

SNAFU

designs

Greeting Cards to Laugh Out Loud By!

VOLUME 22

“Your cards are incredible! Today we had a \$50+ sale by a customer—of just your cards!!”

— Cindy Lynch, Yesterday Antiques & Collectibles, Ruidoso, NM

“People are loving your cards! I knew they were going to be a hit when my sister-in-law stopped by as we were still setting up the store...”

20 Pages of Laugh-Out-Loud Greeting Cards inside!

Anniversary	pg. 19
Birthday	pgs. 1-11
Belated Birthday	pg. 11
Christmas	pgs. 20-21
Congratulations	pg. 16
Friendship	pg. 12
Get Well	pgs. 14-15
Halloween	pg. 21
Mother-To-Be	pg. 18
New Baby	pg. 18
New Home	pg. 16
Retirement	pg. 17
Thank You	pg. 13
Valentines	pg. 21
Wedding	pg. 18
Ordering Info	pg. 22
Display Fixtures	Inside Bk Cover

Colorful Cards for Colorful People

I asked her to put them in the rack and she kept reading them and laughing and laughing!”

— Martha Rainey, Ah, Whatta 'Bout Mimi?, Louisville, KY

“I can tell when customers have discovered the Snafu cards. First the laughs, then they turn to a friend with ‘you gotta read this one.’ They have such a good time I should charge admission.”

—Betty Bercowski, Christopher Park Gallery, Greenville, SC

A+
Rating

Made in the U.S.A.

BD263 Happy Birthday!

INSIDE: I'm glad you've been renewed for another year!

BD258

INSIDE: At your age you'll never be ripped.
Torn maybe...not ripped.
HAPPY BIRTHDAY!

BD254 Happy Birthday

INSIDE: Unless you want to find your keys, remember why you walked in the other room, or twerk at your birthday party.

BD211 Getting old doesn't necessarily mean you need glasses.

INSIDE: I'm fine drinking from the bottle if you are. Happy Birthday!

BD214 Growing old is a wonderful experience.

INSIDE: Smashing your finger in a car door is nice too. Cracking your tooth is fun. And you can't beat twisting your ankle for a good time. Have a swell birthday!

BD253 Forget the Past, you can't change it. Forget the Future, you can't predict it.

INSIDE: And forget the Present, because I didn't get you one. Happy Birthday!

BD262 Happy Birthday!

INSIDE: Please, do not attempt to blow out the candle.

BD228

INSIDE: You know you're getting older when your stalker has a walker. Happy Birthday!

BD183 You've still got it.

INSIDE: Now if you could only remember where you put it. Happy Birthday!

BD190 This birthday, take a walk down memory lane.

INSIDE: But be sure to take a snack and maybe some water, because that's one long-ass lane. Happy Birthday!

Let's have some fun!

BD259 Good News!

INSIDE: You don't have that "old person smell" yet. Happy Birthday!

BD236 Whoever said a moment on the lips, a lifetime on the hips...

Inside Can kiss my fat ass. Happy Birthday!

BD247 Birthdays are great!

Inside: I hope yours is all it's quacked up to be.

BD191 On your birthday, if someone tells you to let it all hang out, do NOT take them seriously.
INSIDE: At your age, you should really leave it all tucked in. Happy Birthday!

BD256 Accept the things you cannot change.
INSIDE: And have the courage to lie about your age.
Happy Birthday!

BD202 Happy Birthday!
INSIDE: May your birthday be as happy as a dog riding shotgun!

BD261 Happy Birthday!
INSIDE: You deserve more than a half-assed card.
Enjoy!

BD229 They told me I should "Instant Gram" or "Tweeter" you for your Birthday...
INSIDE: I didn't know what the hell they were talking about. So I got you this card.
Happy Birthday

BD246 CELEBRATE
INSIDE: ...the one and only you! Happy Birthday

BD219 The cat said to wish you a Happy Birthday!
INSIDE: Oh, I'm sorry. That was the dog. The cat doesn't give a damn.

BD238 It's weird how life changes over time.
INSIDE: It used to be fun when you'd wake up stiff. Happy Birthday!

BD237 Here's to another year!
INSIDE: You're still the cats' meow. Happy Birthday!

BD210 You know you've celebrated too hard...
INSIDE: ... when you wake up and find a balloon tied to your wiener. Happy Birthday!

BD252 Just think of this as your annual review.
INSIDE: With cake. Happy Birthday!

BD260 I hope you have a happy birthday!
INSIDE: No butts about it.

