

Smilemakers

merchandise powered by smiles

smilemakersonline.com

Spring 2021

**10%
OFF**
YOUR ORDER
*See back cover for details

Apparel + Giveaways + Gifts & More

Product Guide

Button Downs	6
Mens' & Ladies' Ties	8
Polos	10
Graphic T-Shirts	14
Hoodies	18
Outerwear	22
Caps	24
Accessories	26
Lapel Pins	28
Gifts & Recognition	30
Drinkware	32
McCafé Collection	34
Bags & Totes	36
Reopening & Promotions	40
Tech Gadgets	44
Sports & Outdoors	46
Golf	48
RMHC	49
Office Essentials	50
Party Essentials	52
McTeacher's Night	55

36

44

26

32

8

14

**your design
here**

Need something customized?

The Smilemakers' Custom Team is your source for incorporating your ideas into products that will promote your event, kick-off a launch, and build brand awareness.

Contact us at
1.800.810.5386
or visit
smilemakersonline.com/custom-orders

28

Wardrobe color

e-boosting ors

Value Button Downs

\$15.99 ea.

Short Sleeve Button Down Shirts

This shirt was tailor-made for all you McDonald's pros out there. Made of 55/45 poly/cotton blend short sleeve button downs feature a left chest pocket for men and a tailored fit through the torso for ladies. Embroidered Arches on left chest. Sizes S-4XL. Add \$2.00 for 2XL, add \$3.00 for 3XL, add \$4.00 for 4XL.

NEW! 3211210 • Ladies' Magenta (not available in 4XL)

3202718 • Ladies' Pink

3202715 • Ladies' Blue

3196212 • Ladies' Gold

3202719 • Ladies' Maroon

3196235 • Ladies' Red

3202717 • Ladies' Light Blue

3202716 • Ladies' Coral

3203715 • Men's Blue

3196312 • Men's Gold

3203719 • Men's Maroon

3196335 • Men's Red

3203717 • Men's Light Blue

\$20.99 ea.

NEW! Denim Short Sleeve Button Down

Mix it up with a stylish denim short sleeve button down. 100% cotton feature a left chest pocket and a tailored fit through the torso for ladies. Embroidered Jumble on left chest. Ladies' sizes S-2XL. Men's sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

3211201 • Ladies'

3211301 • Men's

Men's & Ladies' Ties

\$9.99 ea.

Men's Ties

100% Polyblend, designed exclusively for McDonald's.
Men's ties measure 3-1/3" x 58".

A. NEW! 3211309 • McNugget Repeat Pattern

B. NEW! 3211305 • Large Big Mac Icon

C. NEW! 3211307 • Large Fry Box Icon

D. 3203600 • McFlurry Pattern

B

C

D

Match personas

n your ali(ties)

For full
 selection
visit
smilemakersonline.com

\$9.99 ea.

Ladies' Ties

100% Polyblend, designed exclusively for McDonald's.

E. NEW! 3211205 • Large Big Mac Icon

F. NEW! 3211206 • Large Vanilla Cone Icon

G. NEW! 3211207 • Ball Pit Happy Meal Pattern

H. NEW! 3211208 • Large Fry Box Icon

I. 3202600 • McFlurry Pattern

Value Polos

Pile of polos

with the

\$9.99 ea.

Value Polos

The best value around! Classic 50% cotton/50% polyester sport shirts. Embroidered Arches logo. Unisex sizes S-3XL. Add \$2.00 for 2XL and \$3.00 for 3XL.

3207654 • Green *(not available in 3XL)*

3196033 • Grey

3207655 • Light Blue

3196036 • Gold

3207656 • Royal Blue

3196032 • Red

3207657 • Maroon

3196035 • White

3196034 • Sand

\$12.99 ea.

NEW! Ladies' Value Performance Polos

See page 12 for details.

3211211 • Light Blue

3211212 • Pink

3211213 • Grey

Performance Polos

\$12.99 ea.

NEW! Ladies' Value Performance Polos

Ladies rejoice! Great colors in a tailored fit. 50/50 cotton/poly blend. Repels water and most oil-based spills. Embroidered Arches. Ladies' sizes S-2XL. Add \$2.00 for 2XL.

3211211 • Light Blue

3211212 • Pink

3211213 • Grey

\$24.99 ea.

Colorblock Sport Polos

Smooth, snag-resistant and moisture-wicking micropique with colorblock panels. 100% polyester. Sewn Arches on red tag. Sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

3196253 • Ladies' Red

3196353 • Men's Red

\$25.99 ea.

Moreno Performance Polos

On-the-go polo. Short sleeves with classic flat knit collar. Breathable moisture wicking management. Screened Arches. Sizes S-4XL. Add \$2.00 for 2XL, \$3.00 for 3XL. Additional men's size \$4.00 for 4XL.

3196206 • Ladies' Red

3196202 • Ladies' Grey **3196302** • Men's Grey

\$24.99 ea.

