

© UNICEF/NVHQ/2005-1407/NESEBTT

HOLIDAY COLLECTION 2016

unicef

cards
& gifts

EVERY CARD, EVERY GIFT YOU BUY HELPS SAVE CHILDREN'S LIVES.

Joyful Bells

Gifts of the Season.
See page 5 for details.

**FREE
SHIPPING
ON ALL
ORDERS
OVER \$75**

unicefmarket.org/catalog

GERMANY, 1946 | *A displaced girl wrapped in blankets, sits atop her belongings, waiting to continue her journey home. UNICEF was created in December 1946 to provide food, clothing and health care to children impacted by WWII.*

A crisis for children.

At times, a single photograph has the power to change hearts.

In September 2015, that image was of a little Syrian boy who washed up on a Turkish beach. He had fled a brutal war only to drown at sea en route to a new life. He was not alone. Between the time baby Aylan died and March of this year, on average, two children drowned every day in the treacherous Aegean.

Whatever the cause, whatever the country, today there are more human beings on the run than at any time since World War II. And by the end of this year, children will account for 40 percent of refugees and migrants.

UNICEF was born out of a refugee crisis following WWII. And 70 years later, UNICEF has again stepped up to support the children caught up in the world's urgent conflicts and emergencies. In 1946 and in 2016, our message has been the same: that first and foremost, children are children. They may also be refugees, migrants, stateless and displaced persons, but at the heart of it they are simply children.

Your purchase makes a difference.

From the island of Lesbos to the high streets of Berlin, legions of volunteers and NGOs are helping refugees and migrants in need. Their examples are inspiring. But UNICEF needs more people to show their commitment to protecting these vulnerable children.

When you purchase UNICEF cards and gifts for friends and family, you show that you are part of a global family, in a movement to lift our children out of the trappings of poverty, violence, and inequity. From the U.S. Fund for UNICEF, and from the world's children, for whom your support provides hope for a better future, **thank you.**

Caryl M. Stern

Caryl M. Stern, President & CEO
U.S. Fund for UNICEF

PHOTOS: Top ©UNICEF/NYHQ1946/Unknown; Bottom ©UNICEF/UN04773/Gilbertson VII

GREECE, 2015 | *A volunteer aid worker places an emergency blanket over three child refugees. UNICEF is working to deliver lifesaving supplies to children and families fleeing violence.*

Visit our new UNICEF Market website to view all of the items in this catalog, plus over 8,000 handcrafted gifts.

UNICEF 2017 WALL CALENDAR - SMALL
Art Calendar showcases featured art from the UNICEF portfolio. Sunday-through-Saturday monthly calendar. Designates major U.S. holidays. Made in China. 7" x 7"
U484279 \$9.99

**We Guarantee
Your Satisfaction**

We fully guarantee every item in our catalog. If, for any reason, you are dissatisfied with your purchase, we will replace it or refund your money.

“Ten days after the birth of my son I lost my husband to a long illness..”

To provide for her children Eka took over her husband's small carving business. Although she worked hard, it wasn't enough. To survive, Eka needed to create new products. Today her hand carved hearts are highly sought after. She now employs other wood carvers in her village and is sending her children to school. Eka's indomitable loving spirit remains intact. When asked about her life today, Eka simply says: "I keep my spirit up and go on strong for my children."

TWO HEARTS IN ONE 🙌
A couple's kiss

United in a gentle kiss, a couple's bodies echo their heart-felt love. Shielded from the cares and worries of the outside world, their two hearts become one. Hand-carved Indonesian suar wood. 7.75"H

U169779 \$29.99

SOMETHING TO SAY

Customizable everyday cards

Offer just the right words. Delightful designs with a sheet of 11 adhesive labels let you choose the sentiment: With Sympathy, Get Well, Thank You, or Congratulations. 4 designs, blank inside. 12 cards, 13 envelopes. 4" x 6"

U484189 \$12.00

CARRY THIS WISH...

The symbol of peace is accented with bold touches of gold and silver foil and offers the message of peace in the 6 official U.N. languages plus Greek, Italian, German, Norwegian, Korean, and Swedish. 20 cards, 21 envelopes. 5" x 7"

U484262 \$20.00

Peace to you this season.

The 6 official U.N. languages are English, French, Russian, Chinese, Spanish and Arabic.

GOLDEN FOREST
Artisan silk scarf

An arabesque of golden fronds winds across our elegant batik silk scarf. This UNESCO Indonesian cultural treasure is finished with a hand-knotted fringe. Perfect for giving, it arrives in its own presentation gift box. 63"L x 13.75"W
U10933 \$67.99

*Our Handmade Collection.
Artfully crafted by global artisans.
Please allow 2-3 weeks for delivery or
see expedited shipping options online.*

CRIMSON KINGDOM
Regal cable cuff bracelet

Four carats of deep red garnets grace this intricate 18K gold accented artisan bracelet. Our hidden-hinge cuff is replete with the florid heritage of traditional Balinese motifs. Sterling silver, 18K gold accents, garnets. 6" (end to end)
U169606 \$99.99

SEEDS OF WISDOM
Gold accent hoop earrings

An ornate silver bead borrows its shape from the lotus seed to center these elegant silver hoops. Balinese artisan Diah Arini draws inspiration from the Borobudur Temple to create this intricate design. Sterling Silver with 18K gold accents. 1" Diameter
U20140 \$64.99

A purchase of
\$25
— can provide —
3 CHILDREN
with safe drinking water
for one month

JOYFUL BELLS
Echo with the season

Ornamental brass bells, resembling those in Thailand's temples, remind you to seek some calm amid the flurry of the season. Hung separately or together they cast a global glow. Each (4): 7.75"L with ribbon.
U21937 \$22.99

MULTICOLOR CITY

This embossed city design shimmers with foil accents and touches of varnish. 20 cards, 21 envelopes, 5" x 7"

U484261 \$20.00

Wishing you a joyful holiday season.

UNICEF cards and envelopes are made with a commitment to sustainable forest management and the responsible use of the planet's natural resources.

