

Connect with Africa's Heritage

- African Fashions
- Jewelry
- Fabric
- Artwork
- More

Jewelry Pages 56-70

African Cloth Doll
M-D120 Page 88

Heart Of Africa Dashiki
C-U919 Page 8

2

Explore the beauty of African fashion this season with looks ranging from vibrant, boldly printed dashikis to hand-stitched and embroidered brocade gowns. Be bold. Be artistic. Be both.

And that's not all. You can find a giant selection of African art, jewelry, accessories, fabrics, musical instruments, and more. You'll even see a few of the most popular African soaps, personal care, and health products here. So give yourself a fun experience now with this one of a kind catalog.

Red

White

Royal African Queen Skirt Set
Comes with top, adjustable skirt, and head wrap. **C-WF875**

Contents

- Clothing 2
- Ponchos and Scarves 46
- Hand Bags 48
- Kente Accessories 52
- Hats 54
- Jewelry 56
- Musical Instruments 71
- Fabric 76
- Artwork 80
- Flags and Greeting Cards 90
- Personal Care 92

Making a Difference

A part of each purchase that you make from this catalog goes to help orphan children in the Congo, Uganda, Senegal, Ghana, and Zambia, Africa.

Navy/Blue

Black/Red

Black /White

Navy/White

Pink

Purple

Batik Baby Doll Sundress

Fits up to a 40" bust with a 32" length. Elastic bust. 100% cotton. **C-WS782**

Black

Orange

Purple

Other colors:

- Black
- Blue
- Burgundy
- Lime
- Light Blue
- Maroon
- Pink
- Red

Red

White

Traditional Print Luxury Skirt Set

Traditional print top (with zipper on back), head wrap, and mermaid skirt (with elastic waist and zipper). Comes in sizes from 12 to 24. 100% cotton. **C-WS833**

Tie-Dye Tunic Top

Give your wardrobe a classy kick with this Tie Dye tunic top. Fits up to a 72" bust. 65% Cotton/35% Rayon. Made in India. **C-WS449**

4

Made in Africa authentics

Everything on these two pages hand-tailored in Africa

Red

Green

Teal

Other colors:
Black & White
Multi-strip

4-Color

**Full-Length Mud Cloth Coat
C-W240**

Tie Dye Long Dress

100% cotton. Fits up to a 50" bust and 57" length. Made in Senegal.
C-W001

Blue Drums

Blue Elephants

Orange Village

Other colors:

- African Rasta
- Blue Village
- Mustard Chiwara
- Orange/Olive Elephants
- Orange Village
- Red Elephants
- White Safari

African Print Dashiki & Pants

Dashiki fits up to 48" chest and is 28" long. Pants fits up to a 36" waist. 39" in length with 28" inseam.

C-U138

Other colors:
Indigo
Multi-strip

Cowry

Mid-Length Mud Cloth Coat
C-W245

Brown

Lime

Purple

Other Colors:
Orange
Pink
Tan

Dark Green

Gambian Tie-Dye Skirt Set

Fits up to a 40-42" bust and 30" x 50" adjustable wrap skirt. Shirt is approximately 25" in length. Has cowrie shell fringe. Made in The Gambia. **C-W125**

White
C-W520

**Made
in
Africa**

Ruffled Sleeve Brocade Skirt Set

Own the look of African queens with this traditional ruffled sleeved skirt set. 100% cotton brocade. Fits up to a 52" bust, 60" waist, and 37" long skirt. Made in Senegal.

Black	C-W519
Dark Brown	C-W525
Lime	C-W507
Orange	C-W512
Plum	C-W508
Purple	C-W523
Red	C-W528
Royal Blue	C-W527
Yellow	C-W509

6

Traditional print dashikis

Best Price for Him
& Her

Superior quality
Thailand Dashikis

**BEST
SELLER**

Lime

Orange

Light Blue

Orange

The Best-Selling Dashiki

Each dashiki has a stand-out design, hue, and a soft, roomy feel. 100% cotton. Fits up to a 52" bust and 33" length. Hats not always included. Made in India.

C-U912

Black
Blue
Gold
Lime
Mustard

Natural
Orange
Pink
Purple
Red

Turquoise
White
Yellow

Blue
Burgundy
Fuchsia
Gold

Green
Lime
Light Blue
Orange

Pink
Purple
Red
Yellow

Superior Quality Dashiki

For the best fit and highest quality design choose these dashikis. Still at an affordable price for anyone! 100% cotton. Fits up to a 54" chest. Made in Thailand. **C-U922**

Available colors change regularly.

Plus Sizes

Sm, Med, Large Sizes

Orange

Blue

Green

Black/Yellow

Plus Size Roomy Dashikis

Choose from **1X, 2X or 3X**. Check our website for current stock in all colors. 100% cotton. Made in India. **C-U932**

Traditional Print Dashiki - 3 Sizes

Comes in sizes: Small, Medium, and Large. **C-U918**

Black

Yellow

Black/Blue
Black/Green
Black/Light Blue
Blue
Green
Orange
Purple
Red

Black/Yellow
Blue
Burgundy
Dark Green
Fuchsia
Gold

Green
Lime
Light Blue
Orange
Pink
Purple

Red
SpringGreen
White/Green
White/Yellow

Available colors change regularly.

Other Colors:

- Blue
- Burgundy
- Dark Green
- Gold
- Green

- Lime
- Light Blue
- Pink
- Purple
- Red
- Yellow

Orange

Other Colors:

- Blue
- Burgundy
- Gold
- Green

- Lime
- Light Blue
- Orange
- Pink
- Purple
- Red

Light Blue

Heart of Africa Dashiki

Fits up to a 54" bust and around 33" length. **C-U919**

Traditional Elastic Dashiki

Fits up to a 42" bust and around 32" length. **C-WS851**

Black

Purple

Other colors:

- Light Blue
- Red
- White

Blue

Green

Blue

Other colors:

- Pink
- Red
- Yellow

Orange

Extra-Long Traditional Hoodie Dashiki
100% cotton. Comes in 4 sizes from S/M to 3X/4X. **C-U926**

Traditional Print Stretch Shirt
Comes in S/M and L/X. **C-WS866**

Available colors change regularly.

Purple

Violet

Traditional Print Luxury Dashiki

Fits up to a 52" bust and 32" length. Embossed premium quality fabric. Made in India.

C-U921

Red

Traditional Print Hoodie

100% cotton. Made in India.

Regular Size

One size fits most; 56" chest and 31" length.

C-U923

King-Size NEW

One size fits most; 62" chest and 35" length.

C-U925

Other colors:

- Black
- Blue
- Fuchsia
- Green
- Lime
- Natural
- Purple
- Orange
- Turquoise
- White
- Yellow

Black

Other colors:

- Blue
- Light Blue
- Purple
- Red
- White

Over-Sized Traditional Hoodie Poncho
Each one pays homage to the African dashiki while being at an affordable price. 100% cotton. Comes in 4 sizes.

C-U929

Green

Orange

Other colors:

- Pink
- Red
- Yellow

Blue

Traditional Print Stretch Tank Top

Comes in S/M and L/X. **C-WS867**

10

Celebrate

Fuchsia

Gold

Other colors

- Blue
- Green
- Red

Orange

Traditional Print Short Set
Dashiki fits up to a 48" bust. 26" length. Shorts fits up to 36" waist. 26" length. 100% cotton. **C-WS816**

Black

Blue

Green

Orange

Red

Solid embroidery collar

Gold

Decorated Traditional Print Kaftan
Fits up to 58" bust; 51" length. **C-WF888**

Black

Blue

Other colors

- Orange
- Pink
- Yellow

Red

Traditional Print Short Capri Set
Comes in sizes Sm, MD, LG, and XL. **C-WS817**

Burgundy

Fuchsia

Maroon

Red

Traditional Print Short Dress
Fits up to 34" bust. 38" length. 100% rayon. Made in India. **C-WS786**

Available colors change regularly.

Purple

Dark Green

- Other colors**
 Blue
 Dark Green
 Fuchsia
 Gold
 Lime
 Light Blue
 Orange
 Pink
 Purple
 Red

Dark Brown

Dark Green

Traditional Print Elastic Heart Dashiki
 Fits up to 60" bust. 32" length.
C-WS863

Traditional Print 2-in-1 Dress/Top
 100% Rayon. Elastic bust fits up to 42" and
 29" length. Made in India. **C-WS481**

Plum

Green

Lime

Blue

Black

Orange

- Other colors:**
 Pink
 Red
 Yellow

Traditional Print Tube Dress
 100% rayon; hand wash for best results. Fits
 up to a 56" elastic bust and 46" length. Made
 in India. **C-WF117**

Traditional Print Party Dress with sleeves
 95% Polyester/5% spandex. Comes in Free
 and Plus sizes. Made in China.
C-WS839

Other colors:
 Green
 Lime
 Maroon
 Red
 Turquoise
 White

Black

Fuchsia

Orange

Royal Blue

Purple

Red

Yellow

Traditional Print Long Sundress
 100% rayon; hand wash. Fits up to a 54" bust and 48" length. Made in India. **C-WF226**

Other colors:
 Purple
 Red
 Turquoise

Blue

Royal Draw-String Traditional Kaftan
 100% polyester. 58" bust and 53" length. Made in India. **C-WS869**

Blue

Black

Pink

Other colors
 Red
 Yellow

Traditional Print Pant Set
 Dashiki fits up to a 44" bust. 28" length. Pants fits up to 36" waist. 40" length. 95% polyester/5% spandex. Regular **C-WS819** Plus **C-WS834**

Orange

Other colors:

Beige
Black
Green
Lime
Lt Blue
Orange
Pink
Purple
Red
Yellow

Brown

Traditional Print Baby Doll Dress

Fits up to 38" bust. 37" length. 100% rayon.
C-WF775

Dark Green

Orange

Traditional Print Short Sundress

100% rayon; hand wash. Fits up to a 54" bust
and 39" length. Made in India.
C-WF225

