.875"x9.8125" NO Lugs, Gloss.
FE810S	7.875"x9.8125" NO Lugs, Satin.
FE810M	7.875"x9.8125" NO Lugs, Matte.
FE1212G	11.8125"x11.8125" NO Lugs, Gloss.
FE1212S	11.8125"x11.8125" NO Lugs, Satin.
FE1212M	11.8125"x11.8125" NO Lugs, Matte.

Create beautiful, photo-quality tile murals for kitchens, baths, museums, foyers, restaurants & office lobbies!

Ceramic Value Tiles

- These value tiles are less expensive & feature a soft coating
- No built-in spacers, known as lugs

BT22A	1.875"x1.875"x.2", Gloss.
BT44	4.25"x4.25"x.2", Gloss.
BT66	6"x6"x.2", Gloss.
BT68	5.865"x7.825"x.287", Gloss.
BT88	7.8125"x7.8125"x.275", Gloss.
BT810	7.8125"x9.75"x.3", Gloss.
BT812	7.875"x11.875"x.3", Gloss.
BT1212	11.875"x11.875"x.363", Gloss.

Ceramic Tiles

- Beautiful art & photo reproduction that's suitable for use w/our line of distinctive wood products
- .25" tile thickness

TILE36	3"x6" NO Lugs, Gloss.
TILE36M	3"x6" NO Lugs, Matte.
TILE36S	3"x6" NO Lugs, Satin.
TILE4	4.312"x4.312" w/Lugs, Gloss.
TILE4M	4.312"x4.312" w/Lugs, Matte.
TILE4S	4.312"x4.312" w/Lugs, Satin.
TILE6	6.031"x6.031" w/Lugs, Gloss.
TILE6M	6.031"x6.031" w/Lugs, Matte.
TILE6S	6.031"x6.031" w/Lugs, Satin.
TILE68	6.031"x7.875" NO Lugs, Gloss.
TILE68M	6.031"x7.875" NO Lugs, Matte.
TILE68S	6.031"x7.875" NO Lugs, Satin.
TILE88	7.812"x7.812" NO Lugs, Gloss.
TILE88M	7.812"x7.812" NO Lugs, Matte.
TILE88S	7.812"x7.812" NO Lugs, Satin.
TILE12	11.812"x11.812" NO Lugs, Gloss.
TILE12M	11.812"x11.812" NO Lugs, Matte.
TILE12S	11.812"x11.812" NO Lugs, Satin.

Ceramic Tiles

- Provide a brilliant canvas for the best artwork & photo reproduction
- The matte ceramic tiles are highly resilient and scratch resistant
- .25" tile thickness

CE3X6GLO	3"x6" NO Lugs, Gloss.
CE3X6SHC	3"x6" NO Lugs, Matte.
NS4X4GLO	4.25"x4.25" NO Lugs, Gloss.
NS4X4SHC	4.25"x4.25" NO Lugs, Matte.
NS4X4DS	4.25"x4.25" NO Lugs, Satin.
CE4X4GLO	4.312"x4.312" w/Lugs, Gloss.
CE4X4SHC	4.312"x4.312" w/Lugs, Matte.
CE4X4DS	4.312"x4.312" w/Lugs, Satin.
NS6X6GLO	6"x6" NO Lugs, Gloss.
NS6X6SHC	6"x6" NO Lugs, Matte.
NS6X6DS	6"x6" NO Lugs, Satin.
CE6X6GLO	6.031"x6.031" w/Lugs, Gloss.
CE6X6SHC	6.031"x6.031" w/Lugs, Matte.
CE6X6DS	6.031"x6.031" w/Lugs, Satin.
CE6X8GLO	6.031"x7.875" NO Lugs, Gloss.
CE6X8SHC	6.031"x7.875" NO Lugs, Matte.
CE6X8DS	6.031"x7.875" NO Lugs, Satin.
CE8X8GLO	7.812"x7.812" NO Lugs, Gloss.
CE8X8SHC	7.812"x7.812" NO Lugs, Matte.
CE8X8DS	7.812"x7.812" NO Lugs, Satin.
CE8X10GLO	7.875"x9.812" NO Lugs, Gloss.
CE8X10SHC	7.875"x9.812" NO Lugs, Matte.
CE8X10DS	7.875"x9.812" NO Lugs, Satin.
CE12X12GLO	11.812"x11.812" NO Lugs, Gloss.
CE12X12SHC	11.812"x11.812" NO Lugs, Matte.
CE12X12DS	11.812"x11.812" NO Lugs, Satin.

Mosaic Tiles

- Mosaic tiles are not recommended for floor, countertop or exterior applications

MS1X1SHC	6"x6" Sheet: (36) 1"x1" Tiles, Matte.
MS1X1SHCSF	12"x12" Sheet: (144) 1"x1" Tiles, Matte.
MS2X2GLO	6"x6" Sheet: (9) 2"x2" Tiles, Glossy.
MS2X2GLOSF	12"x12" Sheet: (36) 2"x2" Tiles, Glossy.
MS2X2DS	6"x6" Sheet: (9) 2"x2" Tiles, Dura Satin.
MS2X2DSSF	12"x12" Sheet: (36) 2"x2" Tiles, Dura Satin.
MS2X2SHC	6"x6" Sheet: (9) 2"x2" Tiles, Matte.
MS2X2SHCSF	12"x12" Sheet: (36) 2"x2" Tiles, Matte.
MS3X3GLO	6"x6" Sheet: (4) 3"x3" Tiles, Glossy.
MS3X3GLOSF	12"x12" Sheet: (16) 3"x3" Tiles, Glossy.
MS3X3DS	6"x6" Sheet: (4) 3"x3" Tiles, Dura Satin.
MS3X3DSSF	12"x12" Sheet: (16) 3"x3" Tiles, Dura Satin.
MS3X3SHC	6"x6" Sheet: (4) 3"x3" Tiles, Matte.
MS3X3SHCSF	12"x12" Sheet: (16) 3"x3" Tiles, Matte.

See pages 4 and 13 for our collection of products designed to display imaged tiles.

Tumbled Stone Tiles

- .39" tumbled stone
- A rustic alternative to ceramic tiles featuring small surface pits & fissures as well as rounded & uneven edges
- The white tile's coating provides a better background for photographic reproduction while also reducing the depth and appearance of surface imperfections
- The natural tile's coating provides the most rustic look by preserving surface imperfections and offering muted color reproduction that is best suited for artwork

STN44MW	3.94"x3.94", Matte White.
STN44MNT	3.94"x3.94", Matte Natural.
STN66MW	5.91"x5.91", Matte White.
STN66MNT	5.91"x5.91", Matte Natural.

New!
FLOOR
PANELS

Floor Paneling

- .375" moisture-resistant high density fiberboard
- Provides a beautiful, durable, easy-to-use option for customizing commercial & residential spaces

U4714	16.125"x 24.125" Floor Paneling, Low Gloss.
U4732	24.125"x 24.125" Floor Paneling, Low Gloss.

Tumbled Stone Tiles

- Presents images in an old-world style
- Each tile is individually cut, causing variations in color, texture, size & thickness

TS4X4SHC	3.9375"x3.9375", Matte.
TS6X6SHC	5.9375"x5.9375", Matte.

Tuscan Porcelain Tiles

- Non-porous tiles that can be used for interior water applications such as fountains
- Not recommended for floor, countertop or exterior use
- Tuscan tiles do not fit our line of wrought iron products

TP4X4DS	3.875"x3.875", Satin Cream.
TP6X6DS	5.875"x5.875", Satin White.

Assorted sizes available

Hardboard Tiles

- Beautiful alternative to ceramic tiles & 66% lighter
- Not suitable for outdoor applications

U5708	2"x2"x.25".	UC612	6.0625"x12.0625"x.125".
U5682	4.25"x4.25"x.25".	U5697	8"x8"x.25".
U5702	4"x6"x.25".	UC88	8"x8"x.125".
U5683	6"x6"x.25".	U5750	8"x10"x.25".
U5684	6"x7.875"x.25".	U5698	12"x12"x.25".
		UC1218	12.0625"x18"x.125".

Tile Easels

- A lovely and inexpensive way to display unframed tiles

WTA140	4.25"x4.25" Tile Easel.
WTA141	6"x6" Tile Easel.
WTA142	6"x8" Tile Easel.
WTA143	8"x8" Tile Easel.
WTA144	8"x10" Tile Easel.
WTA145	12"x12" Tile Easel.

Glass Floor Tiles

- Suitable for kitchens, hallways, foyers, business lobbies, executive suites & boardrooms

FGT6X6	6"x6"x.25", Non-Tempered.
FGT12X12	12"x12"x.25", Non-Tempered.
FG12X12T	12"x12"x.25", Tempered.

Coaster Holders

- Displays ceramic or hardboard tile(s) - sold separately

Holds 4.25"x4.25" Tiles

- M025** Coaster Holder, Four Tiles.
- M026** Coaster Holder, Four Tiles.
- M027** Coaster Holder, Six Tiles.

Frames w/Shelf

- Use as a spice rack or display for collectibles
- Displays ceramic or hardboard tile(s) - sold separately
- Does not fit Tuscan style tiles

Displays Three 4.25"x4.25" Tiles

- M006** Frame w/Shelf, Three Tiles.

Baskets

- Displays ceramic or hardboard tile(s) - sold separately
- Does not fit Tuscan style tiles

Displays One 4.25"x4.25" Tile

- M020** 12"x12"x5.5" Basket.

Displays One 6"x6" Tile

- M021** 11.75"x11.75"x6.25" Basket.

Displays One 8"x8" Tile

- M022** 14.25"x14.25"x3.25" Basket.

Frames w/Hooks

- Displays ceramic or hardboard tile(s) - sold separately
- Does not fit Tuscan style tiles

Displays 4.25"x4.25" Tiles

- M001** Frame w/1 Bead Hook, One Tile.
- M003** Frame w/4 Bead Hooks, Four Tiles.

Displays 6"x6" Tiles

- M002** Frame w/1 Bead Hook, One Tile.
- M010** Candle Holder, One Tile.

Tile/Slate/Plate Holder

- Displays ceramic or hardboard tiles, SubliSlate, plates & other products
- 11.5"x13" w/folding rear leg & support arms

- M036** Tile/Slate/Plate Holder.

Garden Stakes

- Displays ceramic tile(s) - sold separately
- Does not fit Tuscan style tiles

Displays 4.25"x4.25" Ceramic Tiles

- M032** Garden Stake w/One Stake, 1 Tile.
- M033** Garden Stake w/Two Stakes, 4 Tiles.

Garden Flags

- Available in single ply (1-sided flag designs) and double ply (2-sided flag designs)

Garden Flag Pole

- FLAGPOLE04** 39.25" Garden Flag Pole.

Garden Flags

- FLAG02G** 11.25"x14.75" Flag, Single Ply.
- FLAG05** 11.38"x15" Flag, Double Ply.
- FLAG08** 12"x18" Flag, Single Ply.
- FLAG09** 12"x18" Flag, Double Ply.

Trivets

- Use on countertop or as a wall hanging
- Displays ceramic tile(s) - sold separately
- Does not fit Tuscan style tiles

Displays One 4.25"x4.25" Tile

- IT4X4** Square Trivet w/Decorative Handle.
- M015** 6.75" Square Trivet.
- M030** Square Trivet w/Straight Handle.

Displays One 6"x6" Tile

- M016** 8.75" Square Trivet.
- M029** Teapot-Shaped Trivet.
- M031** Square Trivet w/Straight Handle.

Mural Frames

- Displays ceramic or hardboard tile(s) - sold separately
- Does not fit Tuscan style tiles

Displays 4.25"x4.25" Tiles

- M011** Frame, Two Tiles.
- M007** Frame, Three Tiles.
- M012** Frame, Three Tiles.
- M013** Frame, Four Tiles.
- M014** Frame, Five Tiles.
- M009** 15"x18.75" Frame w/Mirror, Fourteen Tiles.

Frames w/Key Hooks

- Displays ceramic or hardboard tile(s) - sold separately
- Does not fit Tuscan style tiles

Displays One 6"x6" Tile

- M005** Frame w/Four Key Hooks.

Tablet

Square

Coaster

Left Contour

Right Contour

Oval

Rectangle

Half Oval

SubliSLATE™

- .375" natural slate
- White imprintable coated surface
- Individually fractured edges help to seamlessly blend images into each piece

SUSL047	4" Round Coaster.
SUSL048	3.5" Square Coaster.
SUSL001	5.85"x5.85" Half Oval.
SUSL002	7.8"x 7.8" Half Oval.
SUSL036	11.7" Round.
SUSL035	10.53"x14.04" Oval.
SUSL005	7.8"x7.8" Tablet.
SUSL019	5.85"x5.85" Square.
SUSL025	7.8" Square.
SUSL008	7.8"x7.8" Left Contour.
SUSL011	7.8"x7.8" Right Contour.
SUSL003	5.85"x 7.8" Rectangle.
SUSL004	7.8"x11.7" Rectangle.
SUSL015	4.68"x8.58" Rectangle.
SUSL016	5.24"x11.7" Rectangle.
SUSL037	10.14"x14.82" Rectangle w/Clock.

New!
5"x7", 8"x10"
& 11"x14"
Sizes

Curved Acrylic Photo Panels

- .22" acrylic w/square corners
- White imprintable coating on backside
- Curve achieved after imaging with a forming jig

ACR313	5"x7" Acrylic Photo Panel.
ACR312	8"x 10" Acrylic Photo Panel.
ACR311	11"x14" Acrylic Photo Panel.
AJIG57-L	5"x7" Acrylic Forming Jig, Curved Landscape.
AJIG810-L	8"x10" Acrylic Forming Jig, Curved Landscape.
AJIG108-P	8"x10" Acrylic Forming Jig, Curved Portrait.
AJIG1114-L	11"x14" Acrylic Forming Jig, Curved Landscape.
APP68	6"x8"x.125" Acrylic Pressing Pad, 10 Sheets.
APP911	9"x11"x.125" Acrylic Pressing Pad, 10 Sheets.
APP1215	12"x15"x.125" Acrylic Pressing Pad, 10 Sheets.