THREE KINGS

Bold bright colors tell the tale of the wise men from the east who came bearing gifts. Foil and bronze. 12 cards, 13 envelopes, 5" x 7"

U484250 \$12.00

FREE SHIPPING
on
ALL ORDERS OVER \$75
— Online shoppers use —
FreeShip75
— promo code —

May the gifts of the season be yours.

RAJASTHAN REVELRY

Beaded sequin ornaments (3)

Traditional zardozi embroidery, glittering sequins and beaded tassels embellish these festive flowers. Handcrafted in India. 8.75"L

U25871 \$22.99

ANCIENT DOORWAYS

Traditional doorways from around the world

Doorways in Morocco, Paris, India, and Kenya. Blank. 12 cards, 13 envelopes, 4 designs. 4" x 6"

U484197 \$12.00

Gifts that make a world of difference.

MAJESTIC ELEPHANT

Hand carved sculpture

Cloaked in ceremonial regalia this sculpture captures the majestic beauty of India's magnificent elephants. Hand carved from kadam wood, this artisan treasure is the perfect gift for elephant lovers. 3"H x 4.5"W

U19260 \$29.99

MIDNIGHT MOON

Pearl & sapphire earrings

Seemingly drawn from antiquity, our Thai artisan earrings are defiantly modern. Deep blue sapphires and cultured pearls are set in 24K gold vermeil in these soon-to-be-heirlooms. Gold over Sterling Silver. 2.25"L

U162798 \$39.99

Your purchase **HELPS** fund **UNICEF's LIVESAVING WORK** around the **GLOBE.**

children first.

TREASURED MEMORIES

Artisan photo frame

Frame your treasured moments joyfully with our embossed brass photo frame. Hand crafted by India's Rachna, this artisan treasure showcases the traditional art of Rajasthan. Holds 4" x 6" photo. Brass, MDF, glass. Frame: 9.75"H x 7.75"W

U168215 \$32.99

CARNIVAL CONFETTI

Murano-inspired glass vase

Carnival confetti seems to stream through this encased glass vase from Brazil's Seguso Family. A cacophany of tropical colors resounds in this celebration of glass techniques that originated in Murano, Italy. Each handblown vase is unique. 11.25"H x 5.5"Diam. Allow 2-4 weeks for delivery.

U11681 \$159.99

ASIAN DEER

Deer graze peacefully in a snow covered Asian forest.

12 cards, 13 envelopes, 5" x 7"

U484255 \$12.00

May beauty and peace surround you this season.

WATERCOLOR NATURE

This serene scene beautifully rendered in watercolor is given a touch of shimmer with glittery accents.

12 cards, 13 envelopes, 5" x 7"

U484260 \$12.00

May the wonders of winter warm your heart.

A purchase of \$50

can provide

364 doses of Vitamin A

to boost immunity and preserve sight for 364 children

HOCKEY PLAYERS

A frozen lake amid snow covered hills calls to two young hockey players. 12 cards, 13 envelopes, 5" x 7"

U484256 \$12.00

WISHING YOU EVERY GOOD THING THIS SEASON CAN BRING.

QUE LES FÊTES VOUS PROCURENT BIEN DU PLAISIR.

The 6 official U.N. languages are English, French, Russian, Chinese, Spanish and Arabic.

GLORIOUS BATTLE

Mexican marble chess set

Sculpted of richly-veined black and rose marble, this extraordinary chess set resonates with the strength of highly polished stone.

Hand crafted in Mexico by the Sierra Family.

Chessboard: 10.5" W x 10.5" D

U20578 \$59.99

Our Handmade Collection.

Artfully crafted by global artisans.

Please allow 2-3 weeks for delivery or see expedited shipping options online.

Every purchase helps save children's lives.

TERRA WARMTH 🙌

Earth-toned throw

Fashioned after a sun-drenched landscape, this soft luxurious Indian throw extends a warm welcome in any room. Also suitable for travel.

100% Acrylic. 69"L x 58"W

U20272 \$52.99

COMPETITION 🙌

Boxed domino set

Nestled in a handsome storage box, 28 hand-carved dominoes await their player's strategy. Rakesh Pathak presents this beautiful box and dominoes carved from Indian sheesham wood. Inlays of polished brass issue a visual invitation to the game. 10.5"W x 2.0"H

U170056 \$34.99

THE THREE WISE MEN 🙌

Mask ornament set (3)

Depicting the magi who came from the East our unique masks will bring a global touch to your holiday decor. Hand carved in West Africa by Emmanuel Nyadedzor. Longest mask is 5" in length. *Allow 2-4 weeks for delivery.*

U25632 \$34.99

STACKED BEAUTY 🙌

Peruvian Gemstone Pyramid

Long believed to attract positive energy while repelling negative energy, our natural stone pyramid is carved in the Andes by Cesar Gonzalez. Chrysocola, aragonite, calcite, jasper, serpentine, chalcedony and onyx form the many layers. 3"High.

U14413 \$29.99

MESSENGER OF PEACE MUG

This colorful mug will become your favorite

Enjoy a daily affirmation of peace with this lovely design.

Dishwasher and microwave safe. Made in China. 12 oz.

U484206 \$12.00

MESSENGER OF PEACE ORNAMENT

Perfect for the holidays or all year round

This vibrant and bold folk-inspired design includes a looped ribbon attachment for easy display during the holidays or throughout the year. Made in China.

3 1/2" x 1 3/4"

U484207 \$12.00

MESSENGER OF PEACE

This vibrant, embossed design is accented with gold bronze and boldly embellished with gold foil lettering. 12 cards, 13 envelopes, 5" x 7"

U484171 \$12.00

*Let all the world welcome
this season of peace.*

Share the seasonal joy.

MESSENGER OF PEACE PLATE AND SPREADER

A unique addition to any table

This vibrant ceramic plate is food and dishwasher safe. Plate is accompanied by a ceramic and stainless steel spreader. Made in China. 8 1/2" x 5 1/2"

U484205 \$20.00

THE DAILY GRAIN

Artisan cutting board

Perfect for prep or parties, this elegant board will delight your favorite cook for seasons to come. Guatemalan artisan Teo Hernandez hand carves this sustainable treasure from teakwood. No lead or toxins.