BD142 To Stay Young Remember...
INSIDE: ...whole foods are good for you. Happy Birthday!

BD233 It's not nice to insult someone on their birthday, but this is something you need to hear.
INSIDE: You suck at looking older. Happy Birthday!

BD174 Growing older is just like riding a bicycle
INSIDE: ...off a cliff. Happy Birthday!

BD224 I bought you a gluten-free, lactose-free, sugar-free, wheat-free, flourless cake.
INSIDE: Come to find out, it was a hat. Happy Birthday!

BD242
INSIDE: If you're tempted to stop and smell the roses, I urge you to reconsider. Happy Birthday!

BD198 Remember when...
INSIDE: ..."Girls night out" didn't mean walking around the house without a bra? Happy Birthday!

BD248 On your birthday remember... Cool has no age limit
INSIDE: Unless you ask your teenager. Happy Birthday

BD243
INSIDE: You're a star! Even when no one's watching. Happy Birthday

BD197 The dog said to tell you that your cake was delicious.
INSIDE: Of course, he licks his own butt and drinks from the toilet, so the bar is set kinda low... Happy Birthday!

BD239 Happy Bertday!
INSIDE: This card would make a lot more sense if your name were Bert.

BD230 Happy Birthday and congratulations on another year well lived!
INSIDE: Actually, I have no idea what you did last year. Anyways, Happy Birthday!

BD231
INSIDE: Walk this way and everything returns to where it once belonged. Happy Birthday!

BD244 A wise man once told me that age is relative.
INSIDE: Of course, that guy was waaay younger than you. Happy Birthday!

BD087 Happy Birthday
INSIDE: My horse tried to tell me how old you are.

BD218 Remember when this was your "Mobile Device?"
INSIDE: Happy Birthday!

BD161 Happy Birthday! At your age, you're probably still enjoying golf, tennis, skiing...
INSIDE: ...and whatever else is on TV.

Birthday Cards

BD221 They say the greatest gifts come from within

INSIDE: ...but I don't think they meant farts. Happy Birthday!

BD196 In the game of life, age is just one way to keep score.

INSIDE: You're ahead! Happy Birthday

BD154 If you're feeling positive and upbeat on your Birthday...

INSIDE: ...you must not have the faintest clue as to what's happening to you!

BD177 Don't worry. You're not old...

INSIDE: ...until this looks good. Happy Birthday!

BD176 At your age, when someone asks "are those real?"

INSIDE: They're referring to your teeth. Happy Birthday!

BD139

INSIDE: Live in the present! And have a Happy Birthday!

BD097 Younger women can't do the things older women can.

INSIDE: Like growing a mustache! Happy Birthday!

BD249 Happy Birthday!

Inside: I'm always surprised by what comes out of your mouth.

BD251 Don't worry that people are judging you.

Inside: They are, but you'll have more fun if you don't think about it. Happy Birthday!

BD200 On your birthday it's important to take stock of your life and count your blessings.

INSIDE: Or... just drink and talk trash about people with me. Happy Birthday!

BD255

Accepting you have a birthday...

INSIDE: is the first step to having a happy birthday!

BD213

INSIDE: Have your cake and eat them too. Happy Birthday!

BD257 Happy Birthday to a friend who is Loyal, Trustworthy and A Good Listener

INSIDE: If you could lick your butt, you'd be a dog.

BD207 [Art of skier out of control]

INSIDE: Thought you'd enjoy a picture of someone going downhill a lot faster than you. Happy Birthday!

BD071 You're not old...

INSIDE: Just ripe! Happy Birthday!

BD250 It's Your Birthday!

Inside: Suck it up and have a great day!

BD209 The older you are...

INSIDE: ... the better the bath toys. Happy Birthday!

BD033 I would have made you a cake

INSIDE: ...but I'm so much better at pies. Happy Birthday!

BD169 Don't look now...

INSIDE: But those old people over there are younger than us! Happy Birthday!

BD234 Do you ever have one of those walk-along toots, where a little squeaks out with each step you take while you try to disguise and disperse it?

Inside: Yeah, me neither. Have a silent but deadly Birthday.

BD245 At your birthday party, you'll know which box is from me.

Inside: I'll be drinking from it. Happy Birthday!

BD127 You're not old until...

INSIDE: ...you need a sports bra to brush your teeth. Happy Birthday!

BD181 You think you're middle aged?

INSIDE: You know a lot of people in their hundreds? Happy Birthday!