New!
5"x7", 8"x10"
& 11"x14"
Sizes

New!
Variety of sizes
available

Mount to a wall
or larger substrate
using available standoffs

Glass Photo Panels w/Flat Edge

- .13" tempered glass w/.125" radius corners
- White imprintable coating on backside

- YZ151** 5"x7" Glass Panel.
- YZ152** 8"x10" Glass Panel.
- YZ153** 11"x14" Glass Panel.
- YZ154** 12"x18" Glass Panel.
- YZ156** 16"x20" Glass Panel.
- YZ157** 16"x24" Glass Panel.
- YZ159** 20"x30" Glass Panel.
- GWM16** .75" diameter x 1" Edge Grip Standoff Set, Satin Stainless Steel (4 pack).
- YZFT02** 2.16" Small Slotted Acrylic Feet, Clear.
- YZFT01** 2.94" Large Slotted Acrylic Feet, Clear.
- YZFT03** 2.94" Large Slotted Acrylic Feet, Clear.
- YZ155** 12"x18" Glass Panel w/Holes.
- GWM19** .75" diameter x 1" Standard Standoff Set, Satin Stainless Steel (4 pack).

Glass Photo Panels w/Beveled Edge

- .2" tempered glass w/square corners
- 1/2" beveled edge
- White imprintable coating on backside

- YZ100S** 5"x7" Glass Panel.
- YZ111S** 8"x10" Glass Panel.
- YZ144S** 11"x14" Glass Panel.
- YZFT02** 2.16" Small Slotted Acrylic Feet, Clear.
- YZFT01** 2.94" Large Slotted Acrylic Feet, Clear.
- YZFT03** 2.94" Large Slotted Acrylic Feet, Clear.

Glass Holiday Ornaments Also Available

- .12" glass
- YZ717S** 3.5" round.
- YZ718S** 3.5"x2.76" oval (portrait).
- YZ720S** 2.76"x3.5" oval (landscape).
- YZ721S** 3"x3" hexagon.

Variety of panel
sizes available
for use w/edge
grip standoffs.

12"x18" size
available for use
w/standoffs -
more sizes
coming soon!

ChromaLuxe Aluminum Photo Panels

Creative Borders Aluminum Photo Panels

- .045" aluminum
- Variety of shapes available
- Add a mounting block to display as wall décor
- UV & scratch resistant

White	Clear	
U4087	N/A	11.37"x8.0625" "Benelux" Panel.
U4109	U4110	15.6"x21.8" "Benelux" Panel.
U4089	N/A	8"x8" "Milan" Panel.
U4094	N/A	10"x7.875" "Sydney" Panel.
U4093	N/A	8"x8" "Fiji" Panel.
U4150	N/A	7.5"x7.5" "Belfast" Panel.
U4167	N/A	11.5"x5.75" "Crete" Panel.
U4158	N/A	7.9"x7.9" "Prague" Panel.
U4149	N/A	12"x8" "Berlin" Panel.
U4166	N/A	19"x12" "Berlin" Panel.
U4148	N/A	7.5"x7.5" "Pamplona" Panel.
U4144	N/A	8" "Circle" Panel.
U4145	N/A	11" "Circle" Panel.
U4147	N/A	20" "Circle" Panel.

Double Sided Aluminum Photo Panels

- .045" aluminum with .125" rounded corners
- White imprintable surface on both sides
- Curve with a roller after imaging or punch holes in corners for hanging
- UV & scratch resistant

U7105	5"x7" Photo Panel.
U7914	6"x8" Photo Panel.
U7538	8"x10" Photo Panel.
U7540	11"x14" Photo Panel.
U7662	48"x48" Photo Panel.
U5884	49"x97" Photo Panel.
U8619	49"x48.5" Photo Panel.

ChromaLuxe Aluminum Photo Panels

New!
Extended Life
Aluminum
Panels

Table Top & Wall Mount Aluminum Photo Panels

- .045" aluminum with .125" rounded corners
- Choice of white or clear imprintable surface
- UV & scratch resistant

White	Clear	White	Clear		
U4549	U4579	4"x4", Semi-Gloss.	U4016	U4017	16"x20", Gloss.
U4302	U4303	4"x4", Gloss.	U4018	U4019	16"x20", Matte.
U4304	U4305	4"x4", Matte.	U4556	U4586	16"x24", Semi-Gloss.
U4294	U4298	5"x5", Gloss.	U4129	U4134	16"x24", Gloss.
U4113	U4252	4"x6", Gloss.	U7457	U7699	16"x24", Matte.
U4550	U4580	5"x7", Semi-Gloss.	U4132	U4137	16"x32", Gloss.
U4054	U4056	5"x7", Gloss.	U7703	U7704	16"x32", Matte.
U4055	U4057	5"x7", Matte.	U4133	U4138	18"x36", Gloss.
U4114	U4260	5"x10", Gloss.	U7708	U7709	18"x36", Matte.
U4295	U4299	5"x11", Gloss.	U4119	U4275	20"x20", Gloss.
U4296	U4300	5"x17", Gloss.	U7499	U7700	20"x20", Matte.
U4066	U4255	6"x6", Gloss.	U4120	U4276	20"x24", Gloss.
U4071	U4182	8"x8", Gloss.	U7701	U7702	20"x24", Matte.
U4551	U4581	8"x10", Semi-Gloss.	U4557	U4587	20"x30", Semi-Gloss.
U5881	U5996	8"x10", Gloss.	U4069	U4251	20"x30", Gloss.
U4008	U4012	8"x10", Matte.	U7477	U7478	20"x30", Matte.
U9546	U9547	8.5"x11", Semi-Gloss.	U4121	U4277	24"x24", Gloss.
U9476	U9543	8.5"x11", Gloss.	U7500	U7705	24"x24", Matte.
U9544	U9545	8.5"x11", Matte.	U4068	U7697	24"x26", Gloss.
U4552	U4582	8"x12", Semi-Gloss.	U7706	N/A	24"x26", Matte.
U4130	U4135	8"x12", Gloss.	U5623	U4284	12"x24", Gloss.
U4067	U4259	9"x21", Gloss.	U4283	U4285	12"x24", Matte.
U4072	U4254	10"x10", Gloss.	U4122	U4278	24"x30", Gloss.
U4116	U4253	10"x20", Gloss.	U7501	U7710	24"x30", Matte.
U4273	U4274	10"x30", Gloss.	U4123	U4279	24"x36", Gloss.
U4297	U4301	11"x11", Gloss.	U7502	U7711	24"x36", Matte.
U4287	U4288	11"x17", Gloss.	U4280	U4281	30"x30", Gloss.
U4059	U4065	11.7"x11.7", Gloss.	U4558	U4588	30"x40", Semi-Gloss.
U4063	U4061	11.7"x11.7", Matte.	U4125	U4282	30"x40", Gloss.
U4553	U4583	11"x14", Semi-Gloss.	U7503	U7712	30"x40", Matte.
U5882	U5997	11"x14", Gloss.	U5909	U7654	32"x40", Gloss.
U4009	U4013	11"x14", Matte.	U7713	U7714	32"x40", Matte.
U4115	U4256	12"x12", Gloss.	U5910	U7026	36"x36", Gloss.
U7646	U7647	12"x16", Gloss.	U7715	U7716	36"x36", Matte.
U7648	U7649	12"x16", Matte.	N/A	U4266	38"x28", Gloss.
U4554	U4584	12"x18", Semi-Gloss.	U4559	U4589	40"x60", Semi-Gloss.
U4131	U4136	12"x18", Gloss.	U5912	U7656	40"x 60", Gloss.
U6903	U6901	12"x18", Matte.	U7719	U7720	40"x 60", Matte.
U4118	U4257	12"x24", Gloss.	U5911	U7024	48"x48", Gloss.
U4111	N/A	14"x18", Gloss.	U7717	U7718	48"x48", Matte.
U4183	N/A	15"x15", Gloss.	U7199	U7200	49"x48.5", Gloss.
U4020	U4021	15"x18.75", Gloss.	U7202	U7201	49"x48.5", Matte.
U4117	U4258	16"x16", Gloss.	U5883	U5943	49"x97", Gloss.
U4555	U4585	16"x20", Semi-Gloss.	U5968	U5969	49"x97", Matte.

Extended Life Aluminum Photo Panels

- .045" aluminum
- Allows you to produce the lasting, vibrant colors you expect from ChromaLuxe panels with UV resistance that can stand up to outdoor elements for at least three years; plus it's easy to clean and resistant to graffiti, scratches and chemicals

U4750	5"x7", Gloss White.	U4757	24"x30", Gloss White.
U4751	6"x12", Gloss White.	U4758	24"x36", Gloss White.
U4752	8"x10", Gloss White.	U4759	30"x40", Gloss White.
U4753	11"x14", Gloss White.	U4760	40"x60", Gloss White.
U4754	12"x18", Gloss White.	U9781	4"x4", Gloss White.
U4755	18"x24", Gloss White.	U4749	4"x8", Gloss White.
U4756	20"x30", Gloss White.		

Framing Pieces

- Mix & match 4 pieces to build an aluminum panel frame

Black	Silver	
U4515	U4519	5.75"x.5"x1.125" Pc.
U4516	U4520	7.75"x.5"x1.125" Pc.
U4517	U4521	8.75"x.5"x1.125" Pc.
U4518	U4522	10.75"x.5"x1.125" Pc.
U4471	U4479	11.75"x.5"x1.125" Pc.
U4472	U4480	12.75"x.5"x1.125" Pc.
U4473	U4481	14.75"x.5"x1.125" Pc.
U4474	U4482	16.75"x.5"x1.125" Pc.
U4475	U4483	18.75"x.5"x1.125" Pc.
U4476	U4484	20.75"x.5"x1.125" Pc.
U4477	U4485	24.75"x.5"x1.125" Pc.
U4478	U4486	30.75"x.5"x1.125" Pc.
U4650	U4651	12"x.5"x1.125" Pc.

Display/Mounting Aids

- Helps display panels on a wall or desktop

Desktop

U4220	1.5"x3.5" Mini Aluminum Easel, Clear.
U4060	1.994"x5.5" Aluminum Easel, Clear.
U4084	2.7672"x9.234" Aluminum Easel, Clear.
U4695	1.99"x4.9" Hinged Aluminum Easel, Clear.
BB334	3"x3"x.75" PVC Base w/Slots.

Wall Mount

U4698	3"x2"x.625" Aluminum Hanging Mount.
U5902	One 3"x4" & One 2"x2" Mount Spacers.
U9226	2"x2" MDF Spacer Block for Stacking.
U4006	4"x4" Aluminum Shadow Mounting Aid.
U4005	5"x5" Aluminum Shadow Mounting Aid.
U5903	9"x12" Mount Panel.
U5904	11.625"x16" Mount Panel.

ChromaLuxe Hardboard Photo Panels

Table Top HB Photo Panels w/Hinges

- 1/8" hardboard
- White imprintable surface w/black edging & backside
- Choice of arched or flat tops
- Included hinges make it easy to add panels
- Portrait or landscape photo viewing

HB Photo Panels w/Arch Tops

U5861 5"x7" Photo Panel, Hinged Double.

HB Photo Panels w/Flat Tops

U5873 5"x7" Photo Panel, Hinged Double.

U5863 3.5"x5" & 5"x7" Photo Panels, Hinged Pair.

U4002 5"x7" & (2) 3.5"x5" Photo Panels, Triple Set.

New!
Creative Borders
Shapes Also
Available

Table Top HB Photo Panels w/Kickstands

- 1/4" hardboard
- White imprintable surface w/black edging & backside
- Detachable easel
- Portrait or landscape photo viewing

Rectangle

U4601 5"x7" Photo Panel w/Kickstand.

U4616 6"x6" Photo Panel w/Kickstand.

U4602 8"x10" Photo Panel w/Kickstand.

U4617 10"x10" Photo Panel w/Kickstand.

Creative Borders

U4746 5"x7" "Benelux" Panel w/Kickstand.

U4747 5"x7" "Berlin" Panel w/Kickstand.

U4748 5"x7" "Prague" Panel w/Kickstand.

Table Top HB Photo Panels w/Easels

- 1/8" hardboard
- White imprintable surface w/black edging & backside
- Attached easel for desktop use
- Portrait or landscape photo viewing

HB Photo Panels w/Arch Tops

U5858 5"x7" Photo Panel w/Easel.

U5860 8"x10" Photo Panel w/Easel.

HB Photo Panels w/Flat Tops

U5857 5"x7" Photo Panel w/Easel.

U5931 6"x6" Photo Panel w/Easel.

U5859 8"x10" Photo Panel w/Easel.

U5932 10"x10" Photo Panel w/Easel.

Creative Borders HB Photo Panels w/Easels

- 1/8" hardboard
- White imprintable surface w/black edging & backside
- Portrait or landscape photo viewing
- Includes small black easel for desktop use

U4268 7.24"x 5.38" "Benelux" Panel w/Easel.

U4271 5.6"x 5.6" "Prague" Panel w/Easel, White.

U4269 7.53"x 5" "Berlin" Panel w/Easel, White.

U4270 5.7"x 5.7" "Pamplona" Panel w/Easel, White.

ChromaLuxe Wood Photo Panels

New!
5"x7" &
6"x6"
Sizes

Live Portrait

Download the Live Portrait App and then scan this image to watch hidden video content now!

Maple Photo Panels

- 5/8" maple veneer
- Maple veneer imprintable surface & edging
- Includes keyhole(s) for easy wall mounting
- Portrait or landscape photo viewing

U4723	5"x7"	U4529A	8"x10"	U4532	16"x20"
U4721	6"x6"	U4530	10"x10"	U4533	20"x30"
U4528A	8"x8"	U4531	11"x14"	U4534	30"x40"

Thin Maple Photo Panel Also Available

- .15625" maple veneer
- | | |
|--------------|-------------------|
| U9502 | 24"x12", 2 Sided. |
|--------------|-------------------|

ShoutBox

- 1/8" hardboard panel w/1.5" Andiroban mahogany frame
- Photo panel attached to frame after imaging
- Portrait or landscape photo viewing

5"x7"	
U9710	5"x7"x.125" Photo Panel, Gloss White.
U9711	5"x7"x.125" Photo Panel, Matte White.
SBF57-MH	5"x7"x1.5" Mahogany Frame.
8"x8"	
U9715	8"x8"x.125" Photo Panel, Gloss White.
U9713	8"x8"x.125" Photo Panel, Matte White.
SBF88-MH	8"x8"x1.5" Mahogany Frame.
8"x10"	
U9541	8"x10"x.125" Photo Panel, Gloss White.
U9542	8"x10"x.125" Photo Panel, Matte White.
SBF810-MH	8"x10"x1.5" Mahogany Frame.