12"L x 10"W

U16684 \$39.99

COOKS' TREASURED TRIO

Spatulas & spoons

Reclaimed cedar wood displays its natural grain in this hand-carved collection of cooks' treasures from Central America. Give your favorite cook something to love every day. No lead or toxins. Set of 3. Utensils: 8.5"L

U169781 \$24.99

Help save a
child's life.

Make a tax-deductible
contribution to U.S.
Fund for UNICEF
when ordering.

DOVE BREAD WARMER BASKET

Terra-cotta warming stone keeps bread and rolls warm

The whitewashed warming stone rests in the bottom of the palm and kaisa grass basket handcrafted in Bangladesh. It heats easily in the microwave or oven. 10 1/2" Diameter by 3 1/2" H

U164539 \$35.00

FIESTA HUES

Handwoven placemats

Make every meal a fiesta with these vibrant handwoven Mexican placemats. 100% Cotton.

Each (4): 17.25"L x 13"W

U163556 \$27.99

RADIANT BLOOMS COLLECTION

Flowers come beautifully to life

All the stunning colors of nature's gardens are captured in this exquisite collection dusted with glitter. Blank. 12 cards, 13 envelopes, 4 designs. 4" x 6"

U484220 \$12.00

CRIMSON FLORALS

Beautiful florals in rich crimson tones

Beautiful designs delicately shimmer with gold bronze accents. Blank. 12 cards, 13 envelopes, 2 designs. 4" x 6"

U484195 \$12.00

EXOTIC THANK YOU

The beauty of gratitude

Thank You can never be said too many times. Four red and black designs with gold foil. 12 cards, 13 envelopes. 4" x 6"

U484267 \$12.00

PAINTED FLOWERS

Watercolor designs with a touch of bronze

Contemporary watercolor designs with a touch of shimmering bronze. Blank. 12 cards, 13 envelopes, 4 designs. 4" x 6"

U484190 \$12.00

LOVE OF A LIFETIME

Mother and child sculpture

The love of a mother for her child flows through the indeterminate lines that refuse to say where one ends and the other begins.

Celebrate maternal love with this unique sculpture hand carved by Balinese artisan Wayan Rendah. Suar wood.

11.75"H x 6"W

U15224 \$42.99

JASPE JOURNEY

Cotton shawl

Traditional jaspe techniques create this distinctly modern handwoven Guatemalan shawl by the women of the Aj Q'eq' Collective. Worn on location in Antigua by Laura Godoy, Miss Guatemala 2012. 100% cotton. 72"L x 24"W

U484238 \$37.99

GUARDIAN OF LOVE

Heart & flowers pendant

Flame red carnelian is crowned with silver blossoms in this joyous testament to the rich history of Indian jewelry. Regale a loved one with this tale. Sterling silver and carnelian. Chain 18"L, Pendant 1.7"L

U18804 \$99.99

Our Handmade Collection.

*Artfully crafted by global artisans.
Please allow 2-3 weeks for delivery or
see expedited shipping options online.*

THREE PATHS

Sterling silver chandelier earrings

The choreography of tropical breezes flows through these intricate hand crafted chandelier earrings by Thai artisan Ploy Intha. Sterling Silver. 3"L

U10131 \$37.99

A purchase of
\$150
can
SAFEGUARD
225
CHILDREN
from dehydration

Cards that make a world of difference.

THE ULTIMATE BIRTHDAY COLLECTION

Let them know you remember

Cakes, candles and bright colors conspire to wish happy birthday in nine different languages. Accented with sparkling touches of foil and glitter, 24 cards, 25 envelopes. 4" x 6"

U484296 \$22.00

UNICEF cards and envelopes are made with a commitment to sustainable forest management and the responsible use of the planet's natural resources.

HAPPY BIRTHDAY COLLECTION

Festive embossed designs

Share a bit of happiness with this collection of fun and festive designs with gold foil accents. Blank. 12 cards, 13 envelopes, 2 designs. 4" x 6"

U484222 \$12.00

BIRTHDAY CELEBRATIONS

Happy Birthday in 9 languages

Cakes, candles, bright foil and glitter accents come together with happy birthday wishes extended in nine languages. Set of 12 blank cards includes four different designs and 13 envelopes. 4" x 6"

U484199 \$12.00

“I am living my passion. My lifelong love of beads now helps support my family...”

Today beads are Cynthia's business. Inspired by the natural beauty of Ghana and her Akuapim traditions, she creates vibrant bead jewelry like the bracelets shown below whose beads are formed from recycled glass and plastic. Other of her eco-friendly pieces incorporate sustainable wood and natural gemstones.

“I work full time at my business and I help to support my family of five. My husband and children keep me going. I am proud of helping to support them and I want other women to be able to do the same. I hope soon to take on apprentices, to pass on what I have learned to them. My dreams for the future include college for my children and setting up my own workshop.”

“I love to string beads - Every bead lets me count myself one step closer to my dream.”

ODO AKOMA BRACELETS

Recycled plastic with glass beads

West African artisan Cynthia Danquah alternates colorful discs of recycled plastic with polished glass beads to fashion her stylish contemporary stretch bracelets. Set of 2. Approx. 7.5"L. Allow 2-4 weeks for delivery.

U19979 \$39.99

Find more items by Cynthia Danquah online at unicefmarket.org/catalog

DEW DROPS

Blue topaz earrings

Sky blue topaz teardrops set in an elegant beaded bezel sparkle round the clock. This pair of faceted gemstone earrings are handmade by Balinese artisan Komang Wijayana. Sterling silver with blue topaz. 1.25"L x 0.5"W

U21674 \$49.99

JOURNEY to the Andes

2,000
ONLINE
treasures

Find over 2,000 Online
Treasures from the Andes at
unicefmarket.org/catalog

Ancient Inca culture, folkways and traditional stories are kept alive by the artisans of the Andes.