Black

Orange

Pink

Other colors

Yellow
Red

Blue

Traditional Print Baby Doll Dress

Dress fits up to a 42" bust. 35" length. 100% rayon. C-WS818

Purple

Blue

Other colors:

Black
Green
Orange
Red
Yellow

Fuchsia

Traditional Print Jumpsuit

100% cotton. Fitting up to a 30" bust. 41" length. Made in India. C-U149

Red

Other colors:

- Black/Blue
- Black/Lime
- Black/Purple
- Black/Red
- Blue
- Burgundy
- Dark Green
- Gold
- Lime
- Orange
- Pink
- Purple
- Turquoise

Fuchsia

Other colors:

- Blue
- Gold
- Green
- Orange
- Red

Heart Of Africa Pants

100% cotton. One size fits most; fitting up to a 36" waist. 26" inseam. 40" length. Drawstring to adjust waist. Made in Thailand. **C-U159**

Traditional Print Elastic Kaftan

Elastic bust fits up to a 52" bust and 51" length. No head wrap. 100% cotton. **C-WS848**

Blue

Other colors:

- Burgundy
- Gold
- Green
- Lime
- Lt Blue
- Orange
- Pink
- Purple
- Red

Traditional Print Long Elastic Skirt

32" waist and 38" length. **C-WF889**

Light Blue

Other Colors

- Black/Blue
- Blue
- Light Blue
- Purple
- White

Traditional Print Pants

100% cotton. One size fits most; fitting up to a 38" waist. 26" inseam. 40" length. **C-U154**

Burnt Orange

Mustard

Other Colors:
Black
Fuchsia
White

Green

Traditional Print Long Skirt
35" length. Fits up to 30" waist.
C-WS827

Other Colors:
Black
Blue
Purple
Red
White

Orange

Traditional Print Harem Pants
Made in Africa. **C-U158**

Other colors:
Black
Blue
Navy
Red

Purple

Traditional Print Draw-String Pants
100% cotton. One size fits most; fitting up to a 44" waist. 30" inseam. 44" length.
C-U156

Other colors:
Black/Blue
Black/Green
Black/Orange
Blue
Burgundy
Green
Orange
Purple
Red
Turquoise

Lime

Traditional Print Pocket Pants
One size fits most; fitting up to a 36" waist.
23" inseam. 37" length. **C-U155**

Authentic mudcloth

Hand-crafted, Hand-Painted Designs of African Artisans.
Colors and Designs Always Vary.

Hand-Made Mudcloth Wrap Skirt

This skirt was made using natural dyes and muds. No two are alike. 100% cotton. One size fits all. Hand wash. Made in Mali.
C-W150 each

Other Colors
Four Color
Cowry Shell
Indigo Blue
Multi-Strip
Orange Tie-Dye

Plain White
Purple Tie-Dye
Rust

Black/White

Colors also available (See chart):
4-Color
Black/Brown/
Natural
Cowrie Shell
Mustard

Pattern

Mud Cloth Pants

Fits up to a 46" drawstring waist, 44" hip to hem and 34" inseam. Made in Mali.
C-U131

Choose your mudcloth style here

Availability Listed by Item

Design

Designs shown below are just samples, each piece is unique, no two are alike.

Pattern

Cowry Shell

Design
(Each has an image)

Rasta

Painting

Animal

Color

Colors shown below will be the color you receive, but the patterns shown on the fabric vary.

Beige/
Brown

White/
Black

Black/
White

Rust

Four-
Color

Black/
Brown/
Natural

Mustard/
Black/
Rust

Natural/
Black/
Mustard

Multi-
Strip

Indigo

Orange

Mustard

Made
in
Africa

Other Colors

- Black/Brown
- Bird
- Cowry Shell
- Lion
- Rust

4 Color

Grand Bubu Mud Cloth Robe

No two are alike. One size fits all. Made in Mali. **C-M200**

Beige

Made
in
Africa

Other Colors

Indigo

Hand-Painted Mudcloth Dress

100% cotton. Hand wash. One size fits all. Made in Mali, West Africa. **BB-1099**

Cowrie Shell

Mudcloth Dashiki

Made of hand-painted genuine mudcloth. 100% cotton. 32" length. Styles vary. Made in Mali, West Africa.

Regular Size

C-M040

Indigo

Made
in
Africa

Black

Green

Orange

Mustard

Red

Burgundy

Shimmering Dress Set

This george dress set has shimmering gold embroidery on the dress, jacket, and crown. 100% viscose; dry clean only. Comes in free and plus sizes. Made in India. **C-WF532**

Teal

White

Yellow

Red

Long-Sleeve Embroidered Skirt Set

55% cotton/ 45% polyester. Drawstring skirt fits up to a 56" waist and is 35" long. Top fits up to 54" bust and is 36" long. Comes with head scarf. Made in India. **C-WF869**

Black

Blue

Red

Other Colors:

Orange
(Plus-Size only)
Purple

Embroidered Skirt Set

Comes with head wrap. 100% cotton. Made in India. Free & Plus sizes. **C-WF695**

Gold

Light Blue

White

Black

**Million Stone
Lace Floral Skirt Set**

Hand wash for best results. Fits up to a 52" bust, 38" shirt length, 66" wrap skirt, and 47" skirt length. Made in India. **C-WS187**

White

Natural

Lilac

Turquoise

Gold

Butterfly Lace Flower Skirt Set

100% polyester. Top is slightly tapered for a figure-flattering look with back zipper and eye/hook closure. Wrap skirt fits most and varies (fits from 63" to 67" waist and 43" to 45" long).

Size 12 fits up to 38" bust/36" waist.

Size 14 fits up to 40" bust/38" waist.

Size 16 fits up to 41" bust/38" waist.

Size 18 fits up to 44" bust/42" waist.

Size 20 fits up to 45" bust/43" waist.

Size 22 fits up to 50" bust/48" waist.

Size 24 fits up to 51" bust/49" waist.

Size 26 fits up to 52" bust/50" waist.

Made in Thailand. **C-WF439**

Chocolate

Lilac

Brown
(Plus size only)

White

Black

Fashion Queen Dress Set

100% polyester. Comes in free and plus sizes. Includes dress, jacket, and crown. **C-WF621**

Violet

Beaded Long Skirt

One size fits up to 41" elastic with drawstring waist, 37" long. 100% rayon. Made in India. **C-WS357**

Other colors

- Black
- Blue
- Olive
- Orange
- Red
- Yellow

Pink

White

Black

Gold

Sequined Knit Poncho

41" long. 100% acrylic. **C-WS858**

Blue

Majestic Leopard Print Kaftan

Fits up to 60" bust. 52" length. Matching head scarf. 100% polyester. **C-WS842**

Pink

Red

Orange

Rain Forest Kaftan

Fits up to 60" bust. 52" length. Matching head scarf. 100% polyester. **C-WS846**

Purple

Yellow

Black

Purple

Red

Red

White/
Gold

George Kaftan
100% viscose.
Fits up to a 54"
bust and is 53"
long. Made in
India.
C-W952

**George Skirt
Set**
100% viscose.
Fits up to a 47"
bust and 46"
drawstring waist.
Plus size is also
available. Made
in India.
C-W950

**George Skirt
and
Jacket Set**
100% viscose.
Fits up to a 54"
bust. Plus size
also available.
Made in India.
C-W956

**George Fabric:
Pant Set**
100% viscose.
One size fits
most. Fits up
to a 46" bust,
42" waist, and
43" pant length.
Made in India.
C-W951

**George Dress
and
Jacket Set**
100% viscose.
Fits up to a 47"
bust and 48"
waist. Plus size
also available.
Made in India.
C-W953 each

George Fabric Color Chart

Any garment that you purchase will basically be the same as those shown; except gold embroidery, which varies on all George garments. No two are identical.

Black

Blue

Dark Green

Navy

Gold

Light Blue

White/Silver

Lime

Maroon

Orange

Purple

Red

White/Gold

White/White

Black

Light Blue

Purple

White

Ultimate Diva Gown Set
 Fits up to a 46" chest with a 58" length.
 Comes with head scarf. Has sash to tighten
 midriff. 100% Polyester. **C-WS804**

Purple

Other Colors
 Light Blue
 Red

Flower Summer Dress
 Fits up to 46" bust. 46" length. 100% cotton.
 Made in India. **C-WS784**

Black

Mustard

Orange

Tribal Warriors Kaftan
 Fits up to 58" bust, 51" length. Comes with
 matching head scarf. 100% Viscose. Made in
 Indonesia. **C-WS796**

Navy

Dark Brown

Flower Dress
Fits up to a 44" bust. 45" length. 100% rayon.
Made in India. **C-WS812**

Maroon/
Turquoise

Mint/White

Burgundy/White

Other Colors:
Black/Red
Navy/Blue
Red/White
Black/White
Maroon/
Purple

Sleeveless Batik Umbrella Dress
Fits up to a 44" bust and 43" length. 65%
cotton/ 35% rayon; hand wash cold. Made in
India. **C-WS781**

Other Colors:
Mustard
Purple

Black

Korhogo Kaftan
Fits up to 62" bust, 51" length. Comes
with matching head scarf. 100% Viscose.
C-WS797

Brown

Other colors
Green
Light Blue
Orange
Pink
Red
Turquoise

Yellow

Solid Tie-Dye Design Halter Dress
Fits up to 44" bust. 100% cotton. Hand wash in
cold water. Made in India. **C-WS691**

Black/White

Navy/Pink

Orange

Pink

Maroon/Red

Other colors:Black/Pink
Maroon/Blue

Black/Blue

Mint Green

Light Blue

Other Colors:Black/Lime
Black/Teal
Black/White
Maroon/Beige
Navy/Pink
Pink**Batik Palm Tree High-Low Dress**

46" length. Fits up to 42" bust. 65% cotton/35% rayon. Made in India.