New!
5"x7" &
8"x8"
Sizes

New!
5"x7", 6"x6"
& 8"x8"
Sizes

MDF Photo Panels

- 5/8" medium density fiberboard
- White imprintable surface w/black edging & backside
- Includes keyholes for portrait or landscape viewing

U4722	5"x7" Photo Panel, Chamfer.
U4720	6"x6" Photo Panel, Chamfer.
U4724	8"x8" Photo Panel, Chamfer.
U4286A	8"x10" Photo Panel, Chamfer.
U4050	9"x18" Panoramic Photo Panel, Chamfer.
U5946	11.6"x11.6" Photo Panel.
U5877	11"x14" Photo Panel, Bull Nosed.
U4126	16"x20" Photo Panel, Chamfer.
U4127	20"x30" Photo Panel, Chamfer.

Maple Picture Frames

- 5/8" maple veneer
- Maple veneer imprintable surface & edging
- Attached easel
- Portrait or landscape photo viewing

U4590 8"x10" Frame w/Pic In Middle for 4"x6" Photo.

U4591 8"x10" Frame w/Pic To Side for 4"x6" Photo.

Create beautiful frameless wall art with the texture & depth of a stretched canvas print!

HB Picture Frames

- 1/8" hardboard
- White imprintable surface w/black edging & backside
- Attached easel for desktop use
- Portrait or landscape photo viewing

U5899 7"x8.5" Frame for 4"x6" Photo.

MDF Picture Frames

- 5/8" medium density fiberboard
- White imprintable surface w/black edging & backside
- Attached easel for desktop use
- Portrait or landscape photo viewing

U5607 8"x10" Frame w/Pic To Side for 4"x6" Photo.

U1019 8"x10" Frame w/Pic In Middle for 4"x6" Photo.

U5659 8"x10" Frame w/Pic In Middle for 5"x7" Photo.

Stretched Canvas Prints

- Transforms a photo into a dazzling stretched canvas print
- Produce custom canvas artwork in various sizes ranging from 8"x8" to 16"x16"

F0011 7.5 oz./600 Denier White Poly Duck Canvas - Available by the Linear Yard (61"x36").
TXT4123 Canvas Pliers, 2.25" Wide, Chrome Plated.
TXT4124 Canvas Pliers, 4.75" Wide, w/Rubber Jaws.
TXT4127 Hanging Kit (6' Wire, Eye Screws & Hangers).
TXT4128 8"x1.375"x1.375" Stretcher Strip.
TXT4129 9"x1.375"x1.375" Stretcher Strip.
TXT4130 10"x1.375"x1.375" Stretcher Strip.
TXT4131 12"x1.375"x1.375" Stretcher Strip.
TXT4132 16"x1.375"x1.375" Stretcher Strip.

Boxes, Storage Tins & Serving Trays

Wood Boxes w/Hinged Lids

- Displays one 4.25"x4.25" ceramic or hardboard tile
- Strong & sturdy wood boxes w/hinged lid & fabric lining

WP100MH 6.5"x6.5"x2.5" Box, Mahogany Finish.

Storage Tins

- Displays one aluminum insert

Rectangle

TN58 5"x7.75"x2" Rectangle Storage Tin.

DS052W 4.88"x7.63"x.02" Insert, Gloss White.

Round

TN6R 5.875"x2" Round Storage Tin.

DS051W 5.69"x.02" Insert, Gloss White.

Lacquered Boxes w/Hinged Lids

- Displays one 4.25"x4.25" ceramic or hardboard tile
- Premium lacquered boxes w/hinged lid & fabric lining

WTA701 5.8"x5.8"x2.25" Box, Black.

Keepsake Boxes w/Hinged Lids

- Displays one 5"x7" 2-sided aluminum insert (included)
- Images can be placed on the top & underside of the insert - just lift the lid to see the second image

U5690 6"x8" Box, Mahogany.

U5711 5"x7" Replacement Insert, 2-sided.

Keepsake Boxes w/Hinged Lids

- Displays one 4"x6" hardboard insert (included)
- Wood box w/hinged lid & fabric lining

U5989 6"x8" Box w/Insert, Espresso Black.

U5990 6"x8" Box w/Insert, Mahogany.

U5702 4"x6"x.25" Replacement Insert.

Wood Serving Trays

- Displays one hardboard insert (included)

U5673 10"x14" Tray w/Insert, Natural.

U5988 10"x14" Tray w/Insert, Espresso.

U5672 13.5"x19.5" Tray w/Insert, Natural.

U5986 13.5"x19.5" Tray w/Insert, Espresso.

Desk Clock w/Stand

- 1/8" hardboard w/acrylic stand
- White imprintable surface w/raw backside
- Mechanism requires one AA battery (not included)

U1027 4"x4" Desk Clock.

Mantle Clock

- Free-standing or wall mount
- Mechanism requires one AA battery (not included)

U5756 6.75"x15.5" Clock, Mahogany.

U1028

U5947

Desk Clock w/Stand

- 3/32" FRP w/acrylic stand
- White imprintable surface & backside
- Mechanism requires one AA battery (not included)

U5549 4.75" Round Desk Clock.

Offset Clock

- 5/8" medium density fiberboard
- White imprintable surface w/black edging & backside
- Wall mount or desktop
- Mechanism requires one AA battery (not included)

U5758 5.5"x8" Offset Clock.

U5823

Wall Mount Plaque w/Clock

- 3/4" medium density fiberboard
- White imprintable surface w/black edging & backside
- Four keyholes for portrait or landscape photo viewing
- Mechanism requires one AA battery (not included)

U5581 11.625"x16" Perpetual Plaque.

SubliSLATE Clock

- .375" natural slate
- White imprintable coated surface
- Individually fractured edges help to seamlessly blend images into each piece
- Mechanism requires one AA battery (not included)

SUSL037 10.14"x14.82" SubliSLATE Clock.

U5650

Wall Mount Clocks

- Mechanism requires one AA battery (not included)

U5650 8.125" White Aluminum Face w/Lens, Works & Frame.

U5627 8.125" White Aluminum Face w/Works.

U5947 8.125" Clear Aluminum Face w/Works.

U1028 8.125" Hardboard Face w/Works & Frame.

U5823 11.4" Hardboard Face w/Works.

Pet Bowls

- Easy to clean ceramic
- Can be used for both food & water

DB70-CH	6" Diameter x 2.5" Pet Bowl.
DB73-CH	7" Diameter x 3" Pet Bowl.

Pet Tags

• .0937" aluminum

PT33W	2"x1" Bone w/Bale, 2-Sided.
PT55W	1.25" Circle w/Bale, 2-Sided.
PT77W	1.3125"x1.5" Heart w/Bale, 2-Sided.

Dog Bandanas

- 100% polyester fabric
- Perfect gift for physically and socially active dogs 50 pounds & under

DOGBAN	28"x20"x20" Dog Bandana.
---------------	--------------------------

Dog Collars & Leashes

- Black nylon with a 3/4"x12" white imprintable panel

AC34-1216	12"-16" Collar w/1 Panel.
AC34-1620	16"-20" Collar w/1 Panel.
AC34-2026	20"-26" Collar w/1 Panel.
AC34-72	72" Leash w/2 Panels.

Pet Tags

• .045" aluminum

U5770	1.25"x1.375" Heart, 1-Sided.
U5771	1.25"x1.5" Circle, 1-Sided.
U5771	1.5"x1" Bone, 1-Sided.
U5770	1.25"x1.38" Heart, 2-Sided.
U4739	1.25"x1.5" Circle, 2-Sided.
U4738	1.5"x1" Bone, 2-Sided.

Pet Pad

- Polyester fabric surface w/black rubber backing

PP181218	12"x18"x.1" Pet Pad.
-----------------	----------------------

Americans are spending more on personalized pet products than ever before! Don't miss your opportunity to create great personalized gifts for the pet industry:

- Pet Groomers & Boutiques
- Animal Shelters & Rescues
- Veterinarians & Animal Clinics
- Dog Walkers & Pet Sitters
- Pet Friendly Hotels
- Dog Daycares & Pet Boarding

Also, don't forget about our wide selection of imprintable gifts for pet lovers including coffee mugs, t-shirts, photo panels & phone covers!

Glass Cutting Boards

Large
Variety of
Shapes &
Sizes!

Glass Cutting Boards

- .188" tempered glass
- White imprintable coating on backside
- Includes self-adhesive rubber bumper feet
- Hand washing recommended
- Made in USA

Rectangle Cutting Boards

- GCB008** 7.75" x 10.75" w/Ripple Finish.
GCB007 12" x 15" w/Pebble Finish.

Round Cutting Boards

- GCB010** 7.75" Round w/Pebble Finish.
GCB009 12" Round w/Pebble Finish.

Acrylic Feet

- YZFT03** 2.94" Large Slotted Acrylic Feet, Clear.

Glass Cutting Boards

- Tempered glass
- White imprintable coating on backside
- Includes self-adhesive rubber bumper feet
- Hand washing recommended

Rectangle Cutting Boards

- YZ3905** 7.87" x 11.81" w/Chinchilla Finish.
GCB002 7.9" x 11.1" w/Chinchilla Finish.
GCB001 11.25" x 15.375" w/Chinchilla Finish.
YZ3885 11.81" x 15.75" w/Chinchilla Finish.

Round Cutting Boards

- YZ3935** 7.87" w/Chinchilla Finish.
YZ3925 11.81" w/Chinchilla Finish.

Bottle-Shaped Cutting Board

- CBWB412-WHITE** 12.3125" x 4.5" w/Leather Strap & Smooth Finish.

Cheese Board

- CB714** 14.25" x 7.5" w/Leather Strap & Textured Finish.

Acrylic Feet

- YZFT03** 2.94" Large Slotted Acrylic Feet, Clear.

Display imaged
cutting boards
upright w/available
slotted acrylic feet

Oven Mitts & Pot Holders

• White imprintable fabric w/silver heat-reflective backside

MSR10	8"x8" Pot Holder.
MSR18	12.25"x6.88" Oven Mitt.

Aprons

• 100% polyester

APRON2731	27"x31" w/Plain Front - No Pockets.
APRON2824P	27"x25" w/3 Pockets.

Bottle Openers

• .07" stainless steel

JW61	6.97"x1.54" Pub Style.
JW15	1.6"x5.5" Bottle-Shaped.
JW12	1.5"x2.8" Card Style.

Jar Openers

• Polyester fabric surface w/rubber backing
• Loosens hard-to-open lids & slippery tops

JO516	5" Round x.06" w/Black Rubber Backing.
JO524	5" Round x.06" w/Tan Rubber Backing.

Key Hangers

• 1/2" medium density fiberboard

MDF key hanger w/black chamfered edge	
U4392	5"x11"x.5" w/4 Silvertone Hooks, Gloss White.

Coat Hanger

• 5/8" medium density fiberboard

U4575	16"x8" w/Natural Maple Finish & Edging.
U4576	16"x8" White w/Black Edging.

Refrigerator Magnets

• Show off a favorite photo or promote a business

.045" Aluminum	
U4669	1.6"x2.7" Wine Glass.
U4661	1.6"x2.75" Car.
U4659	1.6"x2.75" Awareness Ribbon.
U4535	2.06"x2.74" Stein.
U4667	2.25"x2.26" Shamrock.
U4665	2.54"x2.75" Martini Glass.
U4663	2.73"x3.18" Two Part Heart.

.030" Aluminum	
U5734	2"x3" Rectangle.
U4450	2.48"x2.4" Paw Print.
U4433	2.75"x4" Football.
U4409	2.5"x2.77" T-Shirt.

3/32" Thick FRP	
U5522	2.5" Round.
U5523	2.25" Square.
U5527	2.5" Heart.

1/8" Hardboard w/Black Edges	
U4051	2.25" Square.
U4052	2"x3" Rectangle.

Pewter	
P13	1.5" Magnet.
DS9375SS	Satin Silver Insert.
DS9375SG	Satin Gold Insert.
DS9375W	White Insert.

Sturdy Silver Tone Memo Clip	
P22	Magnetic Memo Clip.
DS003W	1.125" Round Insert, White.
DS003SS	1.125" Round Insert, Satin Silver.

Mousepads & Wrist Rests

Mousepads w/Wrist Support

- Polyester fabric surface w/black rubber backing
- Plastic kidney-shaped base w/Memory Foam™ wrist support

MPB001	9.125"x10.25" Mousepad Base.
MPB001-PAD	8.5"x7.5"x.125" Insert.

Mousepads w/Black Rubber Back

- Polyester fabric surface w/black rubber backing

Rectangle	
MP89	7.75"x9.25"x.22" Rectangle, Black Rubber.
MP1889	7.75"x9.25"x.1" Rectangle, Black Rubber.
Round	
MP800	8" Diameter x.22" Round, Black Rubber.
MP054	8" Diameter x.1" Round, Black Rubber.
House	
MP100	8.75"x8"x.1" House, Black Rubber.
Heart	
MP958	9.5"x8"x.22" Heart, Black Rubber.
Football	
MP96	9.75"x6.5"x.1" Football, Black Rubber.

Mousepads w/Tan Rubber Back

- Polyester fabric surface w/tan rubber backing

Rectangle	
MP514	7.75"x9.25"x.22" Rectangle, Tan Rubber.
MP511	7.75"x9.25"x.1" Rectangle, Tan Rubber.
Round	
MP512	8" Diameter x.22" Round, Tan Rubber.
MP513	8" Diameter x.1" Round, Tan Rubber.
House	
MP515	8.75"x8"x.1" House, Tan Rubber.
Heart	
MP516	9.5"x8"x.22" Heart, Tan Rubber.
Football	
MP517	9.75"x6.5"x.1" Football, Tan Rubber.

mouseMATES™

- Durable, washable, dry-erasable surface laminated to a 1/8" black rubber backing - overall thickness of 0.135"

MP62-0810	7.75"x9.75" Mousepad.
------------------	-----------------------

Great for home use,
web promotion,
increasing brand
awareness and
specialty advertising.

Wrist Rests

- Polyester fabric surface w/rubber backing
- Great promotional products for trade shows, job fairs & retail stores

W1745	17.5"x4"x.47" Wrist Rest.
--------------	---------------------------

Flags, Pennants & Stadium Seat Cushions

Felt Pennants

• .05" polyester felt

A001	5"x12" Pennant.
A003	8"x18" Pennant.
A005	16" Display Stick.
A006	33" Display Stick.

Mini Basketball Goals

- 1/8" hardboard backboard w/6" plastic hoop
- Fun for a quick game of basketball in the kids' bedroom or to hang above your trash can at the office

U5548	7.5"x9" Mini Basketball Goal.
U1010	7.5"x9" Replacement Backboard.