Devon & Jones Sport Polos

Luxury, comfort and performance all in one. 100% polyester birdeye mesh. Moisture-wicking and UV protection. Features a 3-button placket for men's and open placket for ladies'. Screened Cropped Arches. Sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

3196252 • Ladies' Red

3196352 • Men's Red

\$27.99 ea.

Augusta® Two Tone Performance Polos

Soft knit-like fabric from mid chest up creates a two-tone effect. Breathable, moisture-resistant, and designed for ultimate comfort. Screened Arches. Sizes S-3XL. Add \$2.00 for 2XL and \$3.00 for 3XL (3XL men's only).

3196207 • Ladies' Red

3196307 • Men's Red

More
tees
please

\$9.99 ea.

NEW! Icon Outline T-Shirts

Shake up your tee collection with these unique icon outline graphic t-shirts. Screened icons wrap around to the back of the shirt for a truly unique look. Unisex sizes S-3XL.

Add \$2.00 for 2XL, \$3.00 for 3XL.

3211001 • Big Mac Outline

3211005 • Fry Box Outline

\$7.99 ea.

NEW! Cropped Arches Puff T-Shirt

3211003 • Break free from the ordinary with this exciting cropped arches puff t-shirt. Raised Cropped Arches screen print. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

\$14.99 ea.

NEW! Fries Above All 3/4 Sleeve Shirt

3211002 • A classic style that has stood the test of time. Let the world know how you feel about fries. Screened artwork. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

Graphic T-Shirts

\$5.99 ea.

Graphic Icon T-Shirts

Eye catching graphic t-shirts top off any outfit. Traditional roomy fit and soft 100% cotton. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

A. NEW! 3211004 • Fry Box Jumble

B. 3207652 • Quarter Pounder Repeat

C. 3207650 • McFlurry

D. NEW! 3211011 • You're Golden

E. NEW! 3211012 • Keep On Truckin'

F. NEW! 3211013 • Unicorn Delivery

\$5.99 ea.

Arches Repeat T-Shirts

Traditional roomy fit and soft 100% cotton. Screened repeated Arches. Unisex sizes S-4XL. Add \$2.00 for 2XL, \$3.00 for 3XL and \$4.00 for 4XL.

3196021 • Grey
3196018 • Red

\$5.99 ea.

Cropped Arches T-Shirt

Traditional roomy fit and soft 100% cotton. Screened cropped Arches. Sizes S-3XL. Add \$2.00 for 2XL and \$3.00 for 3XL.

3196020 • Red Cropped Arches T-Shirt
3196023 • Grey Cropped Arches T-Shirt

\$5.99 ea.

McDonald's Arches T-Shirt

Traditional roomy fit and soft 100% cotton. Screened Arches. Unisex sizes S-3XL. Add \$2.00 for 2XL and \$3.00 for 3XL.

3196025 • Red
3196022 • Gold

\$16.99 ea.

NEW! Athletic Shorts

Bring your "mmm" game with comfortable athletic shorts. 100% polyester with side pockets and elastic waistband. Screened cropped Arches. Ladies' sizes S-2XL. Men's sizes S-3XL. Add \$2.00 for 2XL. Men's only add \$3.00 for 3XL.

G. 3211302 • Men's
H. 3211202 • Ladies'

\$21.99 ea.

NEW! Ladies' Arches Leggings

3211203 • A staple of your wardrobe. You can never have enough comfortable leggings. 95%/5% cotton/spandex blend. Cropped Arches on ankle. Ladies' sizes S-2XL. Add \$2.00 for 2XL.

Keep
moving

Hoodies

\$46.99 ea.

Colorblock Hoodie

Contrast color detailing throughout this double-knit jacket. Moisture-wicking performance and left sleeve pocket for your phone. 100% polyester. Screened Cropped Arches. Sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL

3196246 • Ladies' **3196346** • Men's

Hoodies

\$34.99 ea.

Arches Colorblock Hoodie

3204618 • Soft, fleece & fashionable colorblock hoodie. 80/20% cotton/poly. Screened cropped Arches. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

\$24.99 ea.

Grey Cropped Arches Hoodie

3196043 • Back to basics with this 60/40 cotton polyester hoodie. Contrast drawstrings and lining. Screened Cropped Arches. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

\$30.79 ea.

Ladies' New Era Zip Hoodie

3196214 • Super stylish 60/40 cotton/polyester hoodie. Contrast zipper & hood cords. Embroidered Arches. Ladies' sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

\$26.99 ea.

Arches Hoodie

3204619 • A simple, classic look in a great everyday hoodie. Felt applique McDonald's Arches. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

\$14.99 ea.

Value Pull Over Hoodies

Celebrate the iconic Arch proudly. You'll be ready to go in this hooded sweatshirt with a pouch pocket. This 50/50 polyester/cotton blend eliminates pilling and keeps its shape. Screened Arches. Unisex sizes S-4XL. Add \$2.00 for 2XL, \$3.00 for 3XL and \$4.00 for 4XL.