C-WS491**Short Batik Princess Dress**Fits up to a 50" bust. 38" length. 65% cotton. 35% rayon. Made in India. **C-WS494**

Maroon

Black/Burgundy

Black/Mustard

Black/Red

Burgundy

Lime

Red

Black/Red

Other colors:Black/White
Burgundy
Purple
Orange
Wine**Batik Baby Doll Dress**Fits up to a 52" bust. 34" length. 100% cotton. Made in India. **C-WS746****Embroidered Summer Dress**Fits up to a 54" bust. 44" length. 100% rayon. Made in India. **C-WS747**

Black/Mustard

Black/White

Navy/White

Other colors:
Black/Mustard

Batik Palm Tree Skirt Set

Top fits up to a 70" bust. 34" length.
Adjustable wrap skirt is 37" high. 65% cotton/ 35% rayon. **C-WS485**

Dark Brown

Orange

Navy/White

Red

Black/Red
NEW

Black/Green
NEW

Black/Orange
NEW

Black/Pink

Navy/White

Navy/Turquoise

Batik Poncho Pant Set

65% Cotton / 35% Rayon. Comes with top and pants. Made in India.
C-WS700

Batik Poncho & Pant set

65% Cotton / 35% Rayon. Top fits up to a 66" bust. Made in India. **C-WS482**

Give yourself more options

Black/Blue

Black/Pink

Blue/Yellow

Purple

Dark Brown

Rust

Sheer Tie-Dye Skirt Set

Top fits up to 54" bust, skirt fits up to 50" waist x 39" long.
C-WF442

Pink

Green

Tie Dye Jumpsuit
Comes in Sm/Md and Lg/XL sizes.
C-WS822

Cotton Pant Set - String-Tied
One size fits most; fitting up to a 52" chest, 34" shirt length, 54" drawstring waist, and 28" inseam (42" hip to hem). Made in China.
C-WF175

Blue

Lime

Other colors:
 Beige
 Coral
 Light Blue
 Pink

Tropical Fashion Dress
 43" length. Fits up to 42" bust. 65%
 cotton/35% rayon. Made in India.
C-WS493

Black

White

Red

Other colors:
 Fuchsia
 Purple

Embellished Baby Doll Dress
 Fits up to 34" bust. 100% rayon. Made in
 India. **C-WS455**

Rasta Dress
 Comes in Small,
 Medium, Large,
 X-Large, and
 XXL. 95% cotton/
 5% polyester.
 Made in China.
C-WS414

Rasta Sundress
 Fits up to a 50" chest
 with a 50" length.
 65% Cotton 35%
 Polyester. Made in
 India.
C-WS476

28

Comfort

Blue

Pink

Red

Nigerian Queen Kaftan
 Fits up to 64" bust. 55" length.
C-WS820

Purple

Blue

Orange

Waves Of The Nile Kaftan
 Fits up to 60" bust. 52" length. Matching head scarf. **C-WS847**

Red

Orange

Blue

Majestic Peacock Kaftan
 Fits up to 64" bust. 55" length.
C-WS821

Super Saver

Lime

Dark Brown

Traditional Print Draw-String Kaftan
 Fits up to 48" bust. 53" length. 100% polyester. Drawstring in midriff. Made in India. **C-WS751**

Tribal Flower Kaftan

Fits up to 70" bust. 52" length. 100% polyester.
C-WS855

Daisy Flower Kaftan

Fits up to 70" bust. 50" length. 100% polyester. **C-WS856**

Other colors
 Economy Fuchsia
 Economy Green
 Economy Red

Economy Purple

Drawstring Elephant Kaftan

Fits up to 60" bust, 52" long. 100% viscose.
C-WS343
 Economy Grade colors

Pink Flower Kaftan

Fits up to 68" bust. 52" length. 100% polyester. **C-WS854**

30

New looks

Turquoise

Fuchsia

Red

Lime

Blue

Fuchsia

Red

Floral Batik Pull-String Kaftan

One size fits most up to 60" bust x 52" long.

C-WS267

Pull-String Kaftan - Batik

One size fits most up to 60" bust x 52" long.

C-WS266

Turquoise

Pink

Red

Blue

Royal Palace Draw-String Kaftan

Fits up to 60" bust. 53" length. Drawstring in midriff. 100% viscose.

C-WS790

Blue

Gray

Pink

Animal Print Kaftan

Fits up to 68" bust. 55" length. 100% polyester. Made in India.

C-WF856

Other colors:
Blue
Green

Orange

Golden Queen Kaftan

Fits up to 66" bust. 53" length. 100% polyester. Made in India. **C-WS810**

Other colors:
Blue
Pink

Red

Royal Peacock Kaftan

Fits up to 62" bust. 51" length. Drawstring in midriff. **C-WF787**

Blue

Red

Pink

Divine Queen Kaftan

Fits up to 60" bust. 52" length. 100% polyester. **C-WS843**

Green

Red

Blue

Exotic Peacock Kaftan

Fits up to 60" bust. 52" length. Matching head scarf. 100% polyester. **C-WS841**

32

Fun on a budget

Blue

Light Blue

Purple

Red

Persian Paisley Draw-String Kaftan
100% polyester. 58" bust and 53" length.
Drawstring at waist. **C-WS871**

Orange

Blue

Light Blue

Purple

Elephant Kaftan
Fitting up to a 66" bust and waist. 52" in length. 100% rayon. **C-WF529**

Green

Orange

Purple

African Giving Tree Kaftan
Fits up to 68" bust. 51" length. 100% polyester. Made in India. **C-WS811**

Blue

Green

Red

Diamond Design Kaftan
Sway and shine with this diamond design kaftan. Fits up to 64" bust. 55" length. 100% polyester. **C-WF855**

Brown

Blue

Burgundy

Gray

White

Black

Dazzling Flower Embroidered Kaftan
Dazzle your admirers with this Dazzling Flower Embroidered Kaftan. Fits up to 62" bust. 54" length. 100% cotton. **C-WF821**

Black

Dazzling Gemstone Embroidered Kaftan
Fits up to 62" bust. 54" length. 100% cotton. **C-WF822**

Brown

Blue

Burgundy

Gray

White

Green

Lime

More colors:
Fuchsia
Mustard
Orange
Yellow

Blue

Traditional Print Kaftan
Fits up to 62" bust, waist, and hips; 50" length. One size fits all. Made in India. **C-WF304**

Green

Orange

Yellow

Purple

Striped African Woman Kaftan
68" bust and 50" length. **C-WF890**

Purple

Black

White

Embroidered Travelers Dashiki
Fits up to a 50" chest. 35" length. 55% cotton/45% polyester. **C-U151**

Red

Green

Empress Draw-String Dashiki
Fits up to 62" bust. 32" length. 100% viscose. **C-WS803**

Cross Blouse
Made in India. Comes sizes S and M only. **C-WF784**

T-Shirt - Black History Month
100% cotton. Comes in SM, XL, and 2X. **C-A999**
SM and XL
2X

Other colors:
 Blue
 Fuchsia
 Purple
 Red
 Turquoise

Green

Zebra Stripe Draw-String Dashiki
 Fits up to a 60" bust and 36" length.
 Drawstring at waist. **C-WS868**

Other colors:
 Light Blue
 Fuchsia

Black

Embroidered Tunic
 100% rayon. Comes in SM, MD, LG, XL.
C-WS849

Brown

Dark Brown

Gray

Sequined Animal Print Blouse
 Fits up to 46" bust. 29" length.
C-WF788

Pink

Purple

Lime

Painted Flower Dashiki
 Fits up to 63" bust and 39" in length.
C-WS734

Kente Wrap Skirt #2
C-WS800

Kente Wrap Skirt #1
C-WS828

Kente/Mud Print Wrap Skirt
C-WS801

Burgundy
NEW

Ombre Wrap Skirt
50" long x 39" tall. 100% cotton. C-WF779

Brown

Green

Maroon
NEW

Animal Skirt: Black & White

38" length and 120" wide. 100% cotton.
C-WS714

Animal Skirt: White & Black

38" length and 120" wide. 100% cotton.
C-WS715

Blue

Purple

Red

Blue

Green

Purple

Red

Elephant Long Skirt

100% cotton. Adjustable wrap skirt is 42" in
length by 50" wide. C-WF842

Peacock Long Skirt

100% cotton. Adjustable wrap skirt is 42" in
length by 50" wide. C-WF841

38

Pants

Gray

Lime

Red

Black

Tie Dye Pants

100% viscose. One size fits most; fitting up to a 36" waist. 30" inseam. 45" length. Made in India. **C-WS415**

Gray

Gold

Pink

Exotic Flower Pants

One size fits most; fitting up to a 30" waist. 25" inseam. 37" length. Made in India. **C-WF868**

Orange

Other colors:

- Brown
- Mustard
- Red

Burgundy

Nepalese Pants

100% cotton. Made in Nepal. 38" length. 25" inseam. 32" waist. **C-WS852**

Black Gaucho Pants

100% cotton. Made in India. 43" length. 28" inseam. 38" waist. **C-WS850**

Poncho Tops

39

Black & White Fringed Shrug
100% polyester. One size fits most. **C-WF879**

Gray

Beige Black Burgundy

Flower Poncho
70" x 30". 100% acrylic. Made in China. **C-WF845**

Black Mud Print Shawl
100% viscose. Made in China. **C-WF891**

Faux Fur Luxury Poncho
32" in length. Broach pin closure. 100% polyester. **C-WS857**

Leopard Print Faux Fur Poncho
32" in length. Broach pin closure. **C-WF806**

Silver

Gold

Fishnet Lace Open-Weave Poncho
46" long. 100% polyester. **C-WS859**

40

Tan

Dark Brown

Mud Print Poncho

100% acrylic. Made in China.
C-WF903

Metallic Mesh Poncho: Gold & Purple
C-WS792

Blue

Green

Light Blue

Red

Black

Children's Tie-Dye Summer Dress

100% cotton. Made in India. Available in sizes
S, M, L, XL. C-C003

Maroon

Navy/Blue

Navy/White

Black/
Purple

Other colors:
Black/Red
Red

Children's Batik Dress

100% cotton. Available in sizes S, M, L, XL.
C-C006

Other colors:

- Black/Turquoise
- Fuchsia
- Gold
- Green
- Maroon
- Orange
- Purple
- Red
- Turquoise
- Wht/Blue
- Wht/Orange
- Wht/Purple

Blue

Children's Traditional Print Dashiki

Each dashiki has a stand-out design. 100% cotton. Unisex. Comes in small, medium and large sizes. Made in India. **C-C002**

Other colors:

- White/Blue
 - White/Green
 - White/Orange
 - White/Red
 - White/Purple
- Medium only*
- Black
 - Fuchsia

Blue

Gold

Green

Red

Turquoise

Orange

Traditional Print Elastic Child Dashiki

Comes in sizes: Small, Medium, and Large. **C-C007**

Turquoise

Gold

Blue

Other colors:

- Green
- Orange
- Red

Children's Dashiki & Shorts Set

100% cotton. Sizes available in Small, Medium and Large. Made in Thailand. **C-C917**

For Men

Olive

White/Gold

White/White

Other colors:

- Blue
- Brown
- Dark Brown
- Dark Green

Colors and Availability
Change Regularly!