The recent earthquake in Ecuador saw UNICEF mobilize team members on the ground to meet the immediate needs of children and their families in the aftermath of the disaster, while setting in motion longer term projects for recovery and rehabilitation.

Through UNICEF Market, over 4,000 artisans and their families are impacted annually while helping to preserve global artistic traditions for the next generation. We hope that you enjoy discovering Andean treasures and the stories behind them as you explore this collection.

**FREE
SHIPPING**

on

**ALL ORDERS
OVER \$75**

— Online shoppers use —
FreeShip75
— promo code —

BLUE SQUARED *Alpaca wool patterned scarf*

Cool shades of serene blue form a checkered pattern in this classic design by Peru's Felipe Berckholtz. Our extra fine baby alpaca scarf is a lightweight yet warm winter must. 67"L x 12.5"W

U18621 \$59.99

ANDEAN HOLY NIGHT *Artisan nativity retablo*

High in the Andean Highlands, llamas guard the Christ child in Erika Ulloa's handcrafted Peruvian nativity retablo. Carved wood stable doors open to reveal the ceramic family clothed in traditional dress.

10.25"H x 14.5"W

U20992 \$69.99

ANDEAN DIAMONDS

Alpaca gloves and scarf

Cascading diamonds weave through vibrant bands of red in our gorgeous artisan scarf and gloves. Knit from 100% Peruvian alpaca prized by the Incas for its warmth and softness.

Alpaca scarf
69"L x 8.75"W

U484239 \$62.99

Alpaca gloves
10.25"L

U162033 \$34.99

BIG RED BOW

Cozy Ear Warmer

Our stylish ear warmer is knit from the finest baby alpaca. Peruvian artisan Maritza Ovicdo Orellana designs this spirited winter accessory in forget-me-not red. 17.25"

U169868 \$44.99

SPRING IN THE ANDES

Applique cushion cover

Spring arrives seemingly overnight in Leonor Quispe's embroidered arpilleria wonderland. This appliqued artisan cushion cover is handmade in Peru from cotton and acrylic. *Cushion not included.* 20"L x 20"W

U17713 \$69.99

AUTUMN MEADOWS

Multicolor alpaca poncho

Intricate geometric patterns define this vibrant poncho. Peru's Ana Fernandez knits this versatile self-fringed design in lightweight yet warm 100% alpaca wool. 27"L x 50"W

U20572 \$119.99

HOLIDAY OWLS

Mate gourd ornaments

Peru's Margarita and Martha dress their holiday owls in traditional Andean textiles. Their dried mate gourd handcrafted birds arrive nestled in a storage box. Each (3) 3.25"H x 2.75"W

U164540 \$24.99

Ecuador Earthquake Relief

In shelters all along Ecuador's affected coast, UNICEF is working to introduce the "Retorno a la Alegria" ("Back to Happiness") program to help children who have been traumatized by the disaster regain a sense of normalcy.

When you support a mother, you support a child.

Other work by Maya Traditions is available online at unicefmarket.org/catalog

Maya Traditions Foundation has grown from 65 women to over 100 today. The women live mostly in small remote villages and are often the sole support of their families.

With limited access to markets, they have come together to share their indigenous weaving techniques with each other. Through the foundation's unique scholarship program the women are now able to help send their children to school from kindergarten to college. This and other community programs now impact over 500 people.

"We've realized that every person in the world has the same rights, and that we are capable of offering a better life to our children."

- Maya Traditions Foundation

SUNLIT FURROWS

Hand woven scarf

An ancient back strap loom yields the beautiful browns of this shimmering handwoven cotton and rayon scarf by Maya Traditions of Guatemala. 63"L x 7.5"W

U160296 \$39.99

CHRISTMAS STARS

Ceramic ornaments (set of 6)

Ablaze with tropical colors, these hand painted ceramic stars enliven the season. Jose Arriola decorates each star with the whimsical folk art motifs of his native Guatemala. They arrive in a pouch of handloomed cotton.

Each (6): 2.75"H

U25680 \$39.99

Stock up on UNICEF's most popular holiday cards!

HOLIDAY COLLECTION

Assorted UNICEF holiday cards

Joyful peace is the message that underlies UNICEF's holiday card collection. Christmas trees, nativities, winter wonderlands, animals and children from around the world are all featured in these magical designs. Assortment may vary. 20 cards, 21 envelopes. 5" x 7" U484168 \$20.00

*Our Handmade Collection.
Artfully crafted by global artisans.
Please allow 2-3 weeks for delivery or
see expedited shipping options online.*

CAJAMARCA ANGELS

Sterling silver earrings

Cajamarca angels fly – their wings and robes blown back by a heavenly breeze. Handmade in Peru by master jewelers Carolina and Jorge of Llul, these sterling silver earrings will delight for generations to come. 1.75"L U168454 \$44.99

HUICHOL PORTAL

A unique design by Mexican artisan Ana Maria Gonzalez gathers symbols drawn from Huichol cosmogony to grace this decoupage jewelry box. The pinewood box features a top deck with three compartments and a lower drawer.

7"L x 5.5"H
U169517 \$59.99

MADONNA AND CHILD

The Madonna casts a loving gaze upon the Christ Child. Embossed gold foil. 20 cards, 21 envelopes. 5" x 7"

U484259 \$20.00

*Wishing you
the wondrous love and peace
that Christmas brings.*

EUROPEAN SANTA

Father Christmas, his sack filled with toys, walks through a winter wonderland on Christmas Eve. Foil and bronze accents. 12 cards, 13 envelopes. 5" x 7"

U484254 \$12.00

*May your Christmas and new year
be filled with joy and laughter.*

The 6 official U.N. languages are English, French, Russian, Chinese, Spanish and Arabic.