“ SNAFU cards are colorful, funny and our customers can't seem to get enough of them. I just keep reordering! ”

— Mary Ann Voorhees, The Little House Shop Stationers, Strafford, PA

BD226 Hope your birthday is filled with friends, food, and fun!

INSIDE: And by "friends, food and fun" I mean "me, cake and wine."

BD168 It's Your Birthday!

INSIDE: Embrace your inner puppy!

BD047

INSIDE: Looks like another one crept up on you. Happy Birthday!

BD201 You're never too old...

INSIDE: ...to work on those apps. Happy Birthday!

BD227 For an old broad...

INSIDE: You clean up nicely! Happy Birthday

Birthday Cards

BD164 You are a fun, fearless and confident woman!

INSIDE: Now go ahead and show that cake who's boss! Happy Birthday!

BD126 For your birthday, I have combined your two favorite pastimes.

INSIDE: The remote now flushes the toilet. Happy Birthday!

BD220 Happy Birthdaaaaay!

INSIDE: You're Howled?

BD195 Hope your birthday is as much fun as a barrel of monkeys

INSIDE: But without all the fleas and monkey poo usually associated with that scenario.

BD209 The older you are...

INSIDE: ... the better the bath toys. Happy Birthday!

BD144 **INSIDE:** You're never too old to chase after your dreams! Happy Birthday

BD116 **INSIDE:** WOW!! You're still the man! Happy Birthday!

BD206 Since life is so unpredictable...

INSIDE: Eat your cake and ice cream first. Happy Birthday!

BD149 A Birthday Poem: Birthday Cake is fun, To share with everyone, As soon as it is cut...

INSIDE: ...it goes straight to your butt! Happy Birthday

BD212 [Happy Birthday]

INSIDE: ...to a friend I haven't seen in many moons!

BD137 Another birthday, another candle...

INSIDE: ...another old broad, too hot to handle! Happy Birthday!

BD217 A little birdie told me it was your birthday!

INSIDE: When you're done celebrating, please come visit me in the mental ward.

BD119 How can we be getting older?

INSIDE: We still don't know what we want to be when we grow up. Happy Birthday Anyway!

BD171 You know, big butts are in now.

INSIDE: Now if only sagging boobs could make a comeback. Happy Birthday!

BD170 Who says your dancing days are over?

INSIDE: Everyone. Happy Birthday anyway!

BD105 As we grow older,

INSIDE: ...We tend to enjoy life's simple pleasures more. Happy Birthday!

BD172 YOUR MAMA DID NOT RAISE A FOOL!

INSIDE: Your dad had a hand in it, too. Happy Birthday!

BD061 **INSIDE:** At least the old putter still works. Happy Birthday!

BD156 Happy Birthday Your game has improved

INSIDE: Especially the swearing part.

BD101 You may be too old to party all night long

INSIDE: ...but you're not too old to get up during the night and finish the cake. Happy Birthday!

BD223 Another Birthday?

INSIDE: Wow! You're really getting up there. Happy Birthday!

BD208

INSIDE: First grey hair? Happy Birthday!

BD199 I hope all your dreams come true on your birthday!

INSIDE: Except that one you keep having where you're walking around naked at your old high school. Happy Birthday!

BD023 Happy Birthday

INSIDE: Don't worry, you'll never lose your style!

BD185 Diagram of Your Brain [Farting area much larger than other areas]

INSIDE: ...Yep. You're old. Happy Birthday!

BD121 Don't think of them as wrinkles...

INSIDE: ...think of them as mature dimples! And have a Happy Birthday!

“We just received our order and before I even got them on the display, customers were grabbing and buying them! They have already become a favorite item... I'm sure we will need to order sooner than I thought!”

— Jenna Gould, The Powder Room, Hannibal, MO

Birthday Cards

BD141 Happy Birthday to a guy with a highly intelligent, active and hungry mind...

INSIDE: ...in fact, I think it ate your hair!

BD203 On your birthday it's important to remember that life's a marathon, not a sprint.

INSIDE: Which gives you an excuse to buy more shoes. Happy Birthday!

BD160 For your birthday, I wanted to get you something that combined the best of both worlds.

INSIDE: But who makes a chocolate vibrator? Happy Birthday!

BD131 One good thing about being your age...

INSIDE: ...you don't have to worry about dying young! Happy Birthday!

BD094

INSIDE: Oh well, how often do you really need to bend over and touch your toes? Happy Birthday!

BD138 **INSIDE:** You're still turning heads! Happy Birthday!