3196016 • Grey

3196015 • Red

Stay active

\$21.99 ea.

Ladies' Arches Leggings

NEW! 3211203 - A staple of your wardrobe. You can never have enough comfortable leggings. 95%/5% cotton/spandex blend. Cropped Arches on ankle. Ladies' sizes S-2XL. Add \$2.00 for 2XL.

Outerwear

\$44.99 ea.

Ladies' Digi Stripe Grey Fleece

3196237 • A cool look for the cool season. 100% polyester digi stripe jacket with front zipper pockets. Screened Cropped Arches. Sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

\$19.99 ea.

Arches Lightweight Pullovers

The perfect balance is easy to obtain with a smartly fashioned sport pullover that pleases the mind and the body. 94/6% poly/spandex. Screened cropped Arches. Sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

3202607 • Ladies'

3203607 • Men's

\$39.99 ea.

Cropped Arches Soft Shell Jackets

Shed away wind & rain with this go-to jacket. 100% polyester water-resistant shell & soft microfleece lining. Zip through collar with chin guard. Fill zip front. Zippered pockets in front. Embroidered Cropped Arches. Sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL

3202712 • Ladies'

3203712 • Men's

\$22.99 ea.

Arches Windbreaker

3204635 • Stay dry during those fall showers. 100% polyester, water resistant pullover with hood. Water resistant coating. Screened cropped Arches. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

\$24.99 ea.

Lightweight Red Water Resistant Jacket

3196042 • Keep water out and style in. 100% polyester taffeta. Water resistant finish. Screened Cropped Arches. Unisex sizes S-3XL. Add \$2.00 for 2XL, \$3.00 for 3XL.

Top off the day

Caps

**Starting at
\$3.99 ea.**

McDonald's Caps

100% cotton lightweight twill cap with artwork on cap.
These comfortable caps come with an adjustable
closure on each. One size fits most.

A. 3198003 • Fry Box Icon Cap

B. 3204615 • Red Smile Cap

C. 3196038 • Grey Mesh Cap with Arches

D. 3198002 • Big Mac Icon Cap

E. 3198005 • White Distressed Cap with Arches

F. 3196037 • Red Mesh Cap with 3D Arches

Accessories

**Starting at
\$1.49 ea.**

Event Visors

Match your shirts and hoodies with these visors featuring an adjustable Velcro strap. 100% cotton twill.

A. 3198000 • White Visor *Hurry! Quantities limited*

B. 3196030 • Red Visor

C. 3204616 • M&M McFlurry Icon Visor

D. NEW! 3211009 • Denim Fry Box Visor

\$6.99 ea.

McDonald's Socks

Dress head to toe in fun and comfort with these whimsical sport socks. Made of 76/22/2 cotton/nylon/spandex.

One size fits most.

3198008 • Sesame Seed Pattern

3207663 • McFlurry Pattern

3180026 • Arches Pattern

\$1.25 ea.

Sesame Seed Shoelaces

3198006 • Have happy feet? These stylish shoe laces will keep you feelin' happy with your best foot forward. Measures 36".

\$4.99 ea.

NEW! Arches Socks

3211204 • The slightest touch can add the biggest difference with these white Arches ankle socks. Screened Arches on ankle. Medium size fits ladies' 9-11.

Lapel Pins

Starting at

\$1.29

NEW! 7211024

NEW! 7211007

NEW! 7211020

NEW! 7201687

NEW! 7211009

NEW! 7211016

NEW! 7211022

NEW! 7211008

NEW! 7211014

NEW! 7211019

NEW! 7211013

NEW! 7211018

NEW! 7211021

NEW! 7211023

NEW! 7211011

7204624
Hurry! Quantities limited

7207631

7196067

7204673
Hurry! Quantities limited

7204621

NEW! 7211010

7204625
Hurry! Quantities limited

7204623

7204626

7196029

7196071

NEW! 7211012

7204634

7204635
Hurry! Quantities limited

7204636
Hurry! Quantities limited

7204637
Hurry! Quantities limited

7204638
Hurry! Quantities limited

NEW! 7211017

7196025

7196057

7204641

7204639
Hurry! Quantities limited

7204640
Hurry! Quantities limited

NEW! 7211015

7196020

7204674

7204670

7196023

7196028

NEW! 7211025

7204622

7204629
Hurry! Quantities limited

7204627

\$21.99/20 pack
Mystery Pin Pack

7196013 • Includes a variety of 20 custom favorite pins.

7196022

7204628

7196052

7204627

Gifts & Recognition

SALE! \$5.99 ea. was \$7.99

Icon Charm Necklace

9204603 • Bring the charm with this cute McDonald's icon necklace. The perfect accessory to any outfit. Features the Big Mac, Fry Box, Vanilla Ice Cream Cone & McDonald's Cup charms. 18" chain.