*With best wishes
for a happy new year.*

RED MULTI-LANGUAGE TREE

Happy Holidays, written in seven languages, decorate this festive tree like a graceful garland. Embossed with foil. 12 cards, 13 envelopes. 5" x 7"

U484246 \$12.00

*A blessed Christmas to you
and to those you love.*

COLORFUL ANGEL

Celebrate the blessings of the season with this sophisticated, embossed design featuring touches of gold foil. 12 cards, 13 envelopes, 5" x 7"

U484265 \$12.00

SNOW BLOSSOM 🖐️
Silver filigree cuff

Peruvian filigree is among the world's finest. This elegant collectible floral cuff by Alfredo Inga captures the baroque pageantry of the country's Spanish heritage. Sterling silver, 6.25" L (end to end)
U164779 \$179.99

GRAY BLACK GLYPHS 🖐️
Reversible poncho

Inca glyphs traverse the edges of this elegant reversible black and gray poncho by Peruvian artisan Isidoro C'cahuantico. Woven in an alpaca/acrylic blend, it is warm yet light to wear. 31.5"L x 51"W
U11705 \$119.99

VIBRANT HOLIDAY 🖐️
Painted gourd ornaments

Emilio Hurtado's vibrant Peruvian mate gourd ornaments make perfect year-round decorations - the hand-painted patterns are a joyous celebration of Andean iconography. Set of 6. 3.5"H
U15364 \$29.99

ARTISAN STORY CARDS
UNICEF Market Artisan Story Cards are included with every Handmade Collection purchase. Perfect for gift giving.

FLOWERS OF THE FIELD 🖐️
Ceramic jewelry set

Cobalt blue beads punctuate the hand-painted flowers that adorn this artisan necklace and earrings. Handmade in Peru by Dina, this unique gift set celebrates the wildflowers of the Andean Highlands. Necklace: 18.25"L, Earrings 1.75"L
U170367 \$59.99

Cards that offer hope.

HAND-IN-HAND

Share a message of happiness in the 6 official U.N. languages plus Japanese with this inspiring embossed design accented with bronze and varnish. 12 cards, 13 envelopes, 5" x 7"

U484228 \$12.00

Joy to everyone, everywhere!

BRIGHT KIDS TREE

The magic of the season resounds in the play and laughter of children. Glitter and foil accents. 20 cards, 21 envelopes. 5" x 7"

U484258 \$20.00

Merry Christmas

Feliz Navidad

Joyeux Noël

聖誕快樂

Веселого Рождества

ميلاد مجيد

*May your world
be filled with cheer!*

WATERCOLOR KIDS

Happy children share the holiday beneath a colorful foil accented watercolor globe.

12 cards, 13 envelopes. 5" x 7"

U484244 \$12.00

The 6 official U.N. languages are English, French, Russian, Chinese, Spanish and Arabic.

AROUND THE WORLD MUG

Warm your heart and your favorite beverage with this 12 oz. mug that features a circle of friends holding hands across every time zone. Although the mugs can vary in shape and handle style, the circle of friends design remains the same. Dishwasher and microwave safe. Made in China.

U484280 \$12.00

Lights Up!

CIRCLE OF FRIENDS ORNAMENT

Brighten up the holidays with this lighted ornament

Blown glass with battery-operated LED light and engraved UNICEF tag. Includes battery and gift box. Made in China. 3 1/2"D

U163807 \$12.00

FREE SHIPPING
 on
ALL ORDERS OVER \$75
 — Online shoppers use —
FreeShip75
 promo code

UNICEF 2017 WALL CALENDAR

Art Calendar showcases featured art from the UNICEF portfolio. Sunday-through-Saturday monthly calendar. Designates major U.S. holidays. Made in Korea. 12" x 12"

U484203 \$14.99

UNICEF ADULT T-SHIRTS

Help spread the UNICEF message

Soft white 100% combed cotton crewneck T-Shirts in three colors. Unisex. Made in the USA. Sizes XS, S, M, L, XL, XXL

Blue U484288 \$20.00

White U484286 \$20.00

Black U484287 \$20.00

UNICEF BASEBALL CAP

Show your support for UNICEF's lifesaving work

The 'unite for children' design is embroidered on the front and back of our 100% cotton twill hat. It comes in a very comfortable one size fits all. Made in China.

U484284 \$18.00

KIDS AND GLOBE

Children Around the World is a timeless image representing peace and friendship to all people. Embossed, foil accents. 20 cards, 21 envelopes. 5" x 7"

U484257 \$20.00

A world of holiday happiness to you!

**UNICEF ONESIE, TODDLER
& CHILDREN'S T-SHIRTS**

Let them help spread the message...

Soft white 100% combed cotton crew neck T-shirts.
Made in the USA.

The Onesie

Sizes: 3-6 months, 6-12 months, 12-18 months

U484289 \$18.00

The Toddler Shirt

Sizes: 2T, 4T

U484290 \$18.00

The Youth Shirt

Sizes: 6Y, 8Y, 10Y

U484293 \$18.00

UNICEF TRUNKI CARRYON

Lightweight, carryon-sized suitcase serves as rolling luggage, plus kids can ride or pull along. Holds up to 75 lbs. Durable. Made in U.S.A. Ages 3-6.

12" tall x 18 1/4" long x 8 1/2" deep.

U484215 ~~\$40.00~~ **ON SALE! \$25.00**

A purchase of

\$75

can provide

61 DOSES

of polio vaccine

to protect children

from this incurable disease

SAFARI BIB & BLANKET SET

Makes bath and mealtimes fun

Single-layer baby blanket with hoodie and 2 reversible bibs. Features elephant, giraffes, tortoise, birds, and lion. Machine washable. 100% cotton. Made in China.

Bib 7 ¼" x 12 ¼"; Blanket 31 ½" x 31"

U484211 ~~\$30.00~~ **ON SALE! \$18.00**

Blanket design.

Every child deserves a chance to explore, imagine, and discover.

MARINE LIFE BATH TOWEL & MITT SET

Make bath time fun with this three-piece set of two bath mitts in the shape of a goldfish and an octopus and a coordinating bath towel featuring whales, goldfish, octopuses, and sea turtles. Machine washable. 100% polyester. Made in China.

Towel – 52" x 24"

Fish Mitt – 9 ½" x 6 ¾"

Octopus Mitt 10" x 6 ¾"

U484208 ~~\$35.00~~ **ON SALE! \$21.00**

Comes with two coordinating bath mitts!