The Ultimate Hand-Made Grand BouBou

Have the look that gets noticed everywhere with this authentic grand BouBou. Hand-made in Ghana or The Gambia. **Brocade Grand BouBou C-M211**

(Pictured without BouBou)

Brown

(Free size only)

Blue & Blue

(Free size only)

Free Size Colors

- Chocolate
- Red & Red

- Black & Black
- (Free size only)

Brocade Dashiki Top

100% cotton dashikis. Free size fits up to a 48" chest and 35" length. Made in Gambia. **C-M024**

Green

Red

Blue

Other colors:

- Black/Blue
- Black/Fuchsia
- Black/Green
- Blue
- Burgundy
- Fuchsia
- Gold
- Lime
- Orange
- Purple
- Turquoise
- Yellow

Traditional Short-Sleeve Dress Shirt

Comes in sizes, M, L, XL, 2X, 3X. **C-M077**

White/Gold

Purple

White

Black

Light Blue

Brown

Black

Other colors:

- Avocado
- Blue
- Dark Brown
- Purple
- Red

Gold Embroidered Brocade Suits

Made with luxurious cotton brocade that has detailed embroidery throughout. Embroidery varies slightly. 100% brocade. Fits up to a 56" chest, 50" drawstring waist, and 25" inseam. Made in Africa. **C-M450**

Regal Dashiki

Fits up to a 52" chest. 36" length. 55% cotton/45% polyester. **C-M078**

White/Gold

Brown

White/White

Full Length Brocade Dashiki Pant Set

Fits up to a 60" chest, 58" shirt length, 54" drawstring waist, and 27" inseam. Made in Senegal. **C-M923**

Other colors

- Beige
- Chocolate
- Fuchsia
- Lilac
- Lime
- Lt Blue
- Olive
- Sky

Blue (Plus only)

Red

Purple

Formal Pant Set

100% cotton with embroidered detail sets this pant set apart with distinction. Comes in Free and Plus size. Includes matching kufi hat. Made in India. **C-M069**

Batik Tie: White/Orange
C-A623

Kente Tie: Blue/Green/Mustard
C-A624

Black

White

Embroidered Pocket-Dashiki Pant Set
 Shirt fits up to 56" chest. 39" length.
 Drawstring Pants have 29" inseam and
 42" length. Fits up to 56" waist. 55%
 cotton / 45% polyester. Comes with
 matching hat. Made in India.
C-M072

Turquoise

**Free size
 only**

Dark Brown

Ivory

Black

Olive

Purple

White

Men's Luxury Pant Set

Get a taste of luxury with this pant set.
 100% polyester; hand wash for best results.
 Comes in Free and Plus sizes. Made in India.
C-M051

**Kente Tie: Navy/
 Mustard/Red
 C-A625**

**Kente Tie: Pink/
 Black/Gold
 C-A626**

I ♥ Jesus

Black

I Love Jesus Scarf

Show your love for Jesus with this stylish scarf. 39" x 39". 100% polyester. Made in India. **C-A158**

Other colors:

- Blue
- Brown
- Gold
- Red

Brown

I Love Jesus (Choir Music) Scarf

38" x 39" Made in China. 100% Polyester. **C-A168**

Other colors:

- Black
- Red
- White

Other colors:

- Dark Green
- Lime

Orange

I Heart Jesus Scarf

60" x 20". 100% polyester. Made in Korea. **C-A975**

Other colors:

- Black
- White

Prayer Hands & Cross Satin Scarf

60" x 12 1/2". 100% polyester. Made in Korea. **C-A187**

Purple

Red

Black

Brown

Elephant Printed Pashmina Shawl/Scarf

C-A965

Blue

Black

Triple Golden Heavy Knit Scarf

C-A219

How to
save the most

Set of 4 Satin Religious Scarves

Get one of each of the scarves (C-A158, C-A168, C-A187, C-A975) **C-A188S**

Scarves

Add More Style to Any Look

Red

Olive

Blue

- Other Colors:**
- Pink
 - Black
 - Blue
 - Burgundy
 - Dark
 - Brown
 - Forest Green
 - Fuchsia
 - Gray
 - Green
 - Natural
 - Navy
 - Olive
 - Orange
 - Plum
 - Purple
 - Sky Blue
 - White
 - Yellow

White

Silky Soft Pashmina Scarves

Pashmina scarves are a great way to add a little color or sophistication to your look. 29" x 69". 100% viscose. Made in India.

C-A962

Silk Jacquard Fringe Scarf
70" x 12". 100% silk. Made in China. **C-A976**

White

Illustrious Elephant Scarf/Sarong
42" x 70". 100% viscose. Made in China. **C-A192**

Blue
Abstract
Zebra

Satin Scarves with African Inspired Print
13" x 60" Made in Korea.
C-A952 each

Other colors

- Blue Abstract Zebra
- Pink Abstract Zebra
- Yellow Abstract Zebra
- Blue Butterfly
- Brown Leopard
- White Leopard
- Brown Peacock
- Navy Peacock
- Purple Peacock
- Brown Pyramid/Leopard
- Black Tiger
- Brown Tiger
- Gold Tiger
- Beige Zebra
- Fuchsia Zebra
- Gold Zebra
- Purple Zebra
- Red Zebra
- White Zebra

Maroon

Dark Brown

Fuchsia

Black

Button Scarf

Wear it three different ways. As a shawl (as shown), as a skirt or as a scarf. 61" x 20". 100% acrylic. Made in China. **C-A220**

Medium Leather Tote Bag
14"-18" tall. Made in Niger. C-A023

Large Leather Bag
20-24" made out of real leather. Strap is 28" long. Colors vary. C-A022

Small African Print Travel Bag: ASSORTED
C-A212

African Print X-Large Bucket Bags - ASSORTED
C-A175

Small Leather Gye Nyame Travel Bag
C-A619

Small Leather Tuareg Neck Purse
C-A108

Handbags

49

Tribal Print Wicker Handle Bag
Completely hand-crafted in Ghana. 16" wide by 14" tall. 100% cotton. **C-A620**

Other Colors:
Burgundy
Fuchsia
Purple
Red
Turquoise

Turquoise

Other Colors:
Purple
Red
Fuchsia

Traditional Print Wicker Handle Bag
17" wide by 16" tall. **C-A617**

Black

Yellow

Other Colors:
Purple
Black
Fuchsia

African Print Purse: ASSORTED
All handbags measure 16" wide by 16" high. Made in Gambia. Assorted colors cannot be specified. **C-A218**

Traditional Beauty-Bow Print Bag
19" x 12". **C-A616**

Kente Travel Bag: Green
C-A627

Kente Travel Bag: Multi
C-A628

Deluxe African Print Hand Bags - Assorted
15" wide x 14" high with lining and pockets. **C-A210**

Travel Bag folds neatly into its small cloth bag.

Kente Travel Bag: Pink
C-A629

Carry Your Culture

Wherever You Go

Rasta Handbag
 Showcase your rasta pride with this eye-catching 100% cotton handbag. 16" X 16", with a 32" shoulder strap. Made in India. **C-A211**

Dark Green

- Black
- Light Blue
- Navy
- Purple
- Red

Royal Elephant Tote Bag
 100% cotton bag with embroidered elephant. 14" x 14". 3" wide cloth strap with pocket for cell phone. Made in India. **C-A154** each

Black

Peace Bag
 13" X 12". 100% rayon. Made in India. **C-A214**

Tie-Dye Tote Bag - Assorted Color/Design
C-A181

Medium African Print Travel Bag ASSORTED
 Each bag is 8.5" wide by 11.5" tall. Each bag has two pockets and a zip-closure. **C-A215**

Tie-Dye Hand Bag - Assorted Color/Design
C-A182

Brown

Lt Blue

Navy

Pink

Purple

Red

Deluxe Royal Elephant Tote Bag

100% cotton bag with embroidered elephant. 14" x 14". Elephant color and stripe color varies. Made in India. **C-A183**

Black

Leather Wallet & Change Purse Set

7.5" x 4.5" purse with a 3" x 3" coin purse. **C-A172**

- Afrocentric Elephant
 - Black (Pictured above)
- Giraffe Warriors
 - Black
 - Burnt Orange

Set of 6 Color Africa Shopping Bags
19" x 13". Colors in a pack cannot be specified. **C-A176 \$3.80/set** (63¢ each)

Leather African Safari Coin Purse
4.75" x 3.5". Made in Kenya. **C-A173**

Quilted Kitenge Cloth Coin Purse
5.5" long. Made in Kenya. **C-A178**

Hand-woven fabric

Kente Laptop Side Bag
Authentic hand-woven kente cloth. 12" X 15". Velcro closure and zipper. Has an inside pocket. 50" adjustable shoulder strap. Made in Ghana. **C-A621**

Made
in
Africa

Kente Beauty-Bow Tote Bag

Completely hand-crafted in Ghana. 20" X 17". **C-A615**

Made
in
Africa

Colors Of Ghana Kente Purse

Hand made in Ghana with kente print fabric, and hand crafted wicker handle. **C-A614**

Extra Wide Kente Scarf/ Table Runner

Hand woven in Ghana. 100% cotton. 67" X 18". **C-A227**

Black & White
C-A907

Kente
C-A908

Black Kente Carrying Bag

13" wide by 19" tall. Made in Ghana. **C-A618**

Ashanti Necktie

Hand-spun Kente fabric decorated with the Ashanti Golden Stool. Tie is 56" long. 100% cotton, best if hand washed. Made in Ghana.