BD103 If you want to look young and thin again...

INSIDE: Start hanging around old fat people. Happy Birthday!

BD129 Happy Birthday...

INSIDE: Oldilocks!

BD140

INSIDE: And you thought shrinking with age meant your height! Happy Birthday!

BD004 Happy Birthday

INSIDE: The big ones tend to hit you harder!

BD141 Happy Birthday to a guy with a highly intelligent, active and hungry mind...

INSIDE: ...in fact, I think it ate your hair!

BD147 At your age, there's one definite benefit

INSIDE: You can fart and people just blame the nearest dog. Happy Birthday!

BD167 [pfft] [phhhft]

INSIDE: Happy Birthday from one old fart to another!

BD110 For your birthday, I wanted to get you something you'd want to hold onto forever.
INSIDE: But you already have one of those. Happy Birthday!

BD077 **INSIDE:** Remember when a quick comb thru was enough? Happy Birthday!

BD204 [on banner: Happy Birthday]
INSIDE: Hats off to you on your birthday!

BD132 Just add hair, muscle tone, stamina, and good looks...
INSIDE: And you could pass for a much younger man. Happy Birthday!

BD235 Hope your Birthday...
Inside: ...is DAB-best!

BD112 As we grow older, it's wise to avoid excessively strenuous activities.
INSIDE: ...like trying on our old jeans! Happy Birthday!

BD205 After a romantic dinner, wouldn't it be great to share a special Birthday selfie with your significant other?
INSIDE: No tip for Roy... HAPPY BIRTHDAY

BD225 Happy Birthday
INSIDE: I can't tell you what I'm giving you, but the ribbon around it is killing me!

“ From the first day SNAFU cards have been in the store, they have never failed to sell. The original selection still sells as well as the new designs. Your humor and card designs fill a niche.”

— Norman Tagg, The Desk Set, Rocky River, OH

BD159 Hey! You've Still Got It!
INSIDE: You may not use it much anymore, but you've still got it! Happy Birthday!

BD192 Cake - gone Ice Cream - gone Presents - opened Wishes - wished Happy Birthday - sung (saved the best for last...)
INSIDE: BIRTHDAY SPANKINGS!

BD058 **INSIDE:** Let the birthday begin!

BD109 It is one of life's great truths that wisdom comes with age...
INSIDE: ...unless of course, you're a man. Happy Birthday!

BD216 **INSIDE:** Keep the faith! (and have a groovy birthday!)

Birthday Cards

BD240 Happy Birthday
Inside Sweet cheeks!

LF040 I'm carrying the weight of the world.
INSIDE: On my hips, mostly.

BD175 For your birthday, I filled a hot tub full of apples and gorgeous naked men...
INSIDE: If anybody asks, we're bobbing for apples. Happy Birthday!

BD182 [duck upside down in water]
INSIDE: Just wanted to "flip you the bird" for your birthday. Hope it's ducky!

BD232 Happy Birthday tooo yooou, Happy Birthday tooo yooou...
Inside: (I farted next to the cake)

BD134 [Dentures landed on cake]
INSIDE: Happy Birthday!

BD189 On your birthday, take it easy.
INSIDE: But not slutty easy, just relaxed.

BD106 Relax. It's way too early to be thinking about the old folks home.
INSIDE: I'm sure you can find a date somewhere else. Happy Birthday!

BD143 You'll probably have steamy sex on your birthday
INSIDE: But enough about your morning shower. Happy Birthday!

BD068 Hey you!
INSIDE: EAT THIS!

BD104 **INSIDE:** Remember when that was "on line"? Happy Birthday!

BD095 On your birthday, remember that big girls don't cry.
INSIDE: They might eat a whole cake, but they don't cry. Happy Birthday!

BD215 **INSIDE:** You can't stem the tide. But if you hurry, you can save the cake. Happy Birthday!

BD074 [Happy Birthday]
INSIDE: To you and your best friend!

BD053 Look Ma No Hands!

INSIDE: Your talents never cease to amaze me! Happy Birthday!

BD130

[Wow it really doesn't stink]

INSIDE: Happy Birthday to a perfect guy!

Belated Birthday

BD194 Oh No! I forgot your Birthday

INSIDE: It must have been horrible without me.

BD241 I feel horrible for missing your birthday.

Inside Feel free to console me with leftover cake.

BD042 Happy Birthday

INSIDE: You do everything with so much style!

BD163 [Horse looking nervously at glue factory in distance]

INSIDE: Relax. No one's calling you "Elmer" yet. Happy Birthday!