HAPPY MATCHING

UNICEF matching game

Matching game with drawings of happy animals and children. Will you find the two identicals?

48 parts. Made in Hungary.

Size: 5 ¾" x 5 ¾" x 1 ⅜"

Not suitable for children under three years old.

U484291 \$15.00

ANIMAL PUZZLE

UNICEF children's animal puzzle

Helps to build memory skills as children piece together this brightly colored happy scene. 30 pieces. Made in Hungary. Size: 10.5" x 8"

Not suitable for children under three years old.

U484292 \$15.00

UNICEF gifts make a lasting impact.

UNICEF BEAR KEY CLIP

Clip him anywhere

Our cuddly bear is ready to go where you go. Perfect stocking stuffer or small thoughtful gift. Made in China. Approx. 5" long, plus key clip.
U484282 \$10.00

UNICEF AIRPLANE PLAY SET

Hours of imaginative play inspired by travel. Includes a wooden passenger plane, luggage cart, three bags and five people. Made in China. Ages 3+. Plane 10" long; Truck 9 1/2" long.
U484212 \$25.00

ART IN A BOX

Kit includes: 1 metal lunchbox, 1 sketchpad, 2 sheets of Color-Your-Own Stickers, and 5 Crayola® products from markers to chalk. Box dimensions: 7 3/4" x 6" x 3 1/4". Ages 5 and up. Components made in China and U.S.A., Conforms to ASTM D 4236. All Crayola® art materials are non-toxic.

U484213 ~~\$30.00~~ **ON SALE! \$18.00**

A purchase of
\$100
— can help feed —
FOUR
malnourished
children
FOR 5 DAYS

Wishing you
the greatest gifts
of the season.

PEACE JOY LOVE

Gifts of the season

Magical in its simple celebratory declaration. This collection is a gentle reminder that UNICEF has saved more children's lives than any other humanitarian organization. 12 cards, 13 envelopes. 4" x 6"

U484264 \$12.00

The 6 official U.N. languages
are English, French, Russian,
Chinese, Spanish and Arabic.

Softly, gently,
the world whispers
its message of peace.

MULTI-LANGUAGE PEACE DOVE

Peace in multiple (12) languages.

A gentle dove, the universal symbol of peace, bears a holiday message for all. Bronze and foil. 12 cards, 13 envelopes. 4" x 6"

U484263 \$12.00

COLORFUL CRITTERS

*Beautifully illustrated with
just the right touch of whimsy*

Let this lovely illustrated collection of embossed animal adventures bring a smile to someone's day. Blank.

12 cards, 13 envelopes, 4 designs. 4" x 6"

U484219 \$12.00

BEAUTIFUL BOUQUETS

Beautiful flowers capture the essence of spring

The beauty of springtime flowers is captured in this vibrant photography collection. Blank. 12 cards, 13 envelopes. 4" x 6"

U484191 \$12.00

Caring is always
in season.

AFTERNOON ROMANCE 🙌
Recycled metal sculpture

Shared laughter and quick kisses command these captivating sweethearts as they while the afternoon away on a park bench. Mexico's Armando Ramirez transforms recycled bicycle and automobile parts to create this rustic treasure.

U10979 \$29.99

FREE SHIPPING
— on —
ALL ORDERS OVER \$75
— Online shoppers use —
FreeShip75
— promo code —

HAPPINESS IS HOMEMADE 🙌

This delightful wall plaque provides a daily inspirational reminder. Hand crafted Indonesian artisan work on painted MDF Board. 15"H

U484241 \$32.99

INSPIRING HOPE 🙌

Our Balinese pendant necklace sends the universal message of Hope. It has a delicate aged finish and lobster claw closure. Sterling silver with rose quartz. Chain: 17.25"L

U170133 \$39.99

GARDEN PATH 🙌
Cotton shoulder bag

Delightful floral rows with sequined borders flow up and down our ivory cotton shoulder bag handcrafted by Indian artisans. Fully lined with an adjustable strap. 13"H

U161139 \$27.99

WISHING YOU A SEASON
THAT SPARKLES,
A NEW YEAR THAT SHINES.

FESTIVE GLOBES
Sparkling stars

Gorgeous foiled stars and globes symbolize strength and unity throughout the world. 12 cards, 13 envelopes. 5" x 7"
U484245 \$12.00

SILVER WINTER SCENE

Silver, bronze and foil add luster to this inspiring wintery scene featuring a wish for happiness in the 6 official U.N. languages plus Japanese. 12 cards, 13 envelopes, 5" x 7"
U484229 \$12.00

The 6 official U.N. languages are English, French, Russian, Chinese, Spanish and Arabic.

Hope this season brings a special joy into your world.

MULTICOLOR SNOWFLAKES

Gold, bronze and gold foil add just the right amount of brilliance to this stunning and contemporary embossed design. 20 cards, 21 envelopes, 5" x 7"
U484231 \$20.00

May this joyful season bring you every happiness.

NATIVITY

A beautiful star-filled sky tops the golden landscape that surrounds the simple manger. Gold foil. 12 cards, 13 envelopes. 5" x 7"
U484249 \$12.00

May the miracle of that holy night fill your home with joy all year.

*Our Handmade Collection.
Artfully crafted by global artisans.
Please allow 2-3 weeks for delivery or
see expedited shipping options online.*

HOLIDAY HERALDS

Papier mache ornament set

Joyful songbirds herald the holiday season across glittering metallic orbs. Syed Izaz Hussein's Indian workshop hand paints these gorgeous papier mache ornaments. Set of 4. Each 2.75"D

U25668 \$37.99

SNOWFLAKE MELODIES

Alpaca shawl

Echoing the elegance of days gone by, our hand crocheted Peruvian alpaca shawl is the perfect year-round wrap. Soft ivory-colored lace patterns end in a cascading hand-knotted fringe.

U19141 \$139.99

THE OFFERING

Pendant necklace

Bearing an olive branch, our graceful dove flies forth with an offer of peace. Peruvian artisan Fabiana Quispe casts her gleaming silhouette pendant in sterling silver.