Kente Kufi Hat
Style #1
C-A899

Kente Kufi Hat
Style #2
C-A900

Kente Kufi Hat
Style #3
C-A897

Kente Kufi Hat
Style #4
C-A898

Kente Scarf Style 1
C-A925

Kente Scarf Style 2
C-A926

Kente Scarf Style 3
C-A927

Kente Scarf Style 4
C-A928

Use Kente scarves as table runners or sashes! 100% cotton. 10.5" x 45". Made in India.

Money savers

Save over 20% on these kente cloth scarves/table runners. Lighter in color on one side.

- Style #1 C-A925E
- Style #2 C-A926E
- Style #3 C-A927E
- Style #4 C-A928E

Black & White w/
Gold Crest

Blue & White w/
White Crest

Kente & Multi w/
Gold Crest

Solid Kente

Black & White w/
White Crest

Kente & Blue w/
Gold Crest

Kente & Purple
w/Gold Crest

Red & White
w/White Crest

Kente & Black w/
Gold Crest

Woven Kente Sash

100% cotton. 60" X 4 1/2". Made in Ghana for the authentic look of Africa. C-A125

Style 1

Style 2

Style 3

Style 4

Embody African Elegance
Made in the USA.

Kente Bow Tie

- Style 1 C-A916
- Style 2 C-A917
- Style 3 C-A921
- Style 4 C-A918

Kente Cumberbund

- Style 1 C-A911
- Style 2 C-A912
- Style 3 C-A922
- Style 4 C-A913

- Style 1 C-A920
- Style 2 C-A923
- Style 3 C-A924
- Style 4 C-A919

Kente Tie Sets

These kente tie sets gives you the accent of Africa that will capture attention anywhere. 100% cotton. Hand wash. Made in India.

Mudcloth Kufi Cap

One size fits all. Hand-made in Mali.

C-A045

Leather & Mud Cloth Kufi Hat

Medium: 21". Large: 22". **C-A041**

Embroidered Kufi Hat

Approx. 22-24" circumference. One size fits most. Made in India. **C-H452**

Mudcloth Brim Hats

100% cotton mudcloth, best if hand washed. Made in Mali. **C-A034** each

Mud Cloth Dress Hat: Women
Made in Mali.
C-A142

Other color:
Silver

Black & Gold

Braided And Sequined Crowns
A-04 each

Mud Cloth Dress Hat: Men
Made of 100% mud cloth cotton. Made in Mali.
C-A143

Other colors:
Black
Gray
White

Black and White

Knitted Kufi Hat
21" circumference. Made in China.
C-H040

True Mud Cloth Scarves

55

Perfect Table Runners

6 Inches Wide

Scarves have hand-braided fringes accented with West African trade beads.

Hand-Crafted Mudcloth Scarf

Hand-braided ends are decorated with West African trade beads. 50" - 60" long. Scarves are hand-painted in Mali, West Africa with designs that symbolize prosperity, royalty, and more. **C-A200** each

Small Mud Cloth Handbag (Button)
C-A179

9 Inches Wide

Wide mudcloth scarves/table runners all vary in color. Each design is unique.

Extra-Wide Mudcloth Scarf or Table Runner

These table runners can be used on the table, or even as a scarf or belt. Approx 50" - 60" long and 9" wide. Available only as an assortment. Made in Mali, West Africa. **C-A202** each

Mudcloth Baseball Cap

An easy way to add a touch of culture to your look. Styles all vary, no two are alike. Made in Mali. **Mudcloth Baseball Caps C-H140**

Mud Cloth Handbag with a button
C-A184 each

Black and White Mudcloth and Leatherette Handbag
17" x 17". Made in Mali. **C-A052**

True African jewelry

Everything on these two pages is hand made in Africa

Maasai Beaded Necklace

This tribal wedding necklace is a signature Kenyan look. 23" long and 5" in diameter.

J-N610

Gold

Lilac

Orange

Maasai Beaded Choker

Each design varies but the color you choose will be the most prominent. Made in Kenya. **J-N660 each**

Africa Pendant Necklace: Black Map
J-N625

Africa Pendant Necklace: Solid Black
J-N609

Beaded Maasai Hair Band
C-A601 each

Bone Sun Totem Pendant
J-N629

Africa Pendant Necklace: Black & Rasta
J-N626

African Elephant
C-A602

Zebra
C-A604

Safari Animals
C-A603

Leather Hair Bands
Approx 14" long. Made in Kenya.
each

Kitenge Choker
Assorted designs.
J-N649 each

Kenyan Bead Necklace - Assorted Colors
Approx. 19" long. Made in Kenya.
J-N073 each

Kitenge Swirl Bracelet:
ASSORTED
J-B680

Maasai Beaded Neck Piece
J-N653

Clay Terra Cotta Beaded Disc
Made in Nigeria. J-N926

Black Maasai Choker & Earring Set
J-S470

Traditional Maasai Choker & Earring Set
J-S469

D'jembe Drum Necklace: Small
J-N001

Animal Wood Necklace
J-N670

Kenyan Beaded Leather Bracelet
9.5" long. Made in Kenya.
J-B618

D'jembe Drum Necklace: Large
J-N0015

58

Ghana Trade Bead Long Necklace
43" long. Made in Ghana. J-N615

Adorn yourself
Everything on these two pages is
hand made in Africa

Ghana Trade Bead Bracelet
J-B628

Embroidered Tuareg Bracelet
Made in Mali. J-B270 each

Ghanaian Large Chevron Bead Bracelet
J-B678

Hand-crafted Paper Beads

Ingeniously created from magazine paper into gem hard beads. Your purchase also creates opportunities for women in Africa to help pull their families from poverty with a sustainable craft.

Ultra-long African Festival Necklace
Assorted colors. Made in Kenya. J-N665

Paper Beaded Spiral Bracelet
Assorted colors. Made in Kenya. J-B675

Festival Bead Wrap Bracelet:
Multi-Color
J-B645

Tuareg Woven Bracelets

Made in Mali.

Adult size **J-B260**

Child size **BB-443**

Elephant Hair Plant Fiber Bracelet

Made from natural materials, but has the look of a real elephant hair bracelet costing many times the price. Made in Kenya. **J-B610**

Culture Bracelet

Made in Mali. **J-B263** each
Children Size **BB-957**

Woven Recycle Bracelet: Children's Size
J-B264

**African Beaded Wide
Leather Bracelet**
J-B674

Small **BB-980**

**Kenyan Leather Banded
Beaded Bracelet**
Made in Kenya. **J-B293**

**African Friendship
Bracelet**

Adjustable up to 4" in
circumference. Made in
Kenya. **J-B661**

(All bracelets come with different colors and designs of beaded work)

Maasai Beaded Assorted Bracelets

Made in Kenya.

J-B635 each

Child Size

BB-657 each

Maasai Beaded Rasta Bracelet

Fits 10-12" wrist. Made in Kenya.

J-B634

Child-size

BB-982

Over-Sized Rasta Beaded Arm Bracelet

Approx. 15" circumference.

J-B676

Maasai Beaded Bracelet Flat Clip-On

Made in Kenya. **J-B636**

Children's Size

BB-674

Beaded Bracelets Assorted

Each bracelet comes with different colored beading. No two are alike. Made in Kenya.

J-B637

Bracelets to express your
Spirit and soul

6-Strand Beaded Bone Bracelet
 9" circumference. Elastic fit.
 Made in India. **J-B621**

Afrocentric Bone Bracelet
 This beautiful bracelet has an ethnic, exotic look that matches well with any of your zebra prints, or anything else for that matter. Bracelet stretches to fit almost any hand. Made in Kenya. **J-B600**

Nigerian Leather Bracelets

- | | |
|------------|---------------|
| Dark Brown | J-B286 |
| Pink | J-B288 |
| Red | J-B289 |
| Yellow | J-B211 |

Single Cowrie Shell Leather Bracelet
 Available in red or black, but no color can be specified when ordered. **J-B315**

Red African Leather Bracelet
J-B281

Kenyan Cow Horn Bracelet
 No one color can be chosen. Approx. 2½" - 3½" thick. Made in Kenya. **J-B602**

Horn Bracelets
 Sizes, colors and designs all vary. **J-B331**

Authentic African jewelry

(Everything on these two pages is hand made in Africa.)

Large

Maasai Beaded Necklace

Large Hoop
J-N645

Small Circle
J-N646

Small/Med Large

Maasai Beaded Earrings
Made in Kenya. J-E601
Large 2"-3" /pair
Small/Med 1"-2" /pair

Large Tear Drop
J-N644

Tear Drop
J-N647

Silver & Cooper Metal Twist
Bracelet
Made in Kenya. J-B667

Silver Twist Bracelet
J-B672

Silver Bracelet
J-B669

Set of 6 Tuareg Silver
Bracelets
J-TB001

Tuareg Wide Etched
Silver Bracelet
J-TB022 each

Tuareg Round Blk-Etched
Bracelet
J-TB010

Tuareg Bangle - Etched
J-TB024

Tuareg Bracelet - Triangle
Design
J-TB084

Authentic Fulani Earrings

Be recognized with these hand-made Fulani earrings with unique African hooks. Available in different sizes and two colors. Use caution when handling. Made in Mali, West Africa.