Hurry! Quantities limited

\$2.69 ea.

Oversized Charms

Large and in charge! These metallic oversized icon charms are a perfect addition to anything. Features oversized attachment loop. Measures 2".

7204682 • Happy Meal

7204684 • McFlurry

7204683 • Quarter Pounder

\$7.69 ea.

Arches Carabiner

7204681 • Fun & functional carabiner clip is uniquely shaped as the Golden Arches. Great for holding keys, lanyards, ID cards & more. Measures 3".

Charms sold separately.

\$1.15 ea.

Icon Stickers

Slap your McDonald's favorites on all your favorite things! Stickers measure 2" x 3" each.

7204601 • Big Mac

204600 • Fry Box

7204602 • McCafé Cup

7198014 • Happy Meal

7204603 • M&M McFlurry

\$7.99 ea.

Icon Bracelet

9204602 • An eye-catching accessory to jazz up any outfit. This gold colored bangle bracelet features a Big Mac & Fry Box icon charms.

\$5.99 ea.

Icon Charm Bracelet

9204705 • Start a custom collection of charms with the cute icon bracelet. Comes with the Arches charm. Other charms sold separately.

\$1.49 ea.

Small Charms

The perfect addition to your jewelry and icon bracelet. Each charm features a latch to affix your favorite charms to anything you'd like.

9204707 • Quarter Pounder

9204706 • Happy Meal

9204708 • McFlurry

\$2.79 ea.

NEW! Metal Icon Keychains

Sometime you need a little pick-me-up. Sometimes that comes in the form of a fun keychain to remind yourself that you're awesome.

7211027 • Smile

7211026 • Keep Soarin'

\$5.49 ea.

Icon Keychain Charm

7204616 • Bring out your charming side. This keychain feature the Big Mac, fry box, vanilla cone & hash brown charms. All your favorites, in one charming package.

\$1.49 ea.

Arches Personal Stylus

7204679 • Remain touchless with this handy personal stylus. Perfect during your checkout process or using electronic devices. Screened Arches.

\$17.99 ea.

Fry Box Icon Award

9196005 • Reward your employees with this beautiful clear acrylic Fry Box icon award. Measures 2-1/4" x 1-1/2" x 1-1/2".

\$26.99 ea.

Big Mac Icon Award

9196004 • Show you appreciation with this clear acrylic puck award. This award proudly displays the Big Mac icon inside. Measures 3-1/2" diameter.

\$1.59 ea.

Icon Keychains

Show off your favorite McDonald's icons with these silicone icon keychains. A great accessory & giveaway.

E. 7196038 • Vanilla Ice Cream

F. 7204614 • McFlurry

G. 7204615 • Big Mac

H. 7204613 • Fry Box

Stay hydrated

\$8.49 ea.

NEW! Tritan™ Icon Tumblers

Tritan™ material with double wall insulation for hot & cold liquids. Snap on, spill resistant lid. BPA free. Hand wash recommended. 16 oz.

A. 6211003 • Big Mac Icon

B. 6211001 • Fry Box Icon

SALE! \$87.99 /case *was \$109.99*

Arches Red JavaSok®

C. 6187004 • No more puddles or rings. The JavaSok® stops keeps condensation from ruining your day. Makes a great crew giveaway. Medium size fits 24-30oz. cups. Screened Arches. Individually polybagged and packed in a case of 50 pieces. *Hurry! Quantities limited*

\$4.99 ea.

C. 6187004EA • Single JavaSok

\$3.99 ea.

McDonald's Classic Cup

A fresh spin on the classic cup. This re-usable cub resembles the same as the iconic McDonald's cup. 32 oz.

D. 6198008 • Red Straw

6198009 • Clear Straw *(viewable online)*

\$10.99 ea.

Arches Tumbler

E. 6204605 • 16oz. acrylic double walled tumbler insulated hot or cold liquids. Snap on, spill resistant lid with matching straw. BPA free. Screened Arches logo.

Hand wash recommended

\$2.99 ea.

Tritan™ Jumble Bottle

F. 6204603 • 20 oz. sport bottle with push-pull lid. Great for workouts & sporting events. Dishwasher safe. BPA free & FDA compliant.

\$8.99 ea.

Arches Stainless Steel Tumbler

G. 6196004 • Great on-the-go tumbler. 16oz. insulated stainless steel tumbler. Accent pop-in lid with slide lock. Screened Arches.

\$1.99 ea.

Arches Travel Tumbler

H. 6196007 • This 15 oz. double wall, insulated tumbler is great for travel. Hand washing recommended. BPA free. Screened Arches.

McCafé Collection

Get your McCafé on

SALE! \$63.99 /case *was \$99.99*

McCafé JavaSoks®

6197006 • No more puddles, no more rings. The JavaSok® stops keeps condensation from ruining your day. Makes a great crew giveaway. Medium size fits cups 20-24oz. in size. Screened McCafé logo and Arches. Individually polybagged and packed in a case of 50 pieces.