BD136 I baked you a cake but the dog ate it...

INSIDE: ...well, let's just say we shared it. Happy Birthday!

BD151 To air is human [Bubbles escaping from kid's bottom]

INSIDE: Happy Belated Birthday!

BD036

INSIDE: Sorry, I've been running a little behind. Happy Belated Birthday!

BD115 Your age is starting to make headlines!

INSIDE: Bangs will cover that, you know. Happy Birthday!

BD024

INSIDE: I hope your biggest dreams come true! Happy Birthday!

BD107

INSIDE: Sorry I missed your birthday, but my head was... well, you know! Happy Belated Birthday!

Friendship Cards

LF030 If life were fair

INSIDE: We'd sleep all day while the cat went to work.

LF038

INSIDE: I wonder, would it help if I exhaled?

LF034 Cats would be much better able to express themselves...

INSIDE: ...if they had middle fingers.

LF044

INSIDE: All you do is work, work, work and more work?

Inside You would make a terrible cat!

LF031 My relationship has reached a serious new level

INSIDE: He farts in front of me.

Miss You

LF004

INSIDE: I miss you.

LF037

INSIDE: Just thought I'd touch base.

LF008

INSIDE: You've been on my mind.

LF039

INSIDE: AMISH YOU!

Encouragement

LF026 [Frog trying to not get swallowed by crane]

INSIDE: DON'T EVER GIVE UP!

LF033 Like any true friend, I'm behind you all the way

INSIDE: Don't fart.

Blank

LF041 Rowed Rage

INSIDE: Blank

“If they laugh, they always buy!”

— Ken Fritchie, The Island Shop, Tierra Verde, FL

Thank You Cards

QUESTIONS?
1-651-698-8581

TY018 Thanks!
You're one in a million!
INSIDE: Technically, you're one in several billion, but who's counting?

TY019
INSIDE: Thanks a Latte!

TY015
INSIDE: MUCHAS GRASSY-ASS!

TY021
I don't know how to fully thank you.
Inside Did I mention I give great hugs?

TY008 Thanks
INSIDE: this much!

TY016 Thank Youuuuuu
INSIDE: Don't know how I'll ever repay you!

TY009
INSIDE: Thanks! You're a life saver!

TY020
Inside: Thanks **BIG** time!

TY017 Thanks A Bunch
INSIDE: And not those old spotted kind that are ready for banana bread.

TY003 Thanks
INSIDE: ...you're the cat's pajamas!

TY011 [Mooo]
INSIDE: ...chas gracias!

TY014
INSIDE: Thanks for all your help!

TY012 **INSIDE:**
Thanks a heap!

TOP TEN

Reasons to order Snafu!

- 1 Minimum first time order just \$75, and \$50 for reorders.
- 2 Return Policy - If a card design you order does not sell after a reasonable period of time, you can exchange it for one that will!*
- 3 OUR CARDS ARE VERY POPULAR!! See for yourself by reading the Store Testimonials
- 4 SNAFU Designs has received an A+ rating from the Better Business Bureau!
- 5 If you don't have time to put together an order yourself, we offer **Bestseller Packages** that we customize to fit your store and the sensibilities of your customers. The size of the order is up to you! See pg 20.
- 6 We have a large variety of different sized Display Fixtures from which to choose if you need one. Free shipping on all displays, and display is FREE when you order designs in 12 packs instead of 6 packs!
- 7 Family owned and in business for over 20 years and made in U.S.A.
- 8 Our cards are not sold in every store on every corner... offer your customers a product they can't find everywhere else!
- 9 All orders ship immediately and usually arrive in less than one week.
- 10 We accept Visa, MasterCard, American Express and Discover. We also offer Net 30 terms with approved credit. C.O.D. is also an option, along with prepaying with check.

* Inquire for details

Get Well Cards

GW012 Once you recover, everything will be back to the way it was before.

INSIDE: I'm sorry I had to be the one to tell you that.

GW014 Laughter is the best medicine!

INSIDE: So I told everyone some jokes about you, and it cheered us right up! Get well soon!

GW003 **INSIDE:** Get Whale!

GW028 Get Well Soon!

Inside: Before we pull the plug and take all your stuff.

GW009

Inside: Hope you're back in the saddle soon!

GW027 A little birdie told me you're not feeling well.

Inside: When you're better, please visit me in the mental ward.

GW029 So sorry to hear you're not feeling well. But things could be a lot worse.

Inside: Your husband could have a cold.