Stadium Seat Cushions

• Polyester fabric surface w/black rubber backing

Rectangle Stadium Seat Cushions

SC2533 10"x13.25"x.47" Seat Cushion.

SC1214 12.5"x14"x.67" Seat Cushion.

Round Stadium Seat Cushions

SC12R 12.5"x.67" Seat Cushion.

Flags

- 200 denier dacron fabric
- 1" fly, separate 1.5" poly duck header & brass grommets

FLAG1218 12"x18", Single Ply.

FLAG23 24"x36", Single Ply.

FLAG35 36"x60", Single Ply.

White Mugs

• All-white ceramic mugs

MUG11	11 oz. Mug, Made in Thailand.
MUG11US	11 oz. Mug w/RN Coating, Made in USA.
MUG02A	11 oz. Gator Mug, Made in China.
MUG03	11 oz. Mako Mug.
MUG15	15 oz. Mug, Made in Thailand.
MUG15US	15 oz. Mug w/RN Coating, Made in USA.
MUG01A	15 oz. Gator Mug, Made in China.
MUG20	20 oz. Mug, Made in Thailand.

White Mugs w/Color Accents

• White ceramic mugs w/color accents on the handle & rim

RH-MUG11K	11 oz. Mug, Black Accents.
RH-MUG11Y	11 oz. Mug, Yellow Accents.
RH-MUG11M	11 oz. Mug, Maroon Accents.
RH-MUG11G	11 oz. Mug, Green Accents.
RH-MUG11C	11 oz. Mug, Blue Accents.
RH-MUG15K	15 oz. Mug, Black Accents.
RH-MUG15C	15 oz. Mug, Blue Accents.

MUG14SS

MUG25SS

MUG22SS

MUG18SS

White Mugs w/Interior Colors

• White ceramic mugs w/interior colors

DECO-MUGK	11 oz. Black Interior.
DECO-MUGY	11 oz. Yellow Interior.
DECO-MUGM	11 oz. Maroon Interior.
DECO-MUGC	11 oz. Blue Interior.
DECO-MUGG	11 oz. Green Interior.
DECO-MUG15K	15 oz. Black Interior.
DECO-MUG15C	15 oz. Blue Interior.

Heat activated - just add hot liquid!

Color-Changing MorphMugs

• Heat-activated ceramic mugs change to white - just add hot liquid & the imprinted image is revealed

3001	11 oz. Black MorphMug.
3002	11 oz. Blue MorphMug.

Travel Mugs

• Stainless steel

MUG18SS	12 oz. Travel Mug.
MUG22SS	14 oz. Travel Mug.
MUG14SS	14 oz. Travel Mug w/3.25"x8.25" Image Area.
MUG25SS	14 oz. Stainless Steel w/White Coating.

Black Mugs

• Black ceramic mugs w/white imprintable area

MUGK11	11 oz. Mug w/3.375"x8.125" Image Area.
MUGK15	15 oz. Mug w/4.5"x11.5" Image Area.

Love Mugs

• White ceramic mugs w/heart-shaped handles
• Makes a unique bridal shower or anniversary gift

LUVMUG11H-CH	Love Mugs.
---------------------	------------

New!
CAMP
MUG

Camp Mug

• Stainless steel w/white coating

CM10	10 oz. Camp Mug.
-------------	------------------

Steins & Water Bottles

New!
TAPERED
BOTTLE

Tapered Water Bottles

- Stainless steel water bottle w/cap
- | | |
|----------------|-------------------------------------|
| SSB17-S | 17 oz. Tapered Water Bottle, Clear. |
| SSB17-W | 17 oz. Tapered Water Bottle, White. |

Aluminum Water Bottles

- Aluminum water bottle w/plastic cap
- | | |
|------------------|-----------------------------|
| WB600W-CH | 20 oz. Water Bottle, White. |
| WB600S-CH | 20 oz. Water Bottle, Clear. |

Stein w/Flared Base

- All-white ceramic stein
- | | |
|----------------|---------------|
| STEIN16 | 16 oz. Stein. |
|----------------|---------------|

Stainless Steel Water Bottles

- Stainless steel water bottle w/stem top
- | | |
|--------------|-----------------------------|
| WB002 | 20 oz. Water Bottle, White. |
| WB003 | 20 oz. Water Bottle, Clear. |

Stein w/Gold Trim

- White ceramic stein w/gold accents
- | | |
|-----------------|---------------|
| STEIN28G | 28 oz. Stein. |
|-----------------|---------------|

Stein

- All-white ceramic stein
- | | |
|--------------|---------------|
| STEIN | 16 oz. Stein. |
|--------------|---------------|

Tankard

- All-white ceramic tankard
- | | |
|---------------|-----------------|
| TANK22 | 22 oz. Tankard. |
|---------------|-----------------|

Shot Glasses

- Choice of all-white or black w/white imprintable area
- | | |
|---------------------|---|
| SHOT01 | 1.9 oz. Shot Glass, White. |
| SHOT04 | 3 oz. Slim Shot Glass, White. |
| DECO-SHOT01K | 2 oz. Shot Glass, Black w/White Image Area. |

Drink Coasters

New!
ACRYLIC
COASTERS

Acrylic Coasters

- .22" acrylic
- White imprintable coating on backside

ACR334 4" Round w/Bumper Feet.
ACR335 4"x4" Square w/Bumper Feet.

Glass Coasters

- .158" tempered glass
- White imprintable coating on backside

YZ394S 3.93" Round w/Chinchilla Finish.
YZ391S 3.93" Square w/Chinchilla Finish.

HB Coasters

- 1/8" hardboard
- White imprintable surface w/raw edge & backside

U1009 4" Square. **U4026** 3.54" Square, Gloss.
U4430 3.75"x3.45" Pumpkin. **U4028** 3.54" Round, Gloss.
U4597 3.54" Square, Semi-Gloss.

Slate Coasters

- .375" natural slate
- White imprintable coated surface
- Individually fractured edges help to seamlessly blend images into each piece

SUSL047 4" Round Coaster.
SUSL048 3.5" Square Coaster.

mugMATES™

- Durable, washable, dry-erasable surface laminated to a 1/8" black rubber backing - overall thickness of 0.135"

MP62-0404 3.75" Square.

HB Puzzle Coasters

- 1/8" hardboard
- White imprintable surface w/black edges & cork bottom

U5795 7.625" Square Grouping of 4 Coasters.

HB Coasters

- 1/8" hardboard
- White imprintable surface w/black edges & cork bottom

U5677 3.75" Square.
U5822 3.75" Round.
U4015 3.8"x4" Heart.
U5701 3"x3" Slotted Holder, Mahogany.
U9714 2.6" Round for Car.

Sandstone Coasters

- .3" coated sandstone w/cork bottom
- White imprintable surface

SSC015 3.94" Square.
SSC016 3.86" Round.
SSC017 2.56" Round for Car.

New!
NOW AVAILABLE
W/TAN RUBBER
BACKING

Coasters w/Rubber Backing

- Polyester fabric surface in your choice of tan or black rubber backing

Tan Rubber Backing
C518 4"x.06" Round. **C522** 3.5"x3.5"x.06" Square.
C519 4"x.10" Round. **C523** 3.5"x3.5"x.10" Square.
C520 4"x.22" Round. **C521** 3.5"x3.5"x.22" Square.

Black Rubber Backing
C316 4"x.06" Round. **C416** 3.5"x3.5"x.06" Square.
C318 4"x.10" Round. **C418** 3.5"x3.5"x.10" Square.
C375 4"x.22" Round. **C400** 3.5"x3.5"x.22" Square.

New!

ALSO AVAILABLE
W/TAN RUBBER
BACKING

Placemats w/Rubber Back

• Polyester fabric surface w/rubber backing

PM181016	10"x16"x.1" w/Black Rubber Backing.
PM161016	10"x16"x.06" w/Black Rubber Backing.
MP039	24"x14"x.06" w/Black Rubber Backing.
PM525	10"x16"x.1" w/Tan Rubber Backing.
PM526	10"x16"x.06" w/Tan Rubber Backing.

placeMATES™

• Durable, washable, dry-erasable surface laminated to a 1/8" black rubber backing - overall thickness of 0.135"

MP62-1016 10"x16" Placemat.

Polyester Placemats

• 600D poly duck material w/hemmed edges

PM1218C 10"x16" Placemat.

Phone Covers

		“Jazz” One-piece hard plastic snap-on cover. Adhesive-backed for securing imaged insert.		“Dauphin” Soft silicone rubber cover that provides a degree of protection. Adhesive-backed for securing imaged insert.		“Malaga” Imprintable fabric panel closes w/clasp to protect the phone & screen. 		“Ace” A sleek and modern alternative to the “Malaga” - no clasp. 		“Brookley” Tough case w/outer hard plastic shell & a snap-in protective rubber bladder. Adhesive-backed for securing imaged insert.
iPhone 6	305623-K 305623-W 305623-CL DFX0022W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305624-K 305624-W 305624-CL DFX0022W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305622-K	Black Bi-Fold w/Clasp.	305892-K	Folding Case.	305626-K 305626-W DFX0022W	Black Case. White Case. DyeFlex Polymeric Insert.
iPhone 6 Plus	305634-K 305634-W 305634-CL DFX0025W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305635-K 305635-W 305635-CL DFX0025W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305636-K	Black Bi-Fold w/Clasp.	305893-K	Folding Case.	305630-K 305630-W DFX0025W	Black Case. White Case. DyeFlex Polymeric Insert.
iPhone 7	305777-K 305777-W 305777-CL DFX0044W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305778-K 305778-W DFX0044W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305780-K	Black Bi-Fold w/Clasp.	305894-K	Folding Case.	305779-K 305779-W DFX0044W	Black Case. White Case. DyeFlex Polymeric Insert.
iPhone 7 Plus	305781-K 305781-W 305781-CL DFX0045W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305782-K 305782-W DFX0045W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305784-K	Black Bi-Fold w/Clasp.	305895-K	Folding Case.	305783-K 305783-W DFX0045W	Black Case. White Case. DyeFlex Polymeric Insert.
Galaxy S6	305646-K 305646-W 305646-CL DFX0035W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305647-K 305647-W 305647-CL DFX0035W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305649-K	Bi-Fold Fabric w/Clasp.	305896-K	Folding Case.	305648-K 305648-W DFX0037W	Black Cover. White Cover. DyeFlex Polymeric Insert.
Galaxy S6 Edge	305650-K 305650-W 305650-CL DFX0040W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305651-K 305651-W DFX0040W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305652-K	Bi-Fold Fabric w/Clasp.	305897-K	Folding Case.		
Galaxy S7	305888-K 305888-W DFX0046W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305889-K 305889-W DFX0046W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305891-K	Bi-Fold Fabric w/Clasp.	305899-K	Folding Case.		
Galaxy S7 Edge	305664-K 305664-W DFX0047W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305665-K 305665-W DFX0047W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305667-K	Bi-Fold Fabric w/Clasp.	305900-K	Folding Case.		
Galaxy S8	305670-K 305670-W 305670-CL	Black Cover. White Cover. Clear Cover.	305671-K 305671-W 305671-CL	Black Cover. White Cover. Clear Cover.	305674-K	Bi-Fold Fabric w/Clasp.	305901-K	Folding Case.		
Galaxy S8 Plus	305672-K 305672-W 305672-CL	Black Cover. White Cover. Clear Cover.	305673-K 305673-W 305673-CL	Black Cover. White Cover. Clear Cover.	305675-K	Bi-Fold Fabric w/Clasp.	305902-K	Folding Case.		
iPhone 8	305777-K 305777-W 305777-CL DFX0044W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305778-K 305778-W DFX0044W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305780-K	Black Bi-Fold w/Clasp.	305894-K	Folding Case.	305779-K 305779-W DFX0044W	Black Case. White Case. DyeFlex Polymeric Insert.
iPhone 8 Plus	305781-K 305781-W 305781-CL DFX0045W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305782-K 305782-W DFX0045W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305784-K	Black Bi-Fold w/Clasp.	305895-K	Folding Case.	305783-K 305783-W DFX0045W	Black Case. White Case. DyeFlex Polymeric Insert.
iPhone X	305905-K 305905-W 305905-CL DFX0052W	Black Cover. White Cover. Clear Cover. DyeFlex Polymeric Insert.	305906-K 305906-W DFX0052W	Black Cover. White Cover. DyeFlex Polymeric Insert.	305907-K	Black Bi-Fold w/Clasp.				

Phone Ring Stands

- Silvertone ring stands
- White aluminum insert

RS21 .8725"x1.6875" Rectangle w/1.5"x.625" Insert.
RS22 1.375" Round w/1.1875" Insert.
RS23 .9375"x1.3125" Oval w/1.1875"x.75" Insert.

New!
Phone Ring Stands

Phone & Tablet Stands

- 1/4" hardboard
- Flat or Beneluxe-shaped top
- Provides a personalized charging site for cell phones, e-readers or tablets

Flat Top

U9166 9.625"x11.758" Tablet Stand.
U9167 8.034"x3.77" Large Phone Stand.
U9246 6.9"x4.93" Large Phone Stand, Landscape.
U9168 6.773"x3.03" Small Phone Stand.

Beneluxe

U9163 9.625"x11.758" Tablet Stand.
U9164 8.034"x3.77" Large Phone Stand.
U9165 6.773"x3.03" Small Phone Stand.

Card Caddy Phone Wallet

- 1/8" black silicone
- 3M[®] adhesive strip on backside securely attaches card caddy to any device
- Holds 2-3 cards or cash
- Features imprintable/removable micro fiber screen cleaner that can be easily peeled off & then returned to the front of the card caddy after use

PW94K 2.25"x3.75" Card Caddy Phone Wallet.

New!
Silicone card caddy with imprintable screen cleaner

Large Variety of Shapes & Sizes!

FRP Key Chains

• 3/32" fiberglass reinforced plastic

Double-Sided FRP w/Plastic Snap & Metal Split Ring

- U5525** 1.25"x3" Rectangle.
- U5520** 2.5"x2" Heart.
- U5524** 2.25" Square.
- U5521** 2.5" Round.
- U5766** 3"x1.875" Football.
- U5896** 2"x3" Megaphone.

Double-Sided FRP - Parts Sold Separately

- UC2010** 2"x3" Business Card Size w/.25" Hole.
- UF81120** Plastic Snap w/25mm Metal Split Ring.

Neoprene Key Fob

• Polyester fabric surface w/black rubber backing

- MP044** 4"x1" Key Fob, 2-Sided.