Hurry! Quantities limited

\$10.99 ea.

McCafé Cold Cup

6198005 • 16oz. acrylic double walled tumbler insulated hot or cold liquids. Snap on, spill resistant lid with matching straw. BPA free. Screened McCafé logo.

Hand wash recommended

A

B

C

D

E

F

G

\$6.99 ea.

McCafé Wordmark Brown T-Shirt

A. 3198014 • Traditional roomy fit and soft 100% cotton. Screened McCafé logo with Arches sleeve tag. Unisex sizes S-3XL. Add \$2.00 for 2XL and \$3.00 for 3XL.

\$6.99 ea.

McCafé Brewing Gold T-Shirt

B. 3198015 • Traditional roomy fit and soft 100% cotton. Screened McCafé logo and statement. Sizes S-3XL. Add \$2.00 for 2XL and \$3.00 for 3XL.

\$4.99 ea.

McCafé Laminated Tote

C. 3207660 • Bring your morning sunshine with you. These totes make great giveaways for your next event. Measures 13" x 15" x 8".

SALE! \$3.99 ea. was \$6.99

McCafé Icon PopSocket

D. 7198012 • Add some "pop" to the back of your phone or tablet. Use as a media stand for your device, a photo or texting grip, or lower it for a video chat. Full color print. Measures 1-1/2" diameter.

For best results, use in conjunction with a phone case.

SALE! \$10.99/roll was \$19.99

McCafé Sticker Roll

E. 7198011 • Roll of 500 stickers showing printed McCafé designs. Each sticker measures 3" diameter.

Hurry! Quantities limited

\$2.99 ea.

McCafé Stylus Pen

F. 1198020 • Take notes with this stylish metal McCafé pen. Slider clip for attaching pen. Click to open and close. Black ink. Screened McCafé wordmark logo on barrel.

Hurry! Quantities limited

SALE! \$3.99 ea. was \$8.99

McCafé Icon Notebook

G. 1198010 • Keep your ideas and notes safe in this pocket-sized kraft notebook. 80 Lined Pages. Screened logo.

Measures 5" x 7". *Hurry! Quantities limited*

Bags & Totes

\$5.29 ea.

NEW! Big Mac Foldaway Tote

2211002 • Hit the town with this tote that folds into a self-contained pouch. Carry it everywhere, or pack it away easily. Screened Big Mac icon. Measures 16" x 14-1/2".

\$9.99 ea.

NEW! Arches Hip Pack

2211004 • A modern take on the classic accessory. Includes two zippered pockets, an ID holder, two card slots, and pen loops. You'll have everything you need safely secured to you. 51" max belt size. Screened Arches.

\$19.99 ea.

Clear Backpack

2204600 • Still digging around in your backpack trying to find that one thing? We have a clear solution in this fun backpack. McDonald's colors throughout. Measures 15-1/5" x 11-1/2" x 6".

Pack
it all in

Bags & Totes

\$5.99 ea.

Red Arches Backpack

2206715 • An instant classic! Features a large main compartment & a front zippered pouch. Made of 100% polyester. Dual adjustable shoulder straps. Screened Arches logo. Measures 11" x 17-1/2"

\$3.49 ea.

Fry Icon Canvas Tote

2204606 • Simpler is sometimes better. This 5oz. cotton canvas tote boasts utility and a standout red strap that follows the length of the bag. Screened fry box icon. Measures 15-3/4" x 15".

\$4.99 ea.

Fry Box Laminated Tote Bag

2198006 • Decked in Fry Box icon, these roomy totes make great giveaways for your next event. Measures 13" x 15" x 8".

SALE! \$2.99 ea. was \$4.99

Big Mac Laminated Tote Bag

2198005 • Decked in Big Mac icon, these roomy totes make great giveaways for your next event. Measures 13" x 15" x 8".

Hurry! Quantities limited

\$16.49 ea.

NEW! Arches Beach Tote

2211003 • Strut your stuff with this large beach tote. Stylish rope handles & front zippered pocket. Screened Arches. Measures 21" x 17-3/4" x 5-1/2".

\$6.99 ea.

Clear Jumble Tote

4198013 • Open compartment with sporty webbing trim. Screened Jumbled Icon. Measures 12" x 6" x 12".

\$3.99 ea.

Clear Jumble Wristlet

4198015 • Zippered top and detachable wrist strap. Includes cross-body strap. Screened Jumbled icon. Measures 8-1/2" x 6".

Reopenings & Promotions

\$325.00 ea.

McDonald's Pop-up Tent

4196001 • Great for reopening, this 10'x10' easy open/close red pop-up tent features steel construction with wider feet and adjustable height. Includes carrying bag with wheels. Screened with Arches on each side for maximum exposure.

\$36.99 ea.