Choose the perfect size below.

- J-E329 Gold 2 $\frac{1}{4}$ "
- J-E325 Gold 2"
- J-E320 Gold 1 $\frac{3}{4}$ "
- J-E300 Gold 1 $\frac{1}{2}$ "
- J-E310 Gold $\frac{3}{4}$ "

- J-E335 Silver 2 $\frac{1}{4}$ "
- J-E326 Silver 2"
- J-E321 Silver 1 $\frac{3}{4}$ "
- J-E311 Silver $\frac{3}{4}$ "

J-E300

**XX-Small Fulani Gold
Ear/Nose Ring-pair**
Made in Mali, West Africa.
J-E106

**Fulani Gold Twist
Necklace**
J-N651

**Fulani Silver Twist
Necklace**
J-N652

**Fulani Gold Twist
Necklace: XL**
J-N642

**Fulani Silver Twist
Necklace: XL**
J-N648

Fulani Gold Twist Bracelet
J-B090

Fulani Silver Twist Bracelet
J-B176

Fulani Gold Bracelet
J-B679

Taureg Silver Earrings

J-TE085

J-TE040

J-E050

J-TE120

**Tribal Turquoise Beaded
Necklace Set**
J-S311

Braided Princess Necklace & Earrings
Adjustable up to 19" long. 2" long earrings.
Made in India. J-S442

Black

Fuchsia

Black

Sundial Pendant Necklace & Earring Set
J-S477

Turquoise

Red

Red

Imperial Pendant Necklace & Earring Set
J-S476

Turquoise

Beaded Temple Necklace & Earrings
J-S378

White Bone Necklace & Earring Set
Made in India.
J-S431

**Black Bone Elephant
Necklace Set**
J-S345

**Black & Gold Elephant
Necklace Set**
J-S465

**Black & Gold Pyramid
Necklace Set**
J-S466

**Black & Gold Protection
Necklace Set**
J-S467

**Bone Necklace &
Earring Set**
Made in India. J-S850

**Wooden Necklace &
Earring Set: Diamond**
J-S331 each

**Earth Goddess Necklace
Set**
J-S468

**Wooded Bead Festival
Necklace & Earrings**
J-S475

**Protection Necklace &
Earrings**
J-S478

**Obsidian Bone Beaded
Necklace Set**
J-S310

Gold Ankh Full Jewelry Set
J-S459

Brass & Copper Elephant Bracelet
J-B957

Ankh Necklaces Silver

XL 4"
J-N022S

Large 3"
J-N023S

Medium 2"
J-N021S

Metallic Ankh Earrings
Made in India.
Pair of Copper J-E104

Painted Brass Cuff: Elephants
3" wide. Made in India.
J-B142

Gold Tone Elephant Cuff
Made in India. J-B055

Cowrie Shells

M-B402
Cut Cowrie Shells

M-B403
Uncut Cowrie Shells

100 Cut and Polished Kenyan Cowries
M-B402

100 Uncut Kenyan Cowrie Shells
M-B403

1 Kilo (approx. 750) Cut Kenyan Cowrie Shells
M-B405

1 Kilo Uncut (approx. 750) Kenyan Cowrie Shells
M-B406

Brass & Copper Elephant Jewelry Set
J-S963

Stone Pendant Necklace Set: Oval
J-S458

Woven Brass Necklace & Earrings Set
J-S964

Beaded Turquoise Winged Necklace Set
J-S347

Brass & Copper Choker & Bracelet Set
Made in India. J-S940

Tri-Metal Necklace Set: Triangle
J-S472

Brass Tri-Metal Necklace and Earring Set
Made in India. J-S362

Agate Gemstone Necklace & Earring Set
J-S363

Tri-Metal Necklace Set: Hexagon
J-S471

Brilliant cuffs

Perfect for any size wrist

Wide Band Silver Cowrie Shell Bracelet
Made in India. **J-B960**

Triangular Elephant Bracelet
Made in India. **J-B958**

Mystical Stone Silver Cuff
J-B158

3-Stone Silver Cuff
J-B185

5-Stone Silver Cuff: Large
4" high and 6" long
J-B187

Cowrie Shell Silver Cuff
J-B184

Rasta Elastic Bracelet: Diamond Wood
J-B189

Rasta Elastic Bracelet: Curved Wood
J-B190

Cowrie Shell Bracelet: Black
Made in India. **J-B074**

Brass Elephant Bracelet
Made in India. **J-B069**

Set Of 3 Magnetic Copper Bracelets
J-Set285

Set Of 3 Elephant Charm Chain Bracelets
J-Set284

Brass Cuff: Trumpeting Elephant
J-B219

Brass and Copper Cuff
3½" long. Made in India.
J-B922

J-B922

Cowrie Shell Cuff: Copper
J-B179

Cowrie Shell Cuff: Silver
J-B178

Cowrie Shell Cuff: Gold
J-B177

Multiple Cowrie Shell Bracelet
J-B330

Cowrie Shell Bracelet: Rasta
Made in India. J-B073

Silver/Brass/Copper 3-Tone Cuff
J-B028

Maasai Beaded Leather Bracelet
J-B683

Maasai Beaded Leather Cuff
8" long x 1.5" wide. Made in Kenya. J-B681

Trade Bead Leather Bracelet
8" long x 1.5" wide. Made in Kenya. J-B682

Empress Necklace & Earring Set: Elephant
J-S375

Earth Goddess Necklace Set
J-S468

Onyx & Ivory Bone Necklace & Earrings
J-S464

Royal Brass & Copper Jewelry Set
Made in India. J-S962

Bronze Quartz Beaded Necklace Set
Made in India. J-S284

Set Of 6 Wooden Earrings
J-Set37

Beaded Breastplate Jewelry Set: Red
Made in India. J-S247

Beaded Breastplate Jewelry Set: Black
Made in India. J-S248

Bone Necklace Set: Crescent Tear Drop
J-S437

Get the sound and the spirit

A. Full-Sized Drum

M-M010: Senegal

M-M010: Gambia

(Some countries may not be available at all times.)

A. Our Biggest D'Jembe

(Pronounced Jem'Bay) drums in all sizes. Easy for anyone to learn. Hand-carved and hand-strung for quality and a real African experience. Approx. 23-24" tall. Choose a D'Jembe from Gambia and Senegal.

Full-Sized D'Jembe Drum M-M010

(Oversized shipping costs are approx. \$36. per full-sized drum.)

B. Medium

Still large enough for an adult to play. Approx. 16"-20" tall, 10" diameter. Made in Senegal. **D'Jembe Drum M-M014**

C. Large/ Medium

Approx. 19"-21" tall, 11" diameter. Made in Mali and Senegal. **M-M013**

D. Small/Medium

13"-15" diameter. **M-M015**

E. Small D'Jembe Drum

For adults or children. Approx. 10-12" tall. Made all over West Africa. **M-M016**

F. The Most Affordable D'Jembe

These are exceptional home decorations and great for kids as well! 8" tall. Miniature D'Jembe drums from Burkina Faso and Senegal.

X-Small D'Jembe M-M018

Quality Assurance

Drums are made in remote bush areas of Africa. Each drum is a unique creation with unique qualities. No drum will be completely perfect the way machine-made drums are, but we do our best to ensure that your drum is in the best-possible hand-made condition.

Each drum is inspected for:

- No holes in heads
- No imperfections in wood base and bowl
- Fist-size sound openings between base and bowl
- Head ring tightness
- String tightness
- Level and even head
- Sound quality

D'Jembe Tsink-Tsink Shakers

13.5" long and up to 6" wide. Made in Senegal. **M-M003**

Goatskin Drum Head

27" x 27". Made in Senegal. **M-M001**

Large D'Jembe Drum Carrying Bags

All styles vary. 26" tall and between 10"-19" wide. Made in Senegal.

M-M005

Add the Soul of Africa to Your Music

Three drum set gives you the full range of tones for a great range of music. Large dundunba drum is 25.5" tall and 15.5" in diameter. Medium sangban drum is 22" tall and 12" in diameter. Small kenkeni drum is 18" tall and 11" in diameter. Made in Senegal. **Complete Set of Three Dundun Drums**

M-M030

(Oversized shipping costs are approx. \$72.00 for a set of three Dunduns.)

Mud Cloth & Canvas D'Jembe Drum Bag

24" tall, 16" diameter upper opening, 9" diameter base opening. All styles vary and can't be specified. D'jembe drums with extra large bases will not fit in this bag. **M-M009**

C-A047

The Trademark Hat of the Fulani People

Hats are compressed for shipping. Uncompressed hats can cost over \$40.00 to ship. Please ask for this option if desired. Made in Mali.

14" Original Fulani Hat
C-A047

C-A046

18" Large Fulani Straw Hat
C-A046

Sakara Drum
9" wide. **M-M055**

Kalimba Gourd Thumb Piano

This Kalimba gourd thumb piano is made from a calabash with burned designs on front and back. For kids or adults. 7" x 3". Made in Burkina Faso.

M-M142 each

Balafons

Hand made from Lenke wood and gourd calabashes in West Africa.

**Extra Small: 11" long - 6 keys
M-M220**

**Medium: 19"-24" long - 10-12 keys
M-M210**

**Full: 37"-39" long: 18-21 Keys
M-M200**

**Balafon Large: 30"-34" - 15-16 Keys
M-M205**

**Small: 13" long - 7-8 Keys
M-M215**

A Complete Drum Set

Bougarabou drums produce a deep, resonant bass and crisp highs. Large drum is approx. 12" in diameter. Medium drum is approx 10.5" in diameter. Small drum is approx 9" in diameter. Made in Senegal.

Set of Three Bougarabou Drums M-M060
(Oversized shipping averages \$99. for set of 3 drums.)

Malian Kora

The kora's body is made from a calabash gourd cut in half and partially covered with cow or goat skin. The strings are made from fishing line which provides a brilliant tone and is easily obtained at the local market.