GW022 Heard you weren't feeling well

Inside: Need the hind-lick maneuver?

GW005

Inside: I hope you're back on your foot again soon.

GW006

Inside: Would chicken soup help?

GW026

Inside: Even the best insurance can't cover everything!

GW011 Soon you will be feeling better

Inside: ...and I can start picking on you again.

GW018 The First Cat Scan

Inside: Get well soon!

“ I always know that my customers are reading the Snafu cards because I hear lots of chuckling then they walk up and buy 5 or 6 at one time. Your cards are soooo funny! Thanks—keep 'em coming. ”

— Toni Halvatzis,
Carried Away, Cape Coral, FL

Cabalona CARDS

pronounced ka • uh

Take a peek at our smaller, everyday line... designed to complement Snafu perfectly!

Offer your customers an alternative look to go with their Snafu Designs purchase.

There are cards for most occasions: Birthday, Anniversaries, Weddings, Encouragement and more.

View the insert included with this catalog, or visit SnafuDesigns.com to see the complete line!

Birthday • 3559
happy birthday!

INSIDE: Any excuse to celebrate you!

Birthday • 3561
Happy Birthday

INSIDE: Youth would be ideal if it came a little later in life!

Birthday • 3560
If I had a flower for every time I thought of you...

INSIDE: ...I could walk in my garden forever.
—Alfred Lord Tennyson
Happy Birthday

Birthday • 3558
INSIDE: You have to get older... but you don't have to grow up!
Happy Birthday

Birthday • 3538
you are amazing!
INSIDE: (in case you didn't know) Happy Birthday!

Sympathy • 3563
While we mourn the passing of a loved one, we celebrate their life and the amazing course it followed.
INSIDE: My thoughts and prayers are with you in this difficult time.

Anniversary • 3562
Happy Anniversary
INSIDE: If you want to go fast, go alone. If you want to go far, go together.
—African proverb

Thank You • 3564
Thank You!
BLANK INSIDE

Congratulations — Cards

C005 Congratulations
INSIDE: You did it! No sweat.

C011 Congratulations!
INSIDE: Congratulations! You deserve a BIG PAT on the back!

C004 Congratulations!
INSIDE: Congratulations! (Hope you keep shooting for the stars.)

C004 Congratulations!
INSIDE: Congratulations! (Hope you keep shooting for the stars.)

New Home Card

NH002 (Dog digging holes in yard)
INSIDE: Congratulations on your new digs!

C017 I'd like to say "Congratulations" but it's hard.

Inside I'm too out of breath from doing my happy dance!

C013 **INSIDE:** Congratulations! You're on a roll!

C016 Congratulations
Inside I've been rooting for you!

C015 (Misspelled Congratulations)
INSIDE: Nice job!

Retirement Cards

C014 Congratulations!
INSIDE: You really worked your butt off!

RT008 Adjusting to Retirement Will Require Patience
INSIDE: Being useless takes practice!

RT006 Once you walk out that door, you will embark on a new chapter in your life. A chapter that can be summed up in three words.
INSIDE: WHEEL OF FORTUNE!
Happy Retirement

RT007 One of the best things about being retired is...
INSIDE: ...you can't lose your job because some jerk posted an embarrassing photo of you on social media. Congrats!

“ These cards do great at all five of our stores. I love to watch the customers read them and break into laughter. The service and shipping times are both fantastic. Thank you! ”

— Dina Christensen, Schuler Books and Music, Grand Rapids, MI

RT005 [Good Luck!]
INSIDE: Congratulations on your retirement!

RT003 **INSIDE:** Congratulations... now you're down to only one boss! Happy Retirement!

RT004 **INSIDE:** Happy Retirement!

Wedding Cards

W005
INSIDE: I hope your special day goes without a hitch!

W002
INSIDE: May the road ahead be smooth and full of wonderful adventures. Congratulations!

W011 Eat, Drink,
INSIDE: ...and be married! Congratulations

W010 Some valuable advice for the newlyweds...
INSIDE: Fight naked!

W009 Today you marry me, and take over doing the things that my mother has done for me for so many years...
INSIDE: Congratulations on accepting each other unconditionally!

Mother-to-Be Cards

P002 It's not over...
INSIDE: ...til the fat lady screams!

P001 The best thing about being pregnant is...
INSIDE: You don't have to hold your stomach in.

P005 Pregnancy is a beautiful thing...
INSIDE: Mostly because it gives you a whole new appreciation for NOT being pregnant.