New!
Acrylic
Key Chains

Acrylic Key Chains

• .22" acrylic

- ACR324** 3"x2.5" Oval, Landscape.
- ACR325** 1.5"x3" Rectangle.
- ACR326** 2" Round.
- ACR327** 2"x2.5" Oval.
- ACR328** 2.5"x2.5" Square.
- ACR330** 3"x3" Hexagon.
- ACR331** 3" Round.
- ACR323** 2.25"x2.25" Diamond.
- ACR1255** 1.25" Split Ring & .5" Jump Ring, 25 Pack.

DyeFlex Key Tag

• .02" plastic

• Promote school spirit, show team pride, back a cause or display the photo of an individual

- DFX0033W** 1.625"x2.25".

Aluminum Key Chains

• Aluminum

Double-Sided Aluminum w/Plastic Snap & Metal Split Ring

- U4731** 1.5"x2.75" Anchor.
- U4728** 1.5"x2.75" Flip Flop.
- U5995** 1.6"x2.25" Rectangle.
- U4408** 2.5"x2.77" T-Shirt.
- U4106** 1.25"x3" Rectangle.
- U5917** 1.375"x2.5" Oval.
- U4411** 2" Round.
- U4107** 2.25" Square, Gloss.
- U4600** 2.25" Square, Semi-Gloss.
- U4437** 2.14"x2.75" Football Helmet.
- U4670** 1.6"x2.7" Wine Glass.
- U4662** 1.6"x2.75" Car.
- U4660** 1.6"x2.75" Awareness Ribbon.
- U4668** 2.25"x2.26" Shamrock.
- U4666** 2.54"x2.75" Martini Glass.
- U4664** 2.73"x3.18" Two Part Heart.
- U4435** 2.74"x2.06" Stein.
- U4728** 1.5"x2.75" Flip Flop.
- U4731** 2.75"x4" Anchor.

Double-Sided Aluminum - Parts Sold Separately

- SUBMET12W** 1.345"x2.5"x.045" Oval.
- UF81120** Plastic Snap w/Metal Split Ring.

Pewter Key Chains

• Pewter key chain & aluminum insert

- P10** 2.75" Key Chain w/Split Ring.
- DS9375SG** 24mm Insert, Satin Gold.
- DS9375SS** 24mm Insert, Satin Silver.
- DS9375W** 24mm Insert, White.

DyeFlex Hanging Tag

• .02" plastic

• Hang from a car's interior rear view mirror as short term parking passes for special events

- DFX0034W** 2.75"x4.75".

Car Mats

- 20 ounce tufted loop polyester
- Durgan backed w/black edges

CM2617L	27"x17" Front Car Mats, Pair.
CM1713L	17"x13" Rear Car Mats, Pair.

Styles available for imaging on one or both sides of the flag

Car Flags

- 100% polyester flag & plastic flag pole

Single Sided Car Flags

FLAGS/P	7.5"x10.75" Flag w/Pole.
FLAG01	7.5"x10.75" Flag, Flag Only.
FLAGL/P	11.25"x14.75" Flag w/Pole.
FLAG02	11.25"x14.75" Flag, Flag Only.

Double Sided Car Flags

FLAG07	7.5"x10.5" Flag, Flag Only.
FLAG04	7.69"x10.69" Flag w/Pole.
FLAGD/P	11.25"x14.75" Flag w/Pole.
FLAG03	11.25"x14.75" Flag, Flag Only.

Aluminum License Plates

- Slotted for easy mounting
- Check with your local DMV for legality

U5656	5.875"x11.875"x.03", White.
DS511W	5.875"x11.875"x.02", White.
U5948	5.875"x11.875"x.045", Silver.
U4565	2.94"x5.88"x.03" Mini License Plate, White.

Aluminum Dash Plates

- .03" aluminum
- A must for any car or truck show

U5733	2"x3.5" w/Round Corners.
U5749	2.125"x3.375" w/Round Corners.
U5748	2"x3.5" w/Square Corners.
U5731	2.5"x3.5" w/Square Corners.
U6042	3.4735"x4" w/Square Corners.

Seat Belt Pad

- Polyester fabric surface w/black rubber backing
- 2.5" wide when folded

MP029	7"x9.25" Seat Belt Pad.
--------------	-------------------------

License Plate Frames

- .03" aluminum

U4566	6.5"x12.25", Gloss White.
U4567	6.46"x 12.21", Gloss White.
U4568	6.5"x12.21", Gloss White.

Trailer Hitch Covers

- 2" hitch covers display aluminum insert

U4045	Oval Cover w/3.125"x5.5" Insert.
U4573	Rectangle Cover w/4.7"x3.4" Insert.

Car Coasters

- 1/8" hardboard or .3" coated sandstone
- White imprintable surface & cork bottom

U9714	2.6" Round Hardboard Car Coaster.
SSC017	2.56" Round Sandstone Car Coaster.

T-Shirts & Sweatshirts

 <p>Basic S/S Tees Men's 5.9 oz. and women's 6.5 oz. short sleeve t-shirts. Features anti-microbial & anti-stain features. 100% spun polyester.</p>	 <p>Basic L/S Tees 6.9 oz. long sleeve t-shirts. 100% spun polyester.</p>	 <p>Solar L/S Hooded Tees Lightweight and comfortable w/up to UPF+50 solar protection. 100% spun polyester.</p>	 <p>S/S Golf Shirts Placket shirt with 3/4" shirt-tail hem and ribbed sleeve cuff. 100% spun polyester.</p>		
<p>Brighter White 4767 - Men's XS-5XL. 8310 - Youth XS-L. 8402 - Toddler 24 Months-3T-4T.</p>	<p>Brighter White 4955 - Men's XS-3XL.</p>	<p>White 3321 - Adult XS-3XL.</p>	<p>White 4020 - Men's XS-3XL.</p>		
<p>November White 4745 - Men's XS-3XL.</p>					
<p>Ash Heather 4712 - Men's XS-5XL. 8302 - Youth XS-L.</p>	<p>Ash Heather 4944 - Men's XS-3XL. 8101 - Youth XS-L.</p>	<p>Pearl Gray 3444 - Adult XS-3XL.</p>			
<p>Sand 4098 - Adult XS-3XL. 8021 - Youth XS-L.</p>	<p>Sand 4321 - Adult XS-3XL.</p>	<p>Sage 3113 - Adult XS-3XL.</p>	<p>Sand 4023 - Adult XS-3XL.</p>		
<p>Safety Orange 4047 - Men's XS-4XL. 8022 - Youth XS-L.</p>	<p>Safety Orange 4095 - Men's S-3XL.</p>				
<p>Safety Yellow 4055 - Men's XS-4XL. 8023 - Youth XS-L.</p>	<p>Safety Yellow 4086 - Men's S-3XL.</p>				
<p>Alpine Spruce 4804 - Men's XS-3XL. (USA) 4723 - Men's XS-3XL.</p>	<p>Alpine Spruce 4083 - Men's XS-3XL.</p>	<p>Seagrass 3991 - Adult XS-3XL.</p>	<p>New! Seagrass</p>		
<p>Steel 4896 - Men's XS-3XL. (USA) 4701 - Men's XS-3XL.</p>			<p>Steel 4024 - Men's XS-3XL.</p>		
<p>Blizzard Blue 4734 - Men's XS-3XL. 8020 - Youth XS-L.</p>		<p>Arctic Blue 3516 - Adult XS-3XL.</p>	<p>Blizzard Blue 4022 - Men's XS-3XL.</p>		
<p>Blue Sky Blue 6197 - Women's XS-3XL.</p>					
<p>Black 4011 - Men's XS-3XL.</p>	 <p>Basic Hooded Sweatshirt • 100% polyester - 10 oz.</p>	 <p>Fashion Fit Tees • 100% spun polyester - 4.1 oz.</p>			
<p>Pacific Blue 4706 - Men's XS-3XL.</p>			<p>Men's Fashion Fit V Neck Tee White 4629 - Men's S-3XL.</p>	<p>Women's Fashion Fit V Neck Tee White 6815 - Women's 2XS-2XL.</p>	
<p>Leaf 4821 - Men's XS-3XL. 4867 - Men's XS-3XL, Eco.</p>			<p>Men's Fashion Fit Crew Neck Tee White 4773 - Men's S-3XL.</p>	<p>Women's Fashion Fit V Dress White 6413 - Women's S-L.</p>	
<p>Terra Mesa 4756 - Men's XS-3XL.</p>			<p>Adult Fashion Fit Tank White T100WH - Adult XS-3XL.</p>		
<p>Earth 4757 - Men's XS-3XL. 8321 - Youth XS-L.</p>					
<p>Red 4014 - Men's XS-3XL. 4877 - Men's XS-3XL, Eco.</p>			<p>Brighter White 4579 - Adult S-5XL. 8291 - Youth XS-XL.</p>		
<p>Yellow 4013 - Men's XS-3XL.</p>			<p>Ash Heather 4568 - Adult XS-3XL. 8280 - Youth XS-XL.</p>		
<p>Hydro Blue 4001 - Men's XS-3XL.</p>					
<p>Pink 6182 - Women's XS-3XL.</p>					
<p>Lavender 6228 - Women's XS-3XL.</p>					

Basic Pullover Sweatshirt
• 100% polyester - 10 oz.

Brighter White 4601 - Adult S-3XL.
Ash Heather 4690 - Adult S-3XL.

Basic S/S Pocket Tees
• 100% spun polyester - 5.9 oz.
• Short sleeve t-shirt w/pocket

Brighter White 4148 - Men's XS-5XL.

Basic Infant Undershirts
• 100% spun polyester - 5.9 oz.
• One-piece undershirt w/snap closure

Brighter White 8505- 3M-6M-9M-12M-18M-24M.

T-Shirts & Sweatshirts

 <p>Performance S/S Tees 100% micro-fiber polyester.</p>	 <p>Solar L/S Tees Lightweight and comfortable w/up to UPF+50 solar protection. 100% spun polyester.</p>	 <p>Performance L/S Tees 100% micro-fiber polyester.</p>	 <p>Performance Singlets 100% micro-fiber polyester.</p>
<p>White 4443 - Men's XS-3XL, Solar. 6814 - Women's XS-2XL, Solar. 8268 - Youth S-XL. 8266 - Youth S-XL, Solar.</p>	<p>White 4031 - Men's XS-3XL. 6144 - Women's XS-2XL. 8217 - Youth S-XL. 8403 - Toddler 24M-3T-4T.</p>	<p>White 4269 - Men's XS-3XL.</p>	<p>White 4152 - Men's S-2XL, Solar. 6076 - Women's XS-XL, Solar.</p>
<p>Athletic Gray 4465 - Men's XS-3XL, Solar. 6555 - Women's XS-2XL, Solar. 8252 - Youth S-XL, Solar.</p>	<p>Athletic Gray 4034 - Men's XS-3XL. 6111 - Women's XS-2XL. 8215 - Youth S-XL.</p>	<p>Athletic Gray 8211 - Youth S-XL.</p>	 <p>Slim Fit S/S Tees</p> <ul style="list-style-type: none"> • 93% polyester/7% Spandex - 6.5 oz. • Contoured w/cap sleeves & longer length <p>White 6006 - Women's XS-2XL. Pretty Pink 6004 - Women's XS-2XL. Orchid 6002 - Women's XS-2XL. Earth 6007 - Women's XS-2XL. Water Blue 6129 - Women's XS-X2. Leaf 6105 - Women's XS-X2. Periwinkle 6008 - Women's XS-X2, Eco. 6009 - Women's XS-X2, Eco.</p>
<p>Tan 4089 - Men's XS-3XL, Solar.</p>	<p>Tan 4089 - Men's XS-3XL.</p>		
	<p>Safety Orange 4049 - Men's XS-4XL.</p>		
	<p>Safety Yellow 4270 - Men's XS-3XL. 6437 - Women's XS-2XL. 8944 - Youth S-XL.</p>		
<p>Pale Yellow 4515 - Men's XS-3XL, Solar. 6754 - Women's XS-2XL, Solar.</p>	<p>Pale Yellow 4059 - Men's XS-3XL. 6424 - Women's XS-2XL.</p>		
<p>Seagrass 4420 - Men's XS-3XL, Solar. 6627 - Women's XS-2XL, Solar.</p>	<p>Seagrass 4036 - Men's XS-3XL. 6155 - Women's XS-2XL. 8216 - Youth S-XL. 8405 - Toddler 24M-3T-4T.</p>		
<p>Hydro Blue 4916 - Men's XS-3XL, Solar.</p>			
<p>Arctic Blue 4345 - Men's XS-3XL, Solar. 6572 - Women's XS-2XL, Solar.</p>	<p>Arctic Blue 4052 - Men's XS-4XL. 6252 - Women's XS-2XL. 8042 - Youth S-XL, Solar. 8404 - Toddler 24M-3T-4T.</p>	<p>Blue Sky Blue 4077 - Men's XS, S, 2XL, 3XL.</p>	
<p>Blacker Black 4408 - Men's XS-3XL, Solar.</p>	<p>Black M700 - Men's B1-B7.</p>		
<p>Water Blue 6733 - Women's XS-2XL, Solar.</p>	<p>Water Blue 6133 - Women's XS-2XL.</p>		
<p>Mars Red 4426 - Men's XS-3XL, Solar.</p>			
	<p>Citrus 4141 - Adult XS-4XL.</p>		
<p>Columbia Blue 4470 - Adult XS-3XL, Solar.</p>	<p>Columbia Blue 4045 - Men's XS-3XL. 6435 - Women's XS-2XL, Solar. 8933 - Youth S-XL.</p>		
<p>Pearl Gray 4433 - Men's XS-3XL, Solar. 6631 - Women's XS-2XL, Solar.</p>	<p>Pearl Gray 4038 - Men's XS-4XL. 6319 - Women's XS-2XL. 8406 - Toddler 24M-3T-4T.</p>		
<p>Pink Blossom 6824 - Women's XS-2XL, Solar.</p>	<p>Pink Blossom 6166 - Women's XS-2XL.</p>		
<p>Vegas Gold 4405 - Men's XS-3XL, Solar.</p>			
<p>Navy Blue 4035 - Men's XS-3XL, Solar.</p>			
	<p>Pretty Pink 6122 - Women's XS-2XL.</p>		
	<p>Sage 4223 - Adult XS-4XL.</p>		
	<p>Salmon 4099 - Men's XS-3XL.</p>		
	<p>Royal Blue 4048 - Adult XS-4XL.</p>		
	<p>Hunter Green 4081 - Adult XS-4XL.</p>		
	<p>Bark Brown 4064 - Adult XS-4XL.</p>		

What makes our apparel special?