Chain: 17.75"L

U20997 \$42.99

WHITE ELEPHANTS

Embellished fabric ornaments (4)

Our soft snowy white elephants are dressed for the holidays in sequined attire. Designed to bring a touch of Indian sparkle to your decor, they arrive in a drawstring pouch. Each 2.75"H

U21852 \$24.99

HONEYSUCKLE VINES

Jewelry box

An arabesque of graceful honeysuckle vines wind their way across our elegant jewelry box. Gulam Rasool showcases his mastery of traditional Indian jali or openwork with this design. Natural soapstone. 6"L x 4"W

U161403 \$39.99

Timeless designs for any occasion.

A CARD FOR ALL SEASONS *Assorted greeting cards (24)*

Designed for most occasions, this set of 24 UNICEF greeting cards is bright and colorful. Themes include birthday wishes and thank you notes, some written in the six official U.N. languages: English, French, Russian, Chinese, Spanish, and Arabic. Also featuring blank cards, the set arrives with 25 envelopes. PLEASE NOTE: The individual designs contained within each pack of cards will vary; the cards pictured are representative of, but not necessarily identical to, the designs that will be contained in the assortment you receive.

U484200 \$22.00

24

DIFFERENT
DESIGNS

SERENITY COLLECTION

Send a message of serenity and peace

Meditative and serene photographs are delicately embossed with artistic touches of gold bronze and foil. Blank. 12 cards, 13 envelopes, 4 designs. 4" x 6"

U484192
\$12.00

HOLIDAY CARDINALS

Gold bronze and green foil offer delicate accents to this warm and graphic embossed design.

12 cards, 13 envelopes, 5" x 7"
U484173 \$12.00

*Wishing you every happiness
at this beautiful season.*

THE CAT'S PRAYER

Wood sculpture

Taking a moment for gratitude, our serene cat is caught at prayer. Balinese artisan Nengah Sudarsana hand carves this collectible sculpture from suar wood. 5.25" H
U15932 \$42.99

TENDRIL TALES

Candleholders

Graceful tendrils travel in unison across Gulam Rasool's candle holders. Designed to cast a patterned glow, these natural soapstone holders are a masterful example of jali or Indian open work carving. Set of 2. Each 2.5"H x 3"D
U10683 \$39.99

BANANA LEAF FROG

Ceramic tea set

A little frog perched atop a banana leaf pot invites you to tea for two. This delightful ceramic celebration of Bali's tropical beauty includes a teapot with rattan handle and two cups. Teapot 6.75" H
U12098 \$59.99

STATELY DUO

Ceramic condiment set

Perched on the lids, green tree frogs chirp a cheerful song of rain. An original design by Indonesia's Putu Oka Mahendra, the pots are attached to the tray. Two coconut shell spoons are included. 6"L x 2.5"W
U10159 \$19.99

Wishing you a wonderful holiday
and all the best next year.

BRIGHT WREATH

Seasons greetings

Evergreen wreaths were originally woven to represent the circle of life. Glitter and foil accents. 12 cards, 13 envelopes. 5" x 7"

U484252 \$12.00

HANUKKAH MENORAH

Celebrate the miracle of light

One of the oldest symbols of the Jewish faith, the Menorah symbolizes the miracle of light. 12 cards, 13 envelopes. 5" x 7"

U484248 \$12.00

*May the season of lights
be warm and bright for you.*

HAPPY HANUKKAH
חג חנוכה שמח

UNICEF MARKET Gift Cards

*Let everyone select their own
UNICEF Market treasure*

Every UNICEF Market Gift Card can help UNICEF save and protect children. Each card is tucked inside a Global Passport Book and arrives in a lovely fabric pouch.

GC-25	\$25	GC-100	\$100
GC-50	\$50	GC-150	\$150
GC-75	\$75	GC-250	\$250

UNICEF MARKET Premium Gift Wrap

Turn your gift giving into an art form.

Premium gift boxes and gift wrap are available for an additional \$3 - \$5 for many items in our new Handmade Collection. Visit unicefmarket.org/catalog to place orders with premium gift packaging.

ARABESQUE

Beautiful sterling earrings
by Bali's Kenari. 2"L.

U16862 \$39.99

Premium gift box available for
online orders at an additional charge.

ALL IN THE FAMILY 🙌
Loving elephant jewelry

Elephants at play in this magical depiction of family love by Thailand's Jantana.

- U19218 Necklace, 17.5" Long \$39.99
- U19219 Bracelet, 7.5" Long \$34.99
- U167692 Post Earrings, .25"H x .375"W \$19.99

U484298 All in the Family Set \$84.99

Buy the set and save.

TREE OF LIFE 🙌
Leather catchall

Our hand-tooled burnished leather catchall is centered with a Tree of Life. Peruvian artisans craft this unique bowl from a leather square tied on the four corners to form a square. 2.8"H x 7.5"W x 7.5"D

U484266 ~~\$58.00~~ **ON SALE! \$29.99**

DELHI PEACOCK 🙌
Jewelry travel roll

Gorgeous golden beads embellish our beautiful embroidered Indian jewelry roll. Three zippered pockets and a padded ring roll protect your jewelry. Cotton/polyester blend. Open: 9.75"L x 7.5"W

U164538 \$18.00

TRANSCENDENT MOONS 🙌
Chandelier Earrings

Reminiscent of a bygone splendor, articulated pearls appear to cast a moonlit glow. Balinese silversmith Zayd Makarim draws his curvilinear motifs from the ancient Borobudur temple to make a masterful modern statement. Sterling silver and cultured pearls. 2.25"L

U484243 \$99.99

The message you send matters.
Choose UNICEF cards.

TOWN TREE

A tree surrounded by skaters centers a town square as snowflakes fall, creating a winter wonderland. Glitter and foil. 12 cards, 13 envelopes. 5" x 7"

U484253 \$12.00

REINDEER AND SQUIRREL

A reindeer offers a ride to a squirrel in the spirit of the season. Glitter. 12 cards, 13 envelopes. 5" x 7"

U484251 \$12.00

*W*ISHING YOU ALL THE JOY
OF THE CHRISTMAS SEASON.