New Baby

NB014 A New Baby! Some say it's an awesome responsibility.
INSIDE: I say it's just plain AWESOME. Congratulations!

NB014 Congratulations on the birth of your new baby!
INSIDE: You'll be able to rest in 18 years.

NB013 "I've gone wireless!"
INSIDE: Congratulations on your amazing new gadget!

NB012 Your new baby has its mother's eyes...
INSIDE: ...and its father's knack for really stinking up a room. Congratulations!

NB011 Congratulations!! And remember, raising children can be a rewarding, enriching, joyful experience...
INSIDE: ...with the possible exceptions of holidays, weekends, vacations, after school, snow days, and long car rides.

Anniversary Cards

QUESTIONS?
1-651-698-8581

A022 For your Anniversary...

INSIDE: ...we won't come knocking. Have fun!

A020 Okay, we get it...

INSIDE: You two belong together. Happy Anniversary!

A021 And this area allows your wife to recall everything you've ever said or done.

INSIDE: Hope this year is one for the memory books! Happy Anniversary

A015 Happy Anniversary dear You are the wind...

INSIDE: ...beneath my sheets.

A009 I'm glad we met later in life.

INSIDE: I don't think my mom would have let me play with you. Happy Anniversary!

A010 **INSIDE:** You two are still a hard act to follow! Happy Anniversary!

A005 Happy Anniversary!

INSIDE: ...to a perfect pair!

A001 **INSIDE:** Couples like you don't seem to be around anymore. Happy Anniversary!

A017 Top 5 Animals that Mate for Life: 1. Bald Eagles 2. Penguins 3. Gibbons 4. Wolves 5. You Two

INSIDE: Hurry up! The gibbons need the room, again! Happy Anniversary

A018 **INSIDE:** I'm still wrapped up in you. Happy Anniversary!

A014 Bet you guys still hold hands after all these years

INSIDE: It's alright to go further, you know. Happy Anniversary!

A016 On our anniversary you'd like to spoon. I'd like to...

INSIDE: FORK! Happy Anniversary!

Christmas Cards

CH011 "The snow globe is a nice touch... But how do you get out?"
INSIDE: Season's Greetings!

CH010 [Art of dog scratching itself]
INSIDE: Fleas Navidad!

CH002 Christmas isn't all happiness and joy
INSIDE: Somebody has to clean up the reindeer poop.

CH003
INSIDE: Happy Holidays!

CH007 Santa, give me the toys I want, and nobody gets hurt, Billy

**INSIDE ART/
 MESSAGE:**

CH004 **INSIDE:** 'tis the season!

CH006 He sees you when you're sleeping, He knows when you're awake...
INSIDE: Come to think of it, Santa's quite the little perv! Merry Christmas!

CH001 **INSIDE:** The same magic that lets Santa squeeze down the chimney, gets me into my jeans! Merry Christmas!

CH008 I'm Dreaming of A White...
INSIDE: ...thong bikini clad woman! Happy Holidays

CH005 [Ornament on far side of tree jiggling]
INSIDE: Happy Holidays Big Guy!

CH009 Sometimes, the holiday season gets so hectic, we feel too overwhelmed to enjoy it. When that happens, try to slow down and remember those who are less fortunate than you are...

INSIDE ART:
 [Overworked elf answering phone]

INSIDE TEXT:
 Happy Holidays!

Valentines Cards

V005 Before I met you my days were filled with boredom and predictability...

INSIDE: Now I get to share all that with you! Happy Valentine's Day

V001 Valentine's Day is for lovers

INSIDE: Or for people like us, who will celebrate anything as long as chocolate is involved.

V004 I love you for your highly developed cerebral cortex...

INSIDE: ...not to mention your dangling participle. Happy Valentine's Day

V003 I love everything about you...your Breasts, your Thighs, Those Legs...

INSIDE: ...mmm, can we have chicken for dinner? Happy Valentine's Day

V002 I wuv you, pookie wookie. Do you wuv me, tootsie wootsie?

INSIDE: Or are you about to puke? Happy Valentine's Day

Halloween Card

HW001 **INSIDE:** Happy Halloween, sheet-head!

Father's Day Cards

FD001 **INSIDE:** You'll always be my pillar of strength.

Happy Father's Day!

FD002 **INSIDE:** Thank you for all your support Dad!

Happy Father's Day

FD003 **INSIDE:** Being a great dad has always been your style.

Happy Father's Day!

FD004 **INSIDE:** Dad, you've always been there for me, even changing my diaper when I was a baby.