 Our apparel is manufactured with PURE-tech™ permanent moisture wicking technology. The PURE-tech™ permanent moisture wicking technology is interwoven into the fibers of these highly technical performance fabrics. Unlike standard topical applications, the interwoven system of PURE-tech™ does not fade or wash away with time, it remains strong throughout the lifespan of the garment.

 Our apparel offers fabrics enhanced with built-in sun protection. The Solar Performance line is ideal for team sports, workouts at the gym, and any high endurance activity. Featuring UPF 50+ solar protection, the Solar Performance fabric is lightweight, comfortable, and sure to keep the sun's rays from penetrating through to your skin.

 M-Shield keeps the fabrics fresh, attractive and ready for more. This Zinc based aqueous technology enhances durability without impacting thermomigration. M-Shield technology is Oeko-Tex Standard 100 certified and BlueSign System approved for sustainability.

Custom Comfies™ Slippers

• White slippers with black sole

ZXP004	Adult X-Small, 1 pair.
ZXP003	Adult Small, 1 pair.
ZXP002	Adult Medium, 1 pair.
ZXP001	Adult Large, 1 pair.

SubliSocks

• 100% polyester

White w/Black Heel & Toe	White w/Black Foot
S-8011 Short w/3" Cuff.	S-8061 Hiking.
S-8021 Crew w/7" Cuff.	Premium Solid White
S-8031 Training w/11" Cuff.	S-8051 Crew.
S-8041 Tube w/21" Cuff.	

Hats

• 100% polyester

6975B	Backcountry Cap - Blue w/Black Trim.
6975K	Backcountry Cap - Khaki w/Black Trim.
6975V	Backcountry Cap - Olive w/Black Trim.
6975W	Backcountry Cap - White w/Khaki Trim.

SubliSandals™

• Polyester fabric surface w/10mm black rubber soles

SubliSandals w/Black Straps	Optional White Straps
FLP014 Adult Small.	FLP028 Adult Small.
FLP015 Adult Medium.	FLP029 Adult Medium.
FLP016 Adult Large.	FLP030 Adult Large.

Neck Ties

• 100% polyester

NT3556	3.5"x56" Neck Tie.
NT3556M	3.5"x56" Neck Tie, Matte.

Arm Sleeves

• 93% polyester/7% Spandex - 4.1 oz.

CAS1000-S	Adult Small.
CAS1000-L	Adult Large.
CAS1000-X	Adult X-Large.
CAS1000-YS	Youth Small.
CAS1000-YL	Youth Large.

Gaiters & Bandanas

• 100% polyester

6800	9.5"x16" Gaiter w/Unfinished Edges.
7200	9.5"x18" Gaiter w/Hemmed Edges.
BANS100	19.5"x19.5" Square Bandana.
DOGBAN	28"x 20"x 20" Triangular Cut Bandana For Dogs.

Scarves & Headwear

• 100% polyester fleece

SLD03	60"x8" Scarf.
SLD06	19.75"x 2.75"-4" Ear Warming Band.
SLD04	20" Adult Beanie.
SLD05	18.5" Youth Beanie.

Towels, Blankets & More

Towels

- 50% polyester (imaging side)/50% cotton
- Full-color imaging on the polyester side & absorbency on the cotton side

Towels	Towels w/Grommets
TW1118 11"x18" Towel.	TW1118G 11"x18" Towel.
TW1525 15"x25" Towel.	TW1525G 15"x25" Towel.
TW3058 30"x58" Towel.	TW3058G 30"x58" Towel.
	101008 Brass Spring Clip.

Cooling Towel

- 100% polyester

CT2814W	28"x14" Cooling Towel.
----------------	------------------------

Image Towels

- 100% cotton w/polyester strip for personalization

White	
IT-1318W 13.3"x18".	IT-1318W-G 13.3"x18" w/Grommet & Clip.
IT-1628W 16.25"x27.5".	IT-1628W-G 16.25"x27.5" w/Grommet & Clip.
IT-2850W 28"x50".	IT-2850W-G 28"x50" w/Grommet & Clip.

Bibs

- 100% polyester w/cotton trim

B500	9"x8" White Bib w/Blue Trim.
P500	9"x8" White Bib w/Pink Trim.

Throw Pillow Covers

- 100% polyester

PS1414C	14"x14", 600 Denier Poly Duck.
GM1414W	14"x14", White Gaming Cloth.

SubliThrow™ Blankets

- 100% polyester

THROW1	54"x38", White w/Heather Back.
THROW2	54"x38", White w/Navy Back.
THROW3	54"x38", White w/Gray Back.
THROW4	54"x38", White w/Red Back.
THROW5	54"x38", White w/White Back.
THROW6	54"x38", White w/Black Back.
THROW9	54"x38", 9-Panel, White w/Heather Back.

SLD07

SLD02

SLD01

Fleece Gifts

- 100% polyester fleece

SLD07	8.75"x14.25" Bib w/Velcro Closure.
SLD01	29"x39" Blanket.
SLD02	16"x12" Burp Cloth.

Pillowcases

- 100% polyester

5001	20.5"x30" Regular Pillowcase.
5002	12"x18" Travel/Youth Pillowcase.

Award Plaques w/Ogee Edge

- 5/8" medium density fiberboard w/keyhole(s)
- White imprintable surface w/black or cherry ogee edge & black backside

Black Ogee Edge	Cherry Ogee Edge
U5669 5"x7"	U5670 5"x7"
U1001 6"x8"	U1005 6"x8"
U1002 7"x9"	U1006 7"x9"
U1003 8"x10"	U1007 8"x10"
U1004 9"x12"	U1008 9"x12"
U5584 11.625"x16"x.75"	

Award Plaques w/Beveled Edge

- 5/8" medium density fiberboard w/keyhole(s)
- White imprintable surface w/black beveled edge & backside

UCMDF005	12"x12" Puzzle Piece.
U5757	6"x10" Football.
U5679	6"x6" Home Plate.
U5680	10"x10"x.625" Home Plate.

U5765	8.125" Round.
PL-MPHONE610	6.5"x10.25" Megaphone.
U5745	5"x6" Shield.
U5616	7.5"x9.125" Shield.

Award Plaques w/Straight Edge

- 5/8" medium density fiberboard

U5664	8"x10" Rectangle.
--------------	-------------------

Award Plaques w/Chamfer Edge

- 1/2" medium density fiberboard w/keyhole(s)
- White imprintable surface w/black edge & backside

U4592A	5"x7".	U4595A	8"x10".
U4593A	6"x8".	U4596A	9"x12".
U4594A	7"x9".		

Hanging Banner

- 100% polyester w/gold-colored fringe, cord & tassels

B4241 7"x9" Bantam Banner.

Cross Plaques

- 3/4" mahogany stained wood
- Oval hardboard tile insert
- Includes keyhole(s)

U5783 7"x11" Cross w/Insert.
U5726 Replacement 4.2"x5.9" Insert.

Streamline Awards

- .25" hardboard
- White imprintable surface w/black flat edge & backside
- Display on slotted wood stand or plastic bracket

U5810	4.25" Round.
U5815	3.8"x5.75" Crystal.
U5811	5.75" Round.
U5827	5.25"x6.875" Cross.
U5804	2" Wood Stand.

Trophy Disks

- .25" hardboard
- White imprintable surface w/black flat edge & backside
- Display on slotted wood stand or plastic bracket

DS1W	1"x.020", White.
SUBMET1BG	1"x.025", Bright Gold.
SUBMET1SS	1"x.025", Satin Silver.
U5729	1"x.030", White.
DS2W	2"x.025", White.
SUBMET2BG	2"x.025", Bright Gold.
SUBMET2SS	2"x.025", Satin Silver.
SUBMET2SG	2"x.025", Satin Gold.
U5572	2"x.030", White.

KrinkleSub Aluminum

- .02" aluminum
- DS155G** 4.875"x6.875", Satin Gold.

Name Badges

Aluminum Name Badges

• Aluminum

White Rectangle w/Rounded Corners

DS13W	1"x3"x.02", Gloss.
U4460	1.25"x3"x.03", Gloss.
DS14W	1.5"x3"x.02", Gloss.
U4461	1.5"x3"x.03", Gloss.
U4466	1.5"x3"x.03", Matte.
U4467	2"x3"x.03", Gloss.
U4470	2"x3"x.03", Matte.
U5733	2"x3.5"x.03", Gloss.
U4462	2.125"x3.375"x.03", Gloss.
U4468	2.125"x3.375"x.03", Matte.

White Rectangle w/Square Corners

U5748	2"x3.5"x.03", Gloss.
U5731	2.5"x3.5"x.03", Gloss.

Silver Rectangle w/Rounded Corners

SUBMET153SS	1.5"x3"x.02", Satin.
SUBMET23SS	2"x3"x.02", Satin.
U5950	2"x3"x.045", Glossy.

Gold Rectangle w/Rounded Corners

SUBMET13SG	1"x3"x.02", Satin.
SUBMET153SG	1.5"x3"x.02", Satin.
SUBMET23SG	2"x3"x.02", Satin.

Oval

U4463	1.5"x3"x.03", Gloss White.
U4469	1.5"x3"x.03", Matte White.

White Round Lapel Button

U5666	.875" Diameter.
--------------	-----------------

Rhinestone-Edged Badge Frames

• Accepts .02" aluminum inserts

Rectangle

BDG315-S	3"x1.5" Silver Frame.
BDG315-G	3"x1.5" Gold Frame.
DS062W	1.25"x2.75" Insert, White.
DS062SG	1.25"x2.75" Insert, Satin Gold.

Oval

BDG217-S	2.625"x1.75" Silver Frame.
BDG217-G	2.625"x1.75" Gold Frame.
DS063SS	1.5"x2.375" Insert, Satin Silver.
DS063SG	1.5"x2.375" Insert, Satin Gold.

FRP Name Badges & Lapel Button

• 3/32" fiberglass reinforced plastic

White Rectangle

U5501	1"x3", Gloss.	U5786	1.5"x3", Gloss.
U5515	1"x3", Matte.	U4001	1.5"x3", Matte.
U5502	1.25"x3", Gloss.	U5530	2"x3", Gloss.
U5516	1.25"x3", Matte.	U5531	2"x3", Matte.

White Oval

U5532	1.5"x3", Gloss.	U5533	1.5"x3", Matte.
--------------	-----------------	--------------	-----------------

White Round Lapel Button

U5665	2.5" Diameter.
--------------	----------------

Badge Findings

UF140PS	Bar Pin, Adhesive Back.
UFMPPS	Magnetic Clasp, Adhesive Back. 25 pk.
UFMPPS-100	Magnetic Clasp, Adhesive Back. 100 pk.
611PG	Goldtone Pin Tack w/Military Clutch.

DyeFlex Name Badge

- .02" plastic
- Bar pin badge finding recommended

DFX0032W	2"x3".
-----------------	--------

Heat Set Fabric Patches

• 100% polyester

White w/Laser Cut Edge

LCP424W	3" Round Patch.
LCP421W	1.625"x3.625" Rectangle Patch.
LCP422W	2.5"x4.5" Rectangle Patch.

White w/White Sewn Border/Edge

P101W	3" Round Patch.
P102W	2.5"x4.5" Rectangle Patch.
P103W	2.5"x4.5" Oval Patch.

U6048 shown with VSC01

U6034 shown with LANMAT34, LA22, and LA12

Lanyards & ID Badges

- 100% polyester lanyard material
- Slotted aluminum or fiberglass reinforced plastic ID badges

Lanyard Material & Attachments

LANMAT34	36"x.75" Lanyard Material, White.
LA22	Black Plastic Base.
LA12	Badge Clip, Black Plastic.
LA13	Hook, Black Plastic.
LA14	O-Ring w/Connector & Key Ring.
VSC01	Clear Vinyl Strap Loop w/Metal Snap.

Aluminum ID Badges

DS001W	3.375"x2.125" Landscape, White.
DS001SG	3.375"x2.125" Landscape, Satin Gold.
SUBMET001SS	3.375"x2.125" Landscape, Satin Silver.

FRP ID Badges

U6034	3.375"x2.125" Landscape, White.
U6048	2.125"x3.375" Portrait, White.

Bag Tags & Luggage Finders

Aluminum Bag Tags

• Aluminum

U4621	2.5"x4.25"x.045" Rectangle.
U4623	2.75"x4"x.045" Rectangle.
U4624	1.75"x3.5"x.045" Rectangle.
SUBMET235W	2"x3.5"x.04" Rectangle.
U4671	2.32"x4"x.045" Car Shape.
U4622	3"x3"x.045" Square.
U4625	3.5"x.045" Round.
U4728	2.75"x4"x.045" Flip Flop.

Maple Bag Tags

• .156" natural wood maple veneer

• Coated on both sides w/one side optimized for imaging

U4735	2.5"x4", 1-sided.
--------------	-------------------

Bag Tag Straps

LS7BLK	6"x.375" Leather Strap w/Buckle.
UF601-0	6" Plastic Loops, 100 pack.
TLP09	9" Plastic Loops for U5505.

FRP Bag Tags

• 3/32" fiberglass reinforced plastic

U5503	2.75"x4" Rectangle.
U5505	3"x5.5" Rectangle.
U5556	1.75"x3.5" Rectangle.
U5649	3.5" Square.
U5507	4" Round.
U5654	3.5" Diamond.
U5897	4"x2.67" Megaphone.
U5993	2.75"x4" Football.

Business Card Bag Tags

U5655	2.5"x4.25" Rectangle.
U5658	Laminate overlay for attaching a business card to one side of U5655.

Luggage Finders

• White polyester with black open-cell rubber backing & Velcro closure - overall thickness of 0.0625"
 • Wraps around heavy grocery bags, pet carriers, baby carriers, beach bags & tool boxes

LS55	4.75"x4.25"
-------------	-------------

DyeFlex Lace Faces

- .02" plastic
- Excellent item for schools, sports teams, fundraisers & shoe retailers

DFX0042W	1.5"x1.5"
DFX0036W	3.25"x1.62"

DyeFlex Hanging Tag

- .02" plastic
- Hang from a car's interior rear view mirror as short term parking passes for special events

DFX0034W	2.75"x4.75"
-----------------	-------------

DyeFlex Name Badge

- .02" plastic
- Bar pin badge finding recommended

DFX0032W	2"x3"
UF140PS	Bar Pin, Adhesive Back.