McDonald's Red Tablecloth

7160010 • Ideal for a 6' table, this four-sided red table cloth is made from a recyclable non-woven material. Screened with Arches on front side.

\$10.99/pk.

Red & White Balloons with Arches

7196037 • Pack of 100 balloons. Mixture of red and white.

A

B

C

D

\$1.79 ea.

NEW! You're Golden Zipper Pouch

A. 7211028 • The perfect giveaway. Store your small tech, spare coins, or even your collection of pogs. Screened You're Golden message to remind you to do you.

Earbuds not included.

\$.99 ea.

Carabiner with Triple Ring

B. 7198013 • Organize your keys all in one place on this carabiner with three split ring attachments. Etched Arches. Measures 3".

\$3.29 ea.

Arches Anti-Touch Tool

C. 7204680 • A no touch solution to common high-traffic areas. Push buttons, use keypads, pull handles, ect. Screened Arches.

\$2.69 ea.

Sesame Seed Keychain

D. 7198003 • Organize your keys with this double-ring keychain. Carabiner clip at end. Sesame seed pattern. Measures 6".

\$2.99 ea.

Arches Lanyard

7204676 • A modern, simple look to hold your badge/charms, etc. Our lanyards are a great way to display your McDonald's pride. Screened Cropped Arches.

\$2.30 ea.

Sesame Seed Lanyard

7198002 • Ready to reopening? Our lanyards are a great way to display your McDonald's pride. Sesame seed pattern. Measures 16".

Reopenings & Promotions

A

B

C

\$2.59 ea.

Arches Mini Notebook

A. 1198014 • Have a great idea? Write it down on this handy mini notebook you can carry around in your pocket. 50 lines sheets and color coded sticky tabs. Blank ink pen included. Screened Arches. Measures 4-1/4 x 5-1/2".

\$1.99 ea.

Jumble Mini Notebook & Pen

B. 7198000 • Got an idea? Jot it down. Also great for reminders, so you never miss an appointment. Screened Jumble pattern with token. Measures 4" x 3".

\$7.99 st.

Commuter Journal Set

C. 1198007 • This handy pocketbook journal set gives you 3x the room to write your most important takeaways. Inside cover has melted cheese, sesame seed, & dipped fry patterns. Each measures 3-1/2" x 5".

D

G

H

I

E

F

\$1.29 ea.

NEW! Foldable Flyer & Pouch

D. 7211030 • Fly high! Or at least toss this fun, packable flyer with your friends. Screened Arches. Measure 4-3/4" diameter.

\$.89 ea.

Arches Flyer

These translucent flyers are a blast! Use them as giveaways or toss them around with your friends. Measures 9" diameter.

E. 7198005 • White

F. 7198006 • Red

\$.99 ea.

Magnetic Arches Clip

G. 7198001 • Need a quick reminder, or leave a note? This magnetic document clip is perfect. Screened Arches. Measures 2-1/2" x 2-3/8".

SALE! \$.69 ea. was \$.89

Dipped Fries Wristband

H. 7204618 • It's the little details that count. Up your McDonald's game with this dipped fries wristband. A great little accessory to top off your look. Velcro closure. One size fits most. *Hurry! Quantities limited*

SALE! \$.99 ea. was \$1.49

Arches Rally Towel

I. 7198007 • Cheer for your team! Take this towel to the game, to the office summer outing or to the tennis court. Printed Arches. Measures 11" x 18". *Hurry! Quantities limited*

Feelin', the good vibes

Tech Gadgets

\$5.29 ea.

NEW! Arches Phone Stand

5211001 • Keep your phone secure & your charger nearby with this hybrid phone stand/charging cable ring. Attaches to phone to provide a finger loop or phone stand that also houses the included android/iphone usb charge cables.

\$5.99 ea.

McFlurry PopSocket

5204715 • A PopSocket® Grip sticks flat to the back of your phone, tablet or case. Once extended, a PopSocket Grip becomes a media stand and handheld aid. Works best with a phone case. 1-1/2" diameter. Printed icon artwork.

\$3.99 ea.

Big Mac Phone Ring

5204600 • Big Mac shaped mobile ring holder with adhesive to stick to the back of your phone. Use to hold phone or to stand up. Full color print. Measures 1-1/2" x 1-1/4".

\$.99 ea.

Sesame Seed Screen Cleaner

5204612 • Ideal for any portable/mobile device as well as glasses and lenses. Removes marks & smears without scratching. Measures 6" x 6".

\$4.99 ea.

Burger & Fry Box Headphones

5204604 • Jam out with these fun, wired headphones that feature fry box & burger shaped ear pieces. 3' cord.

\$5.99 ea.

Big Mac AirPods Case

5204601 • Keep your Apple AirPods safe in this protective burger hard case. Comes with carabiner to attach to anything on the go. *Airpods not included*

\$21.99 ea.