Large M-M101

GanKeKe Bell

Large 11" long
M-M161
Medium 9" long.
M-M162
Small 7" long
M-M163

Isikuti Guitar
20" x 7". **M-M028**

**Nyatiti 8-String
Guitar**
17" x 13". **M-M027**

**Safari Animal Tic
Toc Drum**
10-12" long. **M-M122**
each

**Maasai Tribe Tic Toc
Drum**
10-12" long. **M-M121**

Tic Toc Drum
13" High and 3-4"
Diameter. **M-M120**
each

**Straw Wicker Rattles -
Bambara**
approx. 5" tall. Made in
Mali. **M-W090** each

Authentic African mudcloth

Regular-Size
approx.
4 x 5½ feet
M-F050

Mudcloth Fabric

Full size pieces are 45" x 70". Each piece is made from nine individual hand-woven strips. Basic colors are shown below. Each piece of mudcloth is unique and one-of-a-kind. Made in Mali, West Africa.
M-F050 each

Mudcloth Color and Design Choices

Four-Color

Design

Multi-Strip

Pattern

Indigo/Multi-strip

White/Black

Cowry Shell

Black/White

Plain White

Mustard

Rust

Each piece of mudcloth is hand spun, hand woven, and hand painted in Mali, West Africa

X-Large Mudcloth Paintings
45" x 72" From Mali, West
Africa **AC-M520**

Tie Dyed Mud Cloth - Assorted Colors
45" x 72" Made in Mali, West
Africa.
M-F052

Tie Dye colors:

Blue
Green
Orange
Purple
Red
Yellow

Plain colors:

Black
Blue
Green
Indigo
Orange
Purple
Red
Yellow

Antique Indigo Fabric
60" x 36". 100% cotton.
M-F161
48" x 36".
M-F162

Indigo Hand Spun Fabric
60" x 42". Made in Mali.
M-F160

Giant-Size
 approx.
5 x 7 feet
M-F130 \$118.00

“LOVE the Mudcloth.
 It is beautiful. I am
 completely satisfied.”

~ Jeanne in Illinois

Make an area rug, skirt, blanket, table cloth, scarf or more with mudcloth!

Extra Large Mudcloth

Full size pieces approx. 5' x 7'. Each piece of mudcloth is hand spun, hand woven, and hand painted in Mali, West Africa **M-F130**

Korhogo Cloth Painting
 38" x 24". **AC-M300**

Hand Woven Nigerian Asoke Fabric
M-F090

Premium Kuba Cloth
 45" x 63" Choose your own. **M-F171**

Korhogo Painting: X-Large
 63" x 45" **AC-M330**

Kuba Cloth - Large
 Please contact us to order individual pieces with sizes and prices. Approx. 7 to 15 feet long. Made in Congo. **M-F150 All currently**

Assorted Kuba Cloth: Small
 Made in Congo. Each piece is unique and image is only a representation only. Designs can not be specified.
 Small **M-F153**
 Medium **M-F154**

78

George fabric

Black
Light Blue
Maroon
Pink

Red
Royal
White/Silver

Authentic George Fabric

This stunning gold-embroidered fabric originates in India, but is popular throughout Africa. Each panel is 36" wide. Only sold in 8 yard pieces. **M-F400**

12 yard print fabric

Printed Fabric 12-yard piece (44" wide x 36 feet long)

T-1309

T-1509

T-1609

T-1841 **NEW**

T-2249

T-2313

T-2354:LitBlue

T-2354:Mint

T-2355:Blue

T-2355 Brown

T-2356

T-2360

T-2362

T-2380

T-2383 **NEW**

T-2385 **NEW**

Embossed Traditional Prints T-4141 per 6 yard bolt (per yard)

Black

Blue

Fuchsia

Maroon **NEW**

Mustard **NEW**

Purple

Red **NEW**

Sky

Turquoise **NEW**

White

Yellow **NEW**

Blue Purple
 Gray White
 Pink Yellow

African Brocade Fabric

Produced in Guinea. Brocade fabric comes in 30 yard pieces only. 45" wide **M-F105**

Fat quarter 5 pack
Each piece is almost 3.59 Sq. Ft!

79

Fat Quarter Yard Fabric 5 Pack

You get 5 different African prints in each pack. 22" x 18" pieces. **T-2000**

6 yard print fabrics

per 6 yard bolt (44" wide x 18 feet long)

T-4051 Pink

T-4063

T-4064

T-4077

T-4082

T-4087

T-4093

T-4098:White

T-4098:Yellow

T-4100:White

T-4100:Yellow

T-4102:White

T-4102:Yellow

T-4117

T-4124

T-4126Brn

T-4126Brg

T-4139Blue

T-4139Red

T-4144

T-4149B/O

T-4156

T-4159

T-4164 **NEW**

T-4165 **NEW**

T-4166 **NEW**

T-4168 **NEW**

T-4169 **NEW**

T-4174Blu**NEW**

T-4175 **NEW**

T-4176 **NEW**

T-4177 **NEW**

T-4178 **NEW**

T-4179 **NEW**

T-4180 **NEW**

T-4181 **NEW**

T-4182 **NEW**

T-4183 **NEW**

44" wide

Kente Design Table Set #1

Comes complete with an 87" X 42" table cloth, six 17" X 13" placemats, six 14" X 12" cloth napkins, and one cloth placemat holder. Hand-crafted completely in Senegal.

M-F305

Invite adventure in

With vibrant area rugs that evoke African life

3' 7" x 5' 2" area rug. 100% polypropylene. Stain and fade resistant. Surged all around to protect the edges. Made in Turkey.

Mother + Baby Cheetah
F-902

Lion
5' 2" x 3' 7" F-904

Giant-Sized Elephant
F-906

Black Panther
F-905

Zebra
F-907

Hand Woven Fans
Hand made in Burkina Faso. 16" long.
M-W082 each

African Kente Leather Folding Fan
Made in Ghana. **C-A622**

Fertility Idol Fan Statue
Attached to this statue is a wicker fan to keep you cool on hot days. 14" tall.
No two are alike. Made in Ghana.
M-W086

Round Multicolored Fans
Made in Nigeria. Each is approx. 13" long.
M-W083

82 African treasures for your home

Bone Handle Wooden Salad Set
Made in Kenya. Approx. 12" tall **A-WC674**

Beaded Handle Wooden Salad Set
12" long. Made in Kenya. **A-WC694**

Wooden Animal Salad Sets - Small
Hand crafted in Kenya. Approx 8" long. **A-WC672**

Bone Napkin Ring
Hand-carved in Kenya. **M-620**

Zebra Mask
8" **A-WC602S**
14" **A-WC602**

Cheetah Mask
8" **A-WC603S**
14" **A-WC603**

Giraffe Mask
8" **A-WC604S**
14" **A-WC604**

Set Of 2 Beaded Maasai Candle Holders
O-129

Set Of 2 Maasai Stick Figures
12" tall. Without a base. **A-WC676**

Maasai Family Stick Carving: Large
12" tall. Made in Kenya. **A-WC669**

8" Wood Giraffe
A-WC699

11" - 12" Giraffe
A-WC621

Mother + Baby
Giraffe
12" A-WC623 \$19.00

Four Foot Giraffe
A-WC625

Giraffe Couple 12"
A-WC622

Giraffe Couple 8"
A-WC110

African Safari Shield:
Assorted Animals **NEW**
24" x 14" W-123 each

24" Giraffe
A-WC649

18" Giraffe
A-WC620

W-S063

Kenyan Maasai
Spear
38" long. Made in
Kenya.
W-S063 each

Large
42" long. Made in
Kenya.
W-S064

W-121

Maasai Family Stick
Carving
8" tall. Made in Kenya.
A-WC637

Kenyan Maasai Shield

The Maasai warriors are renowned for their bravery, ferocity and hunting skills. Made with goat skin sewn onto a wood frame. Made in Kenya.

Full Size 22" long.
Medium 20" - 21" long
28" long **W-120**

W-121
W-122 Large Size 24" -

Authentic African art

Masks, Statues and More Evoke Interest and Beauty

Completely hand-carved in Kenya. Color varies slightly on each mask.

5-6" Maasai Mask A-WC600 each

11"-12" Maasai Mask A-WC601

Three Headed Unity Carving
8" tall. **A-WC454**

Ashanti Fertility Idols
4-5" tall. Made in Kenya. **A-E023 each**

Set Of 2: Ashanti Fertility Idols
8" tall. Made in Kenya. **A-E022 /pair**

Mini Ebony Skeleton People
7" - 8" **A-E616 each**
13-14" **A-WC630 each**

Thinker Statue On Stool
10-12" tall! Comes in black or brown. **A-WC333**

Thinker Statue Senegal - Black
A-WC330

Thinker Statue Senegal - Dark Brown
A-WC331

Thinker Statue Senegal - Brown
A-WC332

Dogon Granary Door
12" x 16" **A-WC033**

Wooden Dogon Window/Door
11" x 7" **A-WC032**

Senegalese Mahogany Mask
21-24"
A-WC323 each

Nubian Face Mask
24" - 26" tall. A-WC059
African Hanging Mask
NEW
18" tall. A-WC713

Set Of 2 Gambian Man & Woman Masks
Approx. 19" long. A-WC986

Medium Ghana Fang Mask - Metal/Wood
17"-19" tall. Made in Ghana.
A-WC966

Medium Ghana Fang Mask - Symbol Black
A-WC967

Small Ghana Fang Masks
Symbol Orange A-WC983
Symbol Purple A-WC985
Symbol Brown A-WC984
Symbol Fuchsia A-WC982

Senegal Miniature Mask 9-10"
A-WC107

Cameroon Painted Clay Mask
Approx 3"-4" wide x 4"-5" long. No two are alike. Made in Cameroon.
A-M604

Brown

Stylised Women "Pegele" Statue
Approx. 20-22" tall. A-E130

Bottle Cap Truck
A-M611

Bottle Cap Elephant
9" x 4½" A-M609

Bottle Cap Car
7" x 4" A-M610

Banana Leaf Figurine: Manger Scene
4" high. A-P270

Bottle Cap Motorcycle
9" wide x 5" tall. Made in Kenya. A-M605

Bottle Cap Airplane
8" wide x 7" long. Made in Kenya. A-M606

Handmade Large Wooden Kinara
M-207
(Pictured with M-203 but not included)

Banana Leaf Ornaments - Huts
A-P252 each

Sisal Ornament: Angel
7.5"-8" high. Made from sisal. Made in Kenya. A-P259 each

Painted Hanging Gourd
4-12" long Made in Mali. M-W100 each

Banana Leaf Ornaments - Angels
A-P250

Kwanzaa Candle Set
M-203

Set Of 12 - Banana Leaf Greeting Cards
A-P220

Banana Leaf Figurines: Set Of 5
5" tall. Made in Kenya. A-P271

Each piece is one-of-a-kind

Banana Leaf Paintings

These unframed banana leaf paintings have been a hit since they appeared on the scene years ago. Available in assorted designs unframed as shown. Approx. 12" x 10." Hand-made in Kenya.