DyeFlex ID Card

- .02" plastic
- A plastic wallet card, thinner than FRP, with the horizontal and vertical dimensions of a driver license

DFX0031W	3.375"x2.125"
-----------------	---------------

DyeFlex Business Card

- .02" plastic
- For use as a business card or customer loyalty card
- Bend and scratch resistant

DFX0030W	3.5"x2"
-----------------	---------

DyeFlex Key Tag

- .02" plastic
- Promote school spirit, show team pride, back a cause or display the photo of an individual

DFX0033W	1.625"x2.25"
-----------------	--------------

MATES™

- Flexible adhesive plastic
- Designed to customize bottles, trophies, glassware & other substrates that don't fit in a conventional heat press
- Excellent for placing re-order info on the bottom of mugs & other products

8.5"x11" Sheets

M00-0811	MATES, Clear.
M62-0811	MATES, White.
M63-0811	MATES, Brushed Silver.

2" Rounds

M62-R10	MATES, White.
M63-R10	MATES, Brushed Silver.
M64-R10	MATES, Brushed Gold.

12"x50' Roll

M00-1205	MATES, Crystal Clear.
M62-1205	MATES, White.

36"x50' Roll

M00-3605	MATES, Crystal Clear.
M62-3605	MATES, White.

SubliWrap™ Repositionable Vinyl

- Recommended for use w/Silhouette® software & cutters
- Not suitable for outdoor use

PSK-8511W	8.5"x11" White SubliWrap Vinyl, Pack of 10.
PSK-1212W	12"x12" White SubliWrap Vinyl, Pack of 10.
PSK-1250W	12"x50' White SubliWrap Vinyl, Roll.

Slip-On Insulators for Cans

- Polyester fabric surface w/rubber backing

For 12 Ounce Cans

- HUG2** 4.3125"x4" Insulator, Neoprene.
HUG7 3.5"x5" Boot-Shaped, Scuba Foam.

For 16 Ounce Cans

- HUG8** 6.5"x4" Insulator, Scuba Foam.
HUG11 6.625"x4.25" Insulator, Neoprene.

For 24 Ounce Cans

- HUG9** 6.75"x4" Insulator, Scuba Foam.
HUG12 8.25"x4.25" Insulator, Neoprene.

Wrap-Around Insulators for Cans

- Polyester fabric surface w/rubber backing
- Velcro closure

For 12 Ounce Cans

- HUG4** 3.75"x10" Insulator, Neoprene.

Coffee Cup & Ice Cream Insulators

- Polyester fabric surface w/rubber backing
- Slip-on style

For 10 oz., 12 oz., 16 oz., and 20 oz. Cups

- MP042** Coffee Cup Sleeve, Neoprene.

For Ice Cream Pint or 20 oz. Tumbler

- MP038** Insulator, Neoprene.

Insulators for Yeti™ Drinkware

- Polyester fabric surface w/neoprene backing - overall thickness of .125"
- A unique way to personalize Yeti Colster™, Rambler™ Lowball, and Rambler™ Tumbler products without voiding the manufacturer's warranty

- | | |
|--|--|
| MP060 For Yeti Coldster. | MP065 For Yeti Lowball Tumbler. |
| MP061 For Yeti 18oz. Rambler Bottle. | MP062 For Yeti 36oz. Rambler Bottle. |
| MP038 For Yeti 20oz. Rambler Tumbler. | MP063 For Yeti 64oz. Rambler Bottle. |
| MP066 For Yeti 20oz. Rambler Tumbler. | MP064 For Yeti 30oz. Rambler Tumbler. |

Wine Tote

- Polyester fabric surface w/rubber backing
- Fits standard 750ml wine bottles
- A nice item for promos, party packages & holiday gifts

MP055 13.75"x4.625" Insulator,

White w/Black Handle.

MP067 15.25"x4.625" Insulator, White.

Bottle Insulators

- Polyester fabric surface w/rubber backing

For 12 Ounce Bottles

- HUG7** Jersey-Shaped Insulator, Neoprene.
HUG5 Insulator w/Zipper, Neoprene.
HUG6 Slip-On Insulator, Scuba Foam.
HUG10 Slip-On Insulator, Neoprene.

For Tall Bottles

MP024 Insulator Slip-On, Neoprene.

For Wine Bottles

MP045 11"x5" Insulator, Neoprene.

Ice Pop Insulator

- Polyester fabric surface w/rubber backing
- A nice item for anyone that loves freezer ice pops

HUG14 6.125"x1.75" Insulator, Neoprene.

Dog Tags

• Several styles available

White Aluminum

U5588	2"x1.125", 1-Sided.
U5916	1.125"x1.875", 2-Sided.
SUBMET11W	1.125"x1.9375", 2-Sided.
MT21W	1.125"x2", 2-Sided.

Clear Aluminum

U4004	1.15"x2", 1-Sided.
SUBMET11SS	1.125"x1.9375", 2-Sided.

IronClad Stainless Steel

DT001	2"x1.125" Dog Tag w/23" Bead Chain.
DT005	1.25" Circle w/23" Bead Chain.

Bead Chains

U5605-001	30" Chain w/Jump Ring, Qty: 1.
U5605	30" Chain w/Jump Ring, Qty: 50.

Dog Tag Silencers

9911	Black Rubber Dog Tag Silencer.
9912	White Rubber Dog Tag Silencer.
9913	Yellow Rubber Dog Tag Silencer.

Silver Plated Bezel Pendants

• Silver plated (nickel free) pendant & .03" aluminum insert

U4682	1.1"x2.09"x.05" Rectangle, Semi-Gloss.
U4683	.86"x.86"x.05" Square, Semi-Gloss.
U4684	1.12"x1.12"x.05" Square, Semi-Gloss.
U4685	.86"x.05" Round, Semi-Gloss.
U4686	1.1"x.05" Round, Semi-Gloss.
U4687	1"x2" Insert for U4682.
U4688	.75"x.75" Insert for U4683.
U4689	1"x1" Insert for U4684.
U4690	.75" Round Insert for U4685.
U4691	1" Round Insert for U4686.

Aluminum Charms

• .03" aluminum w/polished scalloped edge finish

U5595	.875" Heart-Shaped Charm.
U5596	1.125" Heart-Shaped Charm.
U5591	.875" Oval Charm.
U5593	1.1875" Oval Charm.
U5592	.875" Round Charm.
U5594	1.25" Round Charm.
U5598	8" Silver Plated Bracelet w/5 Bales.
U5597	18" Silver Plated Necklace w/Bale.

Charm Bracelets

• Silver plated bracelet w/five (5) white aluminum charms

U5900	7" Charm Bracelet w/Round Charms.
U5901	Additional .75" Round Aluminum Charm.

Cuff Bracelets

• Aluminum
• Created by bending an imaged piece of flat aluminum

Rectangle - .045" Aluminum

U7840	6.625"x.50" Gloss White.
U7841	6.625"x.50" Gloss Clear.
U7838	6.625"x.75" Gloss White.
U7839	6.625"x.75" Gloss Clear.
U7599	6.625"x1.625" Gloss White.
U7598	6.625"x1.625" Gloss Clear.

Rectangle - .030" Aluminum

U4630	6.5"x.551", Semi-Gloss White.
U4631	6.5"x.551", Gloss Clear.
U4633	6.5"x.875", Semi-Gloss White.
U4634	6.5"x.875", Gloss Clear.
U4636	6.5"x1.375", Semi-Gloss White.
U4637	6.5"x1.375", Gloss Clear.
U4639	6.5"x1.75", Semi-Gloss White.
U4640	6.5"x1.75", Gloss Clear.
U4645	6.5" x.74", Semi-Gloss White.

Misc. Shapes - .030" Aluminum

U4646	6.5"x.74" Chevron, Gloss Clear.
U4648	6.5"x1.55" Crete, Semi-Gloss White.
U4649	6.5"x1.55" Crete, Gloss Clear.
U4642	6.5"x2" Geneva, Semi-Gloss White.
U4643	6.5"x2" Geneva, Gloss Clear.

Compacts

• Great way to thank a maid of honor & bridesmaids

CPM001	3" Scalloped.
CPM001-01	Replacement Insert for Scalloped.
CPM002	3" Round.
CPM002-01	Replacement Insert for Round.
CPM003	2.5"x2.5" Square.
CPM003-01	Replacement Insert for Rectangle.
CPM004	2.5"x3" Oval.
CPM004-01	Replacement Insert for Oval.
CPM005	2.5"x3" Heart.
CPM005-01	Replacement Insert for Heart.

Travel Roll Bag

- Black suede w/white imprintable panel
- Features interior pockets & hanging hook

8010A	Travel Roll Bag w/White Panel.
8012W	Travel Roll Bag w/White Glitter Panel.

Travel Bag

- Features large compartment w/two zippered pockets, one made of netting

8009	10.5"x6.25"x5.5" Bag.
8009-FLAP	Additional Flap for 8009.

Cloth Lens Cleaner

- 100% polyester fabric w/pinking shear edges

MP013	7.3125"x5.875", 25 Pack.
--------------	--------------------------

Eyewear Retainer

- Polyester fabric surface w/neoprene backing

MP014	10"x6.25" Eyewear Retainer.
--------------	-----------------------------

Ribbons

- Personalize elegant & beautiful hair bows for a special outfit or create exciting and colorful cheerleading, dance or drill team hair bows
- Also for event decorations, gift wrap & product packaging

Grosgrain	Satin
RB16 .625"x20 Yards.	RB21 .625"x20 Yards, 2-Sided.
RB17 .875"x20 Yards.	RB22 .875"x20 Yards, 2-Sided.
RB18 1.5"x20 Yards.	RB23 1.5"x20 Yards, 2-Sided.
RB19 2.25"x20 Yards.	RB24 2.25"x20 Yards, 2-Sided.
RB20 3"x20 Yards.	RB25 3"x20 Yards, 1-Sided.

Barrettes

- .02" aluminum

Oval	Rectangle
DS040W 1"x3" White.	DS041W .75"x3" White.
DS040SS 1"x3" Satin Silver.	DS041SS .75"x3" Satin Silver.
DS040SG 1"x3" Satin Gold.	DS041SG .75"x3" Satin Gold.
SM040GG 1"x3" Glitter Gold.	SM041GG .75"x3" Glitter Gold.
SM040GS 1"x3" Glitter Silver.	SM041GS .75"x3" Glitter Silver.
DS34W 3"x4.5" White.	

French Barrette (Attaches to cover after imaging)

HA333	50mm Barrette.
HA256	70mm Barrette.

Eyewear Case w/Zipper & Clip

- Polyester fabric surface w/neoprene backing

MP006	6.5"x3" Neoprene Eyeglass Case.
--------------	---------------------------------

Holiday Ornaments

Large Variety of Shapes & Sizes!

Aluminum Ornaments

.03" aluminum

Plain Edge

U4449	3.71"x3.59" Paw Print.	U4170	2.75" Round.
U4405	3.39"x3.45" Ghost.	U4406	3.95"x3.45" Pumpkin.
U4448	2.74"x3.77" Stocking.	U4171	2.375"x3" Oval.
U4407	3.5"x3.88" T-Shirt.	U4175	2.75"x4.1" Tapered.
U4173	2"x3" Rectangle.	U4434	2.97"x3.95" Beer Stein.
U4331	3.81"x3.98" Star.	U4333	3.3"x3.33" Bell.
U4436	2.75"x3.53" Football Helmet.	U4332	2.87"x3" Heart.
U4334	3.38"x3.95" Tree.	U4447	2.29"x3.95" Candy Cane.
U4172	2.6"x3" Hexagon.	U4174	3"x2" Rectangle.
U4335	3"x3.37" Ball.	U4432	2.75"x4" Football.
U4599	2.75" Round.		

Creative Borders Ornaments

.03" aluminum

U4102	2.99"x2.99" London, 2-Sided.
U4598	3.95"x2.76" Benelux (Landscape), 1-Sided.
U4103	3.95"x2.76" Benelux (Landscape), 2-Sided.
U7921	2.76"x3.95" Benelux (Portrait), 2-Sided.
U4194	3.94"x2.75" Berlin (Landscape), 2-Sided.
U7922	2.75"x3.94" Berlin (Portrait), 2-Sided.
U4193	3"x3" Prague, 2-Sided.

Natural Wood Ornaments

.5/32" MDF w/maple veneer & matte finish

U4733	2.75" Round, 1-Sided.
U4734	3.95"x2.76" Benelux, 1-Sided.

Glass Ornaments

.12" tempered glass

YZ717S	3.5" Round, 1-Sided.
YZ718S	3.5"x2.76" Oval (Portrait), 1-Sided.
YZ720S	2.76"x3.5" Oval (Horiz), 1-Sided.
YZ721S	3"x3" Hexagon, 1-Sided.

Porcelain Ornaments

• Available in a variety of shapes and sizes

K124P-2	Dog Bone, 2-Sided.
K120P-2	3" Star, 2-Sided.
K101P-2	4"x3.75" Star, 2-Sided.
K103P-2	2.875" Snowflake, 2-Sided.
K102P-2	2.875" Scallop, 2-Sided.
K104P-2	2.875" Scallop w/Wreath, 2-Sided.
K123P-2	2.875" Open Wreath, 2-Sided.
K504P-2	1.5625" Heart, 2-Sided.
K505P-2	3.1875"x2.875" Heart, 2-Sided.
K226P-2A	2.8125" Round, 2-Sided.

Pewter Ornament

• Displays a 24mm aluminum insert

P15	2.5" Wreath Ornament.
DS9375SG	Satin Gold Insert.
DS9375SS	Satin Silver Insert.
DS9375W	White Insert.

FRP Ornaments

.3/32" fiberglass reinforced plastic

U5509	3" Ball w/Ribbon, 2-Sided.
U5576	4" Star w/Ribbon, 2-Sided.

Heirloom Ornaments

• Displays a 1.625" sparkle aluminum insert
• Aluminum insert displayed on front & pre-printed holiday graphics on back

Z04	3"x2.5"x2" w/NOEL & Holly Leaves.
Z05	3"x2.5"x2" w/Poinsettia Decoration.

Acrylic Ornaments & Holiday Stockings

New!

Acrylic Ornaments

- .22" acrylic
- White imprimtable coating on backside
- 16"x.25" White Satin Ribbon

ACR317	3" Round Acrylic Ornament.
ACR318	3"x3" Hexagon Acrylic Ornament.
ACR319	2.5"x2.5" Diamond Acrylic Ornament.
ACR320	2.5"x3" Oval Acrylic Ornament, Portrait.
ACR321	3"x2.5" Oval Acrylic Ornament, Landscape.
ACR322	2.5"x2.5" Square Acrylic Ornament.