NEW! McFlurry Beach Towel

4211004 • Show off your favorite frozen treat on those hot summer beach days. Soft microfiber makes for a great surface to soak up the summer sun. Measures 30" x 60".

Sports & Outdoors

A

B

C

\$4.59 ea.

NEW! Arches Beach Mat

A. 4211003 • Keep the sand off & the relaxing on with this large beach mat. Fold up into a self contained case for easy travel. Screened Arches. Measures 32" x 63".

\$29.99 ea.

NEW! Fry Box Blanket

B. 4211002 • Is your blanket game lacking? We got you covered with this ultra-plush microfiber blanket sporting the Fry Box icon. Measures 36" x 58".

\$11.99 ea.

NEW! Arches Roll Up Blanket

C. 4211001 • Comfort on the go with this large sweatshirt fleece blanket. Rolls up within itself for easy storage & travel. Screened Arches. Measures 48" x 53".

\$7.99 ea.

Compact Arches Umbrella

D. 4196002 • A compact umbrella you can easily carry on the go. Includes a case. Screened cropped Arches. Measures 44" diameter when open.

D

Golf Accessories

\$18.99 ea.

Callaway® Arches Cap

4198012 • When you're out in the sun, take a little shade with you. This quality performance cap comes with 30+ UV protection. Moisture wicking sweatband keeps you cool. One size fits most. Screened Arches. Velcro back strap.

5.99 ea.

NEW! Melty Cheese Golf Towel

4211006 • Spend more time on the course with this super quick-absorbing & quick-drying golf towel that will be a playful companion to your gear. Measures 12" x 24".

\$8.99 ea.

NEW! Insulated Bottle Carrier

6211002 • This insulated bottle carrier has an adjustable strap for easy crossbody or over your shoulder carry. Heat sealed to prevent leaking & features a front zippered pocket. Fits standard 24oz. water bottles, and most 40 liter or smaller steel bottles. Screened Arches.

\$16.99/sleeve

Titleist® Arches Golf Ball Sleeve

4198011 • Tee-up! Three Titleist® golf balls are a great giveaway at company events or trade shows. Screen Arches.

RMHC®

A portion of the proceeds from these items help support Ronald McDonald House Charities®.

\$1.24 ea.

RMHC® Lapel Pin

7170028 • This lapel pin makes for a great tie-in to your event. Measures 1-1/4".

\$3.99 /pack

Round-Up for RMHC® Buttons

7196739 • Set of 10 buttons showing unique RMHC® designs. Standard pin backing. Measures 2-1/2" diameter.

\$14.99/3 pk.

RMHC Titleist® Golf Balls

4181002 • Set of 3 Titleist® PRO V1 X® golf balls with printed RMHC logo. Measures 2" x 2" x 5".

Titleist®

SALE! \$3.99 /roll *was \$8.00*

Round-Up for RMHC® Stickers

7196740 • Roll of 500 stickers featuring the printed RMHC® message. Each sticker measures 3" diameter.

Hurry! Quantities limited

SALE! \$87.99/case *was \$104.99*

RMHC Red JavaSok®

6187004 • The RMHC JavaSok® 30oz cold cup sleeve is an easy turnkey way to raise funds for your local RMHC Chapter. Just sell for \$5 per sleeve. Order today and begin raising money for your local Chapter. Case of 50 units.

Hurry! Quantities limited

\$14.99 ea.

RMHC® Blue Journal

1181001 • Elastic pen loop. Blue and silver ribbon page markers. Business card slot. 128 sheet lined JournalBooks® refill. Debossed RMHC® logo. Measures 10" x 7".

\$5.99 ea.

RMHC® T-Shirt

3181004 • 100% Pre-shrunk cotton short sleeve crew neck. Screened RMHC® logo. Unisex sizes S-3XL. Add \$2.00 for 2XL and \$3.00 for 3XL.

Jot it down

\$.59 ea.

NEW! Confetti Pen

1211005 • Every click is a celebrate with this black ink confetti click pen.

Pens & Notebooks

\$4.99 ea.

McDonald's Icon Journals

Take note of these fun, colorful notebooks. 56 lined pages. Measures 5" x 7".

1204707 • Fry Box Pattern

1204708 • McFlurry Pattern

1204706 • Big Mac Pattern

\$6.99 ea.

Large Icon Notebook

1204601 • Have an idea? Maybe an important meeting you need to remember? This notebook has you covered. 56 lined pages. Measures 7" x 9".

\$4.99 ea.

NEW! Value Bound Journals

Never lose your ideas with these great notebooks that have everything you need. Pages have lined, graph, dot-grid and a two year calendar on last page.

1211003 • hooray you! **1211004** • Melty Cheese

\$4.99 ea.

Small Icon Notebook

1204602 • Good ideas come when you least expect it. Be ready with this handy notebook. 56 lined pages. Measures 5" x 7".

3.99 ea.

NEW! Kraft Icon Notebook

Small in size, mighty in potential! Keep your ground breaking ideas in these lined kraft notebooks. Screened icons. Measure 3-1/2" x 5".