*W*ishing you every wonder
of the holiday season.

FREE SHIPPING
on
ALL ORDERS OVER \$75
— Online shoppers use —
FreeShip75
— promo code —

*M*ay the radiance
of this joyous season
fill you with its warmth.

*M*ay the holidays brighten
the world around you.

POLAR BEAR

This dynamic, embossed illustration features touches of pewter and gold foil to add a bit of splendor to the season. 12 cards, 13 envelopes, 5" x 7"

U484230 \$12.00

SNOWFLAKES AND GLOBE

A modern highly graphic reminder that no two snowflakes are alike on our planet. 12 cards, 13 envelopes, 5" x 7"

U484247 \$12.00

CRIMSON ICE
Garnet dangle earrings

Like icicle-tipped red roses, our deep crimson garnet earrings bring an enchanted touch to the holiday. Their elegant details speak to the artistry of India's Neeru Goel. Sterling silver and garnets. 1.5" L

U18024 \$34.99

CAJAMARCA SUNSET
Alpaca blend blanket (Queen)

Peru's Nestor Yana captures the final moments of a Cajamarca sunset. Soft with a luxurious tensile strength, this vivid blanket is finished with a hand-crocheted border. 60% acrylic with 40% alpaca. 90" L x 83" W

U164105 \$124.99

REGAL ALPACA
Warm winter scarf

The warmth and softness of alpaca was once reserved for Inca royalty. Peru's Felipe Berckholtz selects baby alpaca, the wool from the season's first shear, for this classic winter scarf. Available in three colors. 100% baby alpaca. 67.0" L x 12.5" W

U160593 Midnight Blue \$59.99

U18614 Ruby Cream \$59.99

U160626 Lily Valley \$59.99

*Our Handmade Collection.
 Artfully crafted by global artisans.
 Please allow 2-3 weeks for delivery or
 see expedited shipping options online.*

SNOW BABIES
Ornament set (6)

Bundled in colorful woolsens, our snow babies will bring just the right splash of bright to your holiday decor. Perfect as a set or used individually to decorate a package. Handcrafted in India by Rajesh Gehlot.

Each (6): 4" L x 1.25" W

U21830 \$22.99

Great gifts UNDER \$30

COLORS OF HAPPINESS *Blank Note Card Assortment*

A collection of classic UNICEF designs. Everyone's perennial favorite. A stunning assortment of 24 different designs. Blank. 24 cards, 25 envelopes. 4" x 6"
U484188 \$22.00

FRIENDLY FACE 🙌 *Eyeglass stand*

Let our Friendly Face remind you where you left your glasses. Perfect for giving and for keeping, this whimsical holder is hand carved by Balinese artisan Wayan Weta. Jempinis wood. 6.75"H x 2.5"W
U484242 \$19.99

EARTH RAINBOW 🙌 *Jasper bracelet*

A rainbow strand of earth-toned jasper beads pairs beautifully with brilliant brass as the two strands encircle a wrist. Handmade by Thai artisan Tiraphan Hasub, this delightful bracelet closes with a perfect brass bell. 7.75"L
U18445 \$17.99

JAIPUR VERSES 🙌 *Handmade paper journals (3)*

Palm-sized journals of handmade paper stand ready for your every thought. Vintage Indian images grace the covers, and our journals close with a colorful cotton cord. Give the set or use each journal as a delightful stocking stuffer. Each: 3" H x 2" W
U484240 \$17.99

To give. To keep.
To make a difference.

ORNATE STUD EARRINGS 🙌

Feminine tendrils define our Thai open work earrings. Their delicate lines seem drawn by moonlight to charm anyone on your holiday list.

Sterling silver 0.4"L x 0.4"W

U163265 \$21.99

EBONY MOSAIC 🙌
Long pendant necklace

Our dark, mysterious ebony pendant seems to present a window to another world. Intricately carved from ebony wood, this unique necklace is an exquisite example of jali, or Indian openwork carving. Eco-friendly sustainable wood. 24.5"L

U20273 \$21.99

PURPLE BLISS 🙌
Agate stretch bracelets

Long believed to protect the wearer from harm, this dazzling trio stands ready. These Brazilian purple agate bracelets are designed to be worn separately or together. Enhanced agate, nylon cord. Each: 6.75" Inner circle.

Allow 2-4 weeks for delivery.

U23942 \$22.99

COOL STREAM 🙌
Handmade blue and purple open weave silk scarves (pair)

An open, airy weave characterizes Vinta's Thai raw silk scarves. The pair of blue and purple scarves may be worn separately or together. Each (2): 63.0"L x 13.5"W

U161213 \$29.99

THE WISE OWL'S SECRET 🙌

Wood puzzle box

Let them know just how wise you are with this enchanting four piece puzzle box featuring a hidden interior compartment. Hand crafted in Indonesia from suar wood. 4.75"W

U23049 \$24.99

UNICEF Market
PO Box 160337
San Antonio, TX 78280-2537

Presorted Standard
U.S. Postage
PAID
Milwaukee, WI
Permit 4861

FREE SHIPPING
On all orders over \$75
(Use Code FreeShip75 at checkout)

The UNICEF name, logo and emblem are owned by UNICEF and protected by international law.
© 2019 Hallmark Licensing, LLC

© UNICEF/NYHQ2006-0315/PIROZZI

Help UNICEF put children first.

UNICEF works to save and protect the world's most vulnerable children. Every day, UNICEF provides water, nutrition, health care and education to children living in poverty or caught up in conflict or disaster. We help immunize nearly 40 percent of the world's children and use proven, low-cost interventions to save children's lives. 90% of every dollar spent goes directly to help children.

Learn how you can help UNICEF put children first at www.unicefusa.org

unicef | children first.

Snow Babies
Ornament set (6)
See page 37 for details.

Bright Wreath
Glitter and foil accents.
See page 34 for details.

Phone Orders: 800-553-1200 | Online: unicefmarket.org/catalog | Use FreeShip75 code at checkout