Someday I'll return the favor!

FD005 Happy Farter's Day

INSIDE: I love you Dad!

Nuts and Bolts

Ordering

Minimum initial order: \$75.00
(can be combined
with Cabaloon card
order to satisfy)

Minimum Reorder: \$50.00

Card designs are sold
by dozens or half dozens.

How to order!

- Call Scott at
1-800-766-5786
- Contact your local sales
representative
- Order online at
www.SnafuDesigns.com
- Fax order form to
651-698-8661
- Mail in order form

Payment Options

- Credit Card
(VISA, MasterCard or AmEx)

- Approved credit
Terms: Net 30 days,
FOB St. Paul, MN.

To establish credit,
please provide three trade
references, name of bank,
account numbers, addresses
and phone numbers.

- C.O.D.
- Prepaid with check

We offer free freight on all
orders prepaid with a check or
money order (not available with
credit card payments). Make
check or money order payable
to Snafu Designs.

Shipping

All orders shipped UPS,
unless otherwise specified.

Please notify us immediately
of any damage or shortage.

Returns

If after a reasonable period
of time a card design
that you have ordered
is not selling, you
can return it in
exchange for one
that will!

Bestseller Packages

Too busy to write your own order?

You choose the size of your order
and we'll put together a package of
our bestselling designs for you.

When you order a bestseller
package, we will discuss the "tone"
of cards you want to carry in your
store, so your order will reflect
your taste and sensibilities.

**Packages can be ordered with
or without a display — in full or
half-dozens.**

We'll do it for you!

How to place a Bestseller order!

- Call Scott at
1-800-766-5786
- Contact your local
sales representative
- Order online at
SnafuDesigns.com
— click on the
Bestseller Packages
link

“ I wanted to thank you for the great order
you put together for us. Everything you
picked was fabulous! ”

— Kimberly Leib, Floral Expressions, Terre Haute, IN

Displays

Our greeting cards can be ordered with or without a display rack.

We offer retailers a wire spinner display rack in many different sizes to present your cards. Photos of each size can be found on our website.

- If you order one of our displays and fill each pocket with 12-packs (full-dozen cards/envelopes), **the display is FREE!**
- If you order one of our displays and fill each pocket with 6-packs (half-dozen cards/envelopes), **you'll receive additional FREE cards to offset cost of display.**

C24
24 Pocket

F24
24 Pocket

F48
48 Pocket

F72
72 Pocket

Counter Displays

12 Pocket – C12

10"(w) x 10"(d) x 26"(h)

Filled with full dozens: 144 cards
Filled with half dozens: 72 cards

18 Pocket – C18

12"(w) x 12"(d) x 26"(h)

Filled with full dozens: 216 cards
Filled with half dozens: 108 cards

24 Pocket – C24

13"(w) x 13"(d) x 26"(h)

Filled with full dozens: 288 cards
Filled with half dozens: 144 cards

Floor Displays

24 Pocket – F24

10"(w) x 10"(d) x 64"(h)

Filled with full dozens: 288 cards
Filled with half dozens: 144 cards

36 Pocket – F36

14"(w) x 14"(d) x 64"(h)

Filled with full dozens: 432 cards
Filled with half dozens: 216 cards

48 Pocket – F48

16"(w) x 16"(d) x 64"(h)

Filled with full dozens: 576 cards
Filled with half dozens: 288 cards

60 Pocket – F60

20"(w) x 20"(d) x 64"(h)

Filled with full dozens: 720 cards
Filled with half dozens: 360 cards

72 Pocket – F72

24"(w) x 24"(d) x 64"(h)

Filled with full dozens: 864 cards
Filled with half dozens: 432 cards

96 Pocket – F96

27"(w) x 27"(d) x 64"(h)

Filled with full doz's: 1,152 cards
Filled with half doz's: 576 cards

120 Pocket – F120

29"(w) x 29"(d) x 64"(h)

Filled with full doz's: 1,440 cards
Filled with half doz's: 720 cards

SEE ORDER FORM
FOR DISPLAY
PRICES

Premium Displays

We also offer premium clear acrylic counter and floor displays.

- Fill one of our acrylic displays with full dozens of SNAFU cards, we'll send the display for **HALF OFF!**

Call 800-766-5786 or see SnafuDesigns.com for more information.

Made in the U.S.A.

SNAFU Designs, Inc.
2500 University Ave. W.
Ste. E4
St. Paul, MN 55114

Colorful Cards for Colorful People