1211002 • keep soarin' **1211001** • smiile

\$0.39 ea.

Straw Pen

A. 1198003 • Who doesn't love a reliable pen? Styled to tribute the famous McDonald's drinking straw. Black ink.

\$1.79 set

Mini Icon Pen Sets

Get your day 'write' on track with these pen sets. Each set includes two pens. Black ink.

B. 1198004 • Big Mac & Fry Pen Set

C. 1204603 • Breakfast Icon Pen Set

\$0.99 ea.

Arches Promo Pen

D. 1198012 • Twist-action ballpoint pen. Capacitive rubber stylus. Black ballpoint ink. Screened Arches.

celebrate
anywhere

Party Essentials

\$4.25 ea.

Youth T-Shirts

A special gift to your party guests will leave a positive impression. 100% cotton screened designs. Unisex youth sizes 2/4, 6/8, 10/12 & 14/16.

3204632Y • Smile T-Shirt

3204633Y • Confetti T-Shirt

\$1.30 ea.

Happy Mini Flyer

8204624 • The mini flyer is great way to promote your birthday parties & provides a great plus up item to any kid's birthday party. Measures 5".

\$2.99 ea.

Confetti Tote Bag

2204607 • Make things easy for your party guests with this confetti tote bag. Great for easy transportation of the party items. Measures 10" x 10" x 5".

A

B

C

\$5.50 ea.

Youth Socks

Doesn't get much cuter than this. These socks are a perfect plus up item for your party guests. One size fits most.

A. 3204631 • Happy Meal Pattern Socks

B. 3204630 • Confetti Socks

C. 3204629 • Smile Socks

Party Essentials

Party Essentials

Everything you need for fun, family-friendly events. Visit Smilemakersonline.com to build your own event kit from this wide selection:

- Paper plates
- Napkins
- Activity mats
- Name tags
- Smile bags
- Rulers
- Sticker sheets
- Stencils
- Party hats
- Crayons
- Smile sticks
- Table tents
- Candles

items
available
à-la-carte
smilemakersonline.com

A

\$8.99/pair

Tabletop Bag Toss Party Game

A. 8204625 • A tabletop spin on a crowd favorite. This bag toss game can be easily assembled in seconds and provides tons of fun! Use salt & pepper packets for bags. Comes in pairs.

\$28.99/100 pack Only \$.29 ea.

Silicone Smile Bracelet

B. 8204623 • Want to leave a lasting impression on your party guests? Surprise them with these silicone smile bracelets to add that extra mile that they will remember. Screened McDonald's smile. 100 per pack.

\$29.99 ea.

Bingo Party Game

C. 8204619 • BINGO! A fun twist on the classic group game. This birthday bingo comes with 15 cards, a pair of dice & 30 chips per card.

B

C

Our heroes

A

B

D

\$1.99 ea.

McTeacher's Night Lapel Pin

A. 7207631 • This lapel pin makes for a great tie-in to your event. Measures approximately 1".

\$6.99 ea.

McTeacher's Night PopSocket

B. 5207614 • A PopSocket® Grip sticks flat to the back of your phone, tablet or case. Once extended, a PopSocket Grip becomes a media stand and handheld aid. Works best with a phone case. 1-1/2" diameter. Printed McTeacher's Night logo.

C

\$6.99 ea.

McTeacher's Night Cap

C. 3207628 • 100% cotton twill cap with embroidered McTeacher's Night logo. These comfortable caps come with an adjustable closure on each. One size fits most.

SALE! \$6.99 ea. was \$9.50

McTeacher's Night Sticker Roll

D. 7204620 • Roll of 500 stickers showing printed McTeacher's Night logo. Each sticker measures 3" diameter. *Hurry! Quantities limited*

\$2.99 ea.

McTeacher's Night Keychain

E. 7207632 • Makes a great giveaway at your next McTeacher's Night event. Measures 1-3/4",

E

SALE! \$5.99 ea. was \$7.99

McTeacher's Night Apron

F. 3207627 • Medium length 65% polyester/35% cotton with three pockets. Screened McTeacher's Night logo.

Hurry! Quantities limited

F

10100 58th Place
Kenosha, Wisconsin 53144
imsretail.com

Order Online: smilemakersonline.com or visit **SPENDSMART**

Call Toll Free: **1.800.421.4332** M-F: 7am-7pm CST, SAT: 8am-Noon CST

Custom Order? **1.800.810.5386** M-F: 8am-5pm CST

FSC

Please pass this catalog on or recycle it.

10% OFF *YOUR ORDER

USE CODE:
SPRING2021
AT CHECKOUT

*10% off your next order valid 4/1/2021 - 9/30/2021. Limit one use per customer. Valid on in-stock items and web orders only. Combined promotions, back orders, past orders, or special orders not applicable.

**Pile on the
polos**