Holiday Stockings

- Look great w/images of friends, family & pets, too!

White Polyester Gaming Cloth w/Colored Lining

HS20 17" Stocking w/Red Lining.

HS21 17" Stocking w/Green Lining.

HS23 17" Stocking w/White Lining.

White Fleece Holiday Stocking

HS25 13.5" Stocking.

Mahogany Stained Wood Desk Accessories

- Desk plate includes two holes for pens & a slot for cards
- Card holder holds up to fifty 2"x3.5" business cards

Desk Plate Displays One Aluminum Insert
U5752 Desk Plate w/Insert, Mahogany.

Card Holder Displays One Aluminum Insert
U5751 Card Holder w/Insert, Mahogany.

Ceramic Pen & Pencil Holder

- Same great imaging possibilities as a mug, but without a handle

PH11 Ceramic Pen Holder.

U4672

U4673

Pewter Business Card Holder for Desktop

- Displays a 24mm aluminum insert

P09 2.5" Card Holder.
DS9375SG Satin Gold Insert.
DS9375SS Satin Silver Insert.
DS9375W White Insert.

Hardboard Note Holder

- Post-it Notes® not included

U5681 Note Holder.

Mahogany Stained Wood Note Holder

- Solid wood base w/aluminum insert
- Post-it Notes® not included

U5784 Wood Note Holder.

U1014

U9582

Neoprene Business Card Holder

- Polyester fabric w/black neoprene backing

MP017 2.625"x4.25" Card Holder.

Aluminum Business Card

- .045" aluminum with 1/8" rounded corners

U4329 2"x3.5"x.045", Gloss White.

Stainless Steel Business Card Holder

- .3125" stainless steel card holder w/sparkly white aluminum insert
- Holds up to 15 standard size cards

BCH01 3.625"x2.25" Card Holder.

Double-Sided Clipboards

1/8" Hardboard

- U5994** 6"x9" Mini w/Flat Clip.
- U1013** 9"x12.5" w/Flat Clip.
- U5634** 9"x15.5" w/Flat Clip.
- U4672** 9.76"x12.68" Benelux w/Flat Clip.
- U4673** 9.76"x12.68" Monaco w/Flat Clip.
- U1014** 9"x12.5" w/Regular Clip.

.045" Aluminum

- U9582** 9"x12.5" w/Flat Clip.

Antique

Traditional

Display

HB Dry Erase Boards

- 1/8" hardboard
- Perfect for grocery lists or work assignments

U1010	7.5"x9" Message Board.
U1011	8"x10.3" Message Board.
U1012	9"x12.5" Message Board.

Steel Dry Erase Boards

- .03" magnet-friendly steel

U5954	7"x9" Board.
U5957	8"x10" Board.
U5958	9"x12" Board.
U5955	11"x14" Board.
U5960	11.875"x23.875" Board.
U5961	23.875"x47.875" Board.

Door Hanger

- 3/32" fiberglass reinforced plastic
- Make a statement before anyone enters the room

U5545	4"x9" Door Hanger, 2-Sided.
-------	-----------------------------

Crossing Sign

- .03" aluminum
- Unique shape that's great for business or a game room
- Features 2 holes for hanging

U6600	10"x10", 1-Sided.
-------	-------------------

Signs of Life

- 1/4" hardboard
- White imprintable surface w/black edging & backside

U5818	11.5"x15.4", Traditional.
U5819	10.9"x15.4", Antique.
U5820	15.5"x5.7", Display.

Door Nameplates

- Mount directly to a door, wall or cubicle workstation
- Offers color and design options that engraved nameplates cannot match

3/32" FRP	
U5580	2"x10", Gloss White.
U5546	5"x3" Oval w/2 Holes, Gloss White.

.025" Aluminum	
SUBMET210SS	2"x10", Satin Silver.
DS210W	2"x10", White.

Puzzles

• Puzzles make great gifts for kids of all ages

Puzzles w/Fabric Covering

PZ56-12	5.25"x6.75", 12 Pc.
PZ79-110	7.5"x9.5", 110 Pc.
PZ79-12	7.5"x9.5", 12 Pc.
PZ79-30	7.5"x9.5", 30 Pc.
PZ1013-130	10.5"x13.5", 130 Pc.

Magnetic Puzzles

PZ79-30MAG	7.5"x9.5" Puzzle, 30 Pc.
PZ1013-63MAG	10.5"x13.5" Puzzle, 63 Pc.
PZ7H-6MAG	7.5" Heart, 6 Pc.

Cardboard Puzzles

SBPZ56-12	5.25"x6.75", 12 Pc.
SBPZ79-12	7.5"x9.5", 12 Pc.
SBPZ79-30	7.5"x9.5", 30 Pc.
SBPZ79-110	7.5"x9.5", 110 Pc.
SBPZ1013-25	10.5"x13.5", 25 Pc.
SBPZ1013-63	10.5"x13.5", 63 Pc.
SBPZ1013-130	10.5"x13.5", 130 Pc.
SBPZ1013-252	10.5"x13.5", 252 Pc.
SBPZ1620-252	16"x20", 252 Pc.
SBPZ7R-15	7.25" Round, 15 Pc.
SBPZ7R-72	7.25" Round, 72 Pc.
SBPZ7H-75	7.5" Heart, 75 Pc.

Hardboard Puzzles - 1/8" hardboard w/black edges

U5830	6.81"x9.81" Puzzle, 30 Pc.
U5831	6.81"x9.81" Puzzle, 60 Pc.
U5833	6.7" Heart, 23 Pc.
U5832	6.7"x6.7" Square, 25 Pc.

Novelty Tokens

• White plastic composite disks are double-sided & weigh 10 grams each

CC16 1.5"x.131" Token, Matte.

Guitar Pick

• Light gauge guitar pick makes excellent promo item for music venues, nightclubs & entertainers

DFX0023W 1.025"x1.218"x.02" DyeFlex Pick.

Coin Bank

• Features a coin slot on top and a plug on the bottom for special "withdrawals"

PB01W 3.5" Tall Ceramic Bank.

Bookmarks

• Ideal for promoting reading habits or corporate messages

U5646 1.25"x5"x.030" Aluminum Bookmark.

Ice Pop Insulator

• Polyester fabric surface w/rubber backing
• A nice item for anyone that loves freezer ice pops

HUG14 6.125"x1.75" Insulator, Neoprene.

Decorative Accents for Home or Office

Floor Mats

- Durgan backed mats w/black finished edges

8 oz. Felt Durgan Backed w/Black Edge

FM1824F 18"x24" Floor Mat.

FM2436F 24"x36" Floor Mat.

FM3660F 36"x60" Floor Mat.

20 oz. Tufted Loop Durgan Backed w/Black Edge

FM1824L 18"x24" Floor Mat.

FM2436L 24"x36" Floor Mat.

FM3660L 36"x60" Floor Mat.

White Polyester Felt w/Tan Urethane Backing

501827 17.5"x26.5" Comfort Mat.

502030 19.5"x29.5" Comfort Mat.

502436 24"x36" Comfort Mat.

Tabletops

- 3/4" moisture-resistant medium density fiberboard w/.75" PVC banding - base not included
- Resistance to stain, scratch, moisture & chemicals

U4397 23.75"x23.75" Square.

U4399 29.5"x29.5" Square.

U4398 23.625" Round.

U4400 29.375" Round.

Seat Back Covers

- 100% polyester
- A favorite w/banquet & catering professionals wanting customized seat back covers for special events
- Images can be transferred to the front & back of the cover

FL-SCB 20"x11.5", Polyester.

Metal Electrical Covers

- Decorative accents for the home or office

DT007S PRINCESS, 5"x3.5" Duplex, Satin.

DT011G JUMBO, 5.5"x3.5" Duplex, Gloss.

DT011S JUMBO, 5.5"x3.5" Duplex, Satin.

New!
FLOOR
PANELS

Floor Paneling

- .375" moisture-resistant high density fiberboard
- Provides a beautiful, durable, easy-to-use option for customizing commercial & residential spaces

U4714 16.125" x 24.125" Floor Paneling, Low Gloss.

U4732 24.125" x 24.125" Floor Paneling, Low Gloss.

TecBoard™

- .4375" architectural board w/acoustical sound dampening
- Suitable for use as ceiling tiles or wall coverings
- Bendable, cuttable, drillable & nailable
- Custom sizes available

TL2424100 23.75"x23.75" TecBoard.

TL2448100 23.75"x47.75" TecBoard.

TL5074100 50"x74" TecBoard.

Metal Light Switch Plates

- Decorative accents for the home or office

DT008G PRINCESS, 5"x2.75" Decora Single, Gloss.

DT010G JUMBO, 5.5"x5.5" Double, Gloss.

DT012G JUMBO, 5.5"x3.5" Decora Single, Gloss.

Tote Bags & Drawstring Bags

Tote Bags

- 100% polyester canvas bags w/4.25" gusset
- Non-woven polyester bag w/3" gusset

TOTE002	16.5"x16.5" Canvas Bag w/Black Straps.
TOTE003	16.5"x16.5" Canvas Bag w/Blue Straps.
TOTE004	16.5"x16.5" Canvas Bag w/Red Straps.
TOTE005	22"x17" Canvas Bag w/Black Straps.
TOTE006	22"x17" Canvas Bag w/Blue Straps.
TOTE007	22"x17" Canvas Bag w/Red Straps.

Non-Woven Polyester Bag

TOTE001	15"x16" Non-Woven Polyester Bag.
----------------	----------------------------------

TOTE001

Drawstring Sports Bag

- Great for sports uniforms & equipment

BAG002 22.25"x30.5" Bag.

Drawstring Laundry Bag

- Heavy-duty polyester canvas bags
- Suitable for college students, summer camp, laundry, baby things, camping, traveling & dry cleaners

LB21525 21.5"x25" Bag.

Drawstring Back Pack

- 100% polyester fabric
- Lightweight, functional & durable

BAG001 15.5"x19.25" Back Pack.

Purses, Wallets & Checkbook Covers

Purses w/Removable Flaps

• Black fabric purse w/removable polyester fabric flap

8007 7.5"x7" Purse.
8007-FLAP Additional Flap for 8007.

8008 8"x12" Purse.
8008-FLAP Additional Flap for 8008.

Wallet for Women

• Poly duck canvas
 • Zippered coin pocket, 6 card pockets & Velcro Closure

8013 7.5"x4.5" Wallet.

Pewter Money Clip

• Displays a 24mm aluminum insert

P11 1.35"x2" Money Clip.
DS9375SG Satin Gold Insert.
DS9375SS Satin Silver Insert.
DS9375W White Insert.

Tri-Fold Wallets for Men

• 100% nylon w/3.875"x2.625" imprintable panel
 • Features currency pouch, card slots & Velcro closure

BF506K Wallet, Black.

Nylon Checkbook Cover

• 100% nylon w/6"x2.75" imprintable panel

BF600K 6.65"x3.5" Bi-fold Checkbook Cover, Black.

Coin Bag w/Zipper

• Polyester fabric surface w/scuba foam backing

MP012 5"x3" Rectangle Coin Bag.

Coin Purse w/Zipper

• Polyester fabric surface w/scuba foam backing

MP011 4.5" Round Coin Coolie.

Neoprene Checkbook Cover

• Polyester fabric surface w/neoprene backing

MP016 6.5"x3.5" Bi-fold Checkbook Cover.

Personalized Bags

Messenger Bags

• Heavy-duty black tarpaulin material

8005 14.9"x11.25" Messenger Bag w/Flap.
8005-FLAP Additional Flap for 8005.

Black Lunch Tote w/Zipper

• Polyester fabric w/neoprene backing
 • White imprintable panel on front

MP051 9"x9.5"x4.75" Lunch Tote.

Neoprene Bags

• Polyester fabric surface w/neoprene rubber backing

MP032 10"x7.5" iPad Sleeve, 1-sided.
MP040 8"x5.3" Kindle Sleeve.
MP041 10.4"x7.2" Kindle DX Sleeve.
MP018 11"x7.75" Netbook, 1-Sided.
MP015 11"x7.75" Netbook, 2-Sided.
MP019 14.2"x10.8" Laptop, 1-Sided.
MP009 14.2"x10.8" Laptop, 2-Sided.
MP020 16.4"x13" Laptop, 1-Sided.
MP010 16.4"x13" Laptop, 2-Sided.

Reporter Bags

• Features an adjustable shoulder strap & handy compartments for organizing pens & other necessities

8006 15.75"x11" Reporter Bag w/Flap.
8006-FLAP Additional Flap for 8006.

Cosmetic Bag

• Polyester fabric surface w/neoprene rubber backing

MP027 9.5"x5.75" Cosmetic Bag, 1-Sided.

Pencil Case

• Polyester fabric surface w/neoprene rubber backing

MP028 8"x3.875" Pencil Case, 1-Sided.

Shoulder Laptop Bags

• Polyester fabric surface w/neoprene backing

MP034 14"x12" Shoulder Bag w/Removable Flap.
MP034-FLAP Additional Flap for MP034.

Back Packs

• Great back-to-school gift for those students that like to set themselves apart from the crowd
 • Black w/gray trim

9004 12"x18" Back Pack w/Removable Flap.
9004-FLAP Additional Flap for 9004.

Create a personalized bag for a business, event or team using a favorite photograph, logo or artwork

Pinchbooks, Notebooks & Binders

Pinchbooks

- A spring-clamp spine on the inside allows the user to easily insert, remove or change photographs, documents, receipts or to-do lists with no special equipment required
- Offers a very professional look when used as a photo album, scrapbook, recipe book, baby book or creativity book

PNB46K 4"x6", Black w/ Imprintable Front Panel.
PNB8511K 8.5"x11", Black w/ Imprintable Front Panel.

BDR35

Memory Books

- White imprintable felt board covers with black fabric binding
- Both sizes contain 98 pages of unlined paper
- Great used as a personal diary or for sketching, designing or note taking

MB75 7.75"x5.375" Memory Book.
MB54 5.5"x4.125" Memory Book.

BDR79

BDR79

Spiral Notebook

- 100% polyester felt front & back cover

SN45 4.13"x5.83" (A6 Size).
SN46 8.27"x 5.83" (A5 Size).

BDR912

Binders

- Black cloth binders w/ imprintable polyester panels

BDR912 9.5"x12.5", Side Flip.
BDR79 7"x9", Side Flip.
BDR35 3.5"x5", Flip Top.