A-P200 each

Set Of 6 Banana Leaf Paintings

Approx. 8½" x 11" **A-P206**

Village

Zebra/
Giraffe

People

Elephant

Zebra

Banana Leaf Wall Hanging

Wall hangings from Kenya are available in assorted designs as shown. 16" long x 4" wide. **A-P230 each**

Set of five Banana Leaf Wall Hangings **A-P230S**

Fishing Boat

3" tall. 6" long. Made in Kenya. **A-P274**

Set Of 4 Banana Leaf People Ornaments

Get a set of 5 colorful figures that measure 7" high. Hang anywhere to add a fun Africa vibe. Made in Kenya.

A-P258

Extra Large (and impressive)

Choose from:

Cheetah
Elephant

Giraffe
Lion
People

Village
Zebra

Giant Size Banana Leaf Paintings

Specific paintings all vary. Approx. 16" x 10". **A-P210**

Banana Leaf Bugs - Set Of 4 **A-P275**

Hand-Crafted Senegalese Dolls

Made in Senegal.
10" tall. **M-D010**
15-16" tall **M-D020**

Hand-Crafted Senegalese Dolls

Hand-made in Senegal.
6"-8" **M-D120** each

Set Of 5 African Animal Wood Carvings

2.5" to 3.5" long, 1.5" to 4" tall.
Made in Kenya. **A-WC656**

Banana Leaf Mobile

Children love these banana leaf fibre mobiles. 11" - 12" diameter. Made in Kenya. **A-BL620**

African Letter Opener
A-WC691 or **\$35.80/dozen**

Bone African Animal Letter Opener
A-WC692

Safari Letter Opener
Approx. 10" in length. Made in Kenya. **A-WC690** each

Save On Everything Below

Maasai Beaded
3" long. Made in Kenya.
M-633

Extra-Long Maasai Beaded Key Chain
4" - 5" long. **M-652**

How to
save in sets

Set of 6 Key Chains
Only each.
M-099 \$17.98

M-637

M-640 each
or /dozen

M-650 or
\$35.80/
dozen

M-653

M-649

M-643

M-L013

M-630 each

M-141

M-648

M-658

M-657 each

M-647

M-642

M-646

M-636

M-645

Set of 6
M-098

M-660 each

M-631

M-651

M-638

How to
save the most

Set of 30 Key Chains
1½"-3" long. Combinations
vary in this set. Made in
Africa. **M-100**

M-654

M-655

M-656

90

African American Flag
FL-A035

Each flag is 3' x 5' and priced at just each.

Get Any African Country Flag!
Choose from 54 countries
Item # FLAG each

12"x18" African American Stick Flag
FL-A036

4"x6" African American Stick Flag
Available in regular only.
FL-A037

Map

Regular

The Flag of the African Nation

combines the most popular colors from all of the flags of Africa. This flag is a perfect wall hanging, or for outside display on a porch. It is durable, but it is not intended for long term use in wind or on a flag pole.

African American Flag FL-A035

Jamaican Flag FL-Jamaican

For all other flags ask for Item number FLAG

Exclusive Design: Egypt Chess Set

Board is 13.5" X 13.5". Pieces range in size from 2" to 3.5" tall. The board and pieces are made with polyresin.

A-M152

Give the Gift of Culture

Anytime you send one of these colorful cards you give a piece of African inspired beauty. 6" X 4.25".

Set of Sixty Greeting Cards
M-965A

Maasai Warriors
AC-B224

Nubian Princess
AC-B222

African Market
AC-B223

Drum Dancers
AC-B221

KARIBU WELCOME - Wooden Wall Plaque
19" long. Made in Kenya. **A-WC714**

each separately

Set of 4 Hand-Painted Batik Paintings
Colors may vary slightly from photo.
Made in Kenya. 10" x 16". Photo shows set of 4, but the individual Batik paintings may vary. **AC-B225**

Batik Painting: Elephant Family
29.5" x 6.5". Made in Kenya. **AC-B212**

Lion

Water Buffalo

Lioness

Rhino

Light Wood Animal
Made in Kenya. **A-WC697**

Wall Hanging Profile Carving
12" tall. **A-WC708**

Gazelle

Giraffe

Rhino

Lion

Panther

Dark Wood Animal
Choose from elephant, giraffe, lion, panther, and rhino. 4"-6" wide and 3"-7" tall. Made in Kenya. **A-WC695**

Set Of 4 African Animals: assorted
From 2" to 4" high. **A-WC701**

Coffee Eye Butter - 2 oz.
Fight away puffiness and dark circles with this healing coffee eye butter. **M-P260**

Neem Essential Toothpaste
6.5 oz. Fluoride free. **M-P354**

4 oz.

Pure Black Seed Oil
Black seed oil contains a high vitamin and mineral content, which make it an amazing skin treat. Heals dry skin, fine lines, and wrinkles.
4 oz. **M-267**

4 oz.

Tea Tree Oil
Fight away acne, irritation, and enjoy clear skin with Tea tree oil. Organic nutrients fight harmful bacteria and prevent infection in cuts, scrapes, and insect bites. From Australia.
4 oz. **M-263**

Nubian Heritage Raw Shea Butter Bath Kit
M-P197

Black Seed Honey Booster
Made from a powerful blend of manuka honey, royal jelly, black seed oil, and other all-natural herbs. 12 oz. **M-550**

94 African Herbal Remedies From Nature

Black Jamaican Castor Oil

For generations, Jamaicans have been using castor oil as their home grown remedy for medicinal purposes, as well as skin care, hair care and everyday aches and pains.

4 oz. **M-P221**
1 lb **M-P221LB**

Premium Castor Oil
4 oz. **M-P277**

4 oz.

16 oz.

100% Virgin Organic Coconut Oil

This soft creamy oil moisturizes skin while fighting away wrinkles, blemishes, and chronic eczema. Imported from Philippines. Certified Organic.

4 oz. **M-220**
16 oz. **M-221**

4 oz.

16 oz.

Shea Nut Oil

Say goodbye to dull, dry skin with shea nut oil. Extracted directly from the nuts of the shea tree, this oil quickly clears skin of blemishes, reduces fine lines, and softens. From Mali.

4 oz. **M-225**
16 oz. **M-226**

Packed and Labeled Bulk Shea Butter

This shea butter has been melted and poured into the containers. Weight is measured in fluid ounces, which is measured by volume instead of by weight.

8 oz. **M-185**
16 oz. **M-186**
32 oz. **M-187**

Argan Oil: 4 oz.
M-P166

African Hibiscus Healing Tea

Hibiscus (*Hibiscus sabdariffa*), native to Africa, is highly cherished for its refreshing, healing, and antioxidant qualities.

M-488 for pack of 20 bags.

Each set comes individually boxed with candle and oil included

The #1 Best-Selling Oil Burner!
No more confusion, each set includes a burner, oil and candle. Colors and exact designs vary. Size and basic appearance match those shown. 4" tall. Made in China.
Porcelain Oil Burner Set **O-116**

Blue

Clear

Purple

Red

Black

Brown

Green

Orange

Pink

Glass Oil Burner - Electric

Create a whole new atmosphere with these electric oil burners. You can adjust the lighting on each one for a hint of a glow, or bright light. Choose from brilliant shades of clear, blue, pink, green, orange, red, black, purple, and brown. 5" tall. Made in China.

O-145

Set of 12 Top Oils - 1/3 oz. roll-on bottles
Oils Sets May Change Without Notice.
1/3 oz. Bottle Set **O-SE12 \$45.00**

The Top Twelve Best-Selling Oils In 1/2 oz. Dram Bottles
Enjoy the long-lasting fragrance of oils.
1/2 oz. Bottle Set **O-12dramtop12**

Each set includes: Baby Powder (W), Barack Obama (M), Black Woman (W), Beyonce Heat (W), Egyptian Musk, Ed Hardy (M), Ed Hardy (W), Issey Miyake (M), Michele Obama (W), , Patti LaBelle (W), Paris Hilton (W), White Diamonds (W)

More than 700 fragrance oils to choose from.

The Magic of Africa

Striking African Styles, Artwork, Accessories and More!

Some of the best sellers

Lime

**The Best-Selling
Dashiki
C-U912**

Black

**Traditional Print
Luxury Skirt Set**
Comes in sizes from
12 to 24. 100% cotton.
C-WS833

See pages
56-70 for all
jewelry

See pages 52-53 for
all kente scarves

Other Colors:

Gold
Blue
Green
Orange
Red

Black

**Decorated Traditional Print
Kaftan**
Fits up to 58" bust; 51" length.
C-WF888

Mudcloth Fabric
See all fabrics on
pages 76-79

Full-Sized D'Jembe Drum
See all fabrics on pages
71-75

