

EXPEDITION

EXPEDITION TROPHY

STARTS IN MURMANSK, RUSSIA

FEBRUARY 23RD, 2013

BRITISH HELMET

EBP-002

**NATURAL
CORK WOOD**

**GREAT
DEALS
ARE
WAITING
FOR US**

XXL FLASK

1.85L

EFLS-25

VINTAGE HELMET WITH HORNS

ESH-3187/2

**DOESN'T PROTECT
FROM IMPACTS**

COMMANDER CAMOUFLAGE MEGAPHONE

EMEGA-02

NOVELTIES

RING OF POWER

ONERING_01_19_GOLD

The Rings of Power are magical rings created by Sauron or by the Elves of Eregion under Sauron's instruction. Three were intended for the Elves, seven for Dwarves, nine for Men, and one, the Ring to Rule Them All, was forged by Sauron himself in the fires of Mount Doom.

SOLOMON'S RING

IM_SOLOMON_01_17

A magic ring called the "Seal of Solomon" was supposedly given to Solomon, granting him power over demons. In some legends it was mentioned as the Ring of Aandaleeb and was a highly sought after symbol of power.

NEW

LORD OF GAMBLLES

6 in 1 set includes:

- Chess
- Checkers
- Domino
- Backgammon
- Dices
- Cribbage

NEW

DYNAMO-FLAME LANTERN

EDMC-12

Fully autonomous dynamo flashlight includes:

- Battery charger for mobile (5 models)
- Whistle
- Compass
- Lighter
- Flashlight Best device for hiking in the woods!

HEADPHONE CAMOUFLAGE

HARMONICA WITH CD

ESHR-02

NEW

LIGHTHOUSE RADIO

SYNR-02

FM/AM/SW1/SW2

NEW

NOVELTIES

WHERE HAVE YOU BEEN? PASSPORT COVER THERMO MUG VACUUM FLASK

NEW

POLAR BEAR

No matter what position you put this bear in, he'll still get back on his feet!

NEW

FIRST AID FLASK

ESSG-016

- Music Class (music)
- A guaranteed good mood

NEW

NEOTRANSIC MAGNETIC PUZZLE

MMN-125 - NICKEL 125 PCS

NEW

FLAG-BEARER RECONCILIATION SET

This set for making up will help you put things back on the right track in any situation. Throw up the white flag, bury the hatchet, acknowledge your mistakes, and make up!

NEW

DOUBLE UMBRELLA OACUM-01

Weight: 250 g / 8.8 oz.

NEW

UN HELMET

Peacekeeping refers to activities that tend to create conditions that favor lasting peace

VOLCANO

Everybody heard that according to the ancient Greeks, volcanoes' capricious power could only be explained as acts of the gods, while not so much people knows 16th/17th-century German astronomer Johannes Kepler believed they were ducts for the Earth's tears. As opposed to this our Volcano will bring warm comfort feeling to your house and friendly smile at your face.

NEW

HEADPHONE SET FOR COUPLES OACHP-01

Sound for two!
Up and coming bestseller!

NEW

WE'RE NOT PLASTIC, WE'RE FANTASTIC!

Ice Golf, Baikal Lake, Russia, 2011

EXCLUSIVE FUN GIFTS

COMMANDER CAMOUFLAGE MEGAPHONE EMEGA-02

Set includes:
• Megaphone
• Flashlight
Weight: 400 g

SCREAMER MEGAPHONE EMEGA-01

Length: 230 mm/9 in.
Weight: 0,7 kg, without batteries/1.5 lbs.
Batteries voltage: 6 V

XXL FLASK 1.85L EFLS-25

This flask is a worth sign of your friendship.
Material: stainless steel.

HIT

NEW

PAW MITTENS EOG-01

• One size fits all
• Fabric: Fleece
• Mittens snap together and onto things

WASHABLE MAP OF RUSSIA ESM-02

Size: 175cm x 135cm.

WE CAN PRINT YOUR MAP

SEX SETS FOR EXTREME CONDITIONS

EXPEDITION SEX SET ESEN-02

Classic Sex Set includes:

- Blindfold
- Knee pads
- 2 playing dice
- Hand wipes 2 pcs
- Intimate hygiene wipes 2 pcs
- Condoms 3 pcs

HIT FROM 2004
SOLD MORE THAN
500 000 pcs

BEACH SEX SET ESEN-03

Beach Sex Set includes:

- Brush
- 2 Playing dice
- Hand wipes 2 pcs
- Intimate hygiene wipes 2 pcs
- Condoms 3 pcs
- Arm band "LIFEGUARD Certified in Mouth to Mouth"

MOUNTAIN SEX SET ESEN-05

Mountain Sex Set includes:

- Manhood mitten (do not use as a condom)
- 2 playing dice
- Hand wipes 2 pcs
- Intimate hygiene wipes 2 pcs
- Condoms 3 pcs

PATENTED

OFFICE SEX SET ESEN-08

Includes:

- Tag: Do not disturb!
- Meeting is going
- 2 speaking dice
- Hand wipes 2 pcs
- Intimate hygiene wipes 2 pcs
- Condoms 3 pcs

AUTO SEX SET ESEN-04

Auto Sex Set includes:

- 2 playing dice
- Warning sign for curious passerby "Do not disturb"
- Hand wipes 2 pcs
- Intimate hygiene wipes 2 pcs
- Condoms 3 pcs

EXCLUSIVE FUN GIFTS

FRENCH HELMET EFP-001; ECFP-80 (kids)

- Material: cork/cotton
- Size: 58-60 cm/22.5-23.5 in. with adjustable Velcro strap

**NATURAL
CORK WOOD**

BESTSELLER
SINCE 2003
IN MORE THAN 8 COUNTRIES

BRITISH HELMET EBP-002

- Material: Cork/Cotton
- Colour: Beige
- Size: 58-60 cm/22.5-23.5 in. with adjustable Velcro strap
- Weight: 280 g/9.9 oz.

BESTSELLER
SINCE 2003
IN MORE THAN 8 COUNTRIES

VIETNAMESE HELMET EVP-003

- Material: Cork/Cotton
- Colour: Dark Green
- Size: 58-60 cm (hat sizes: 7 1/8 – 7 3/8), with adjustable Velcro strap
- Weight: 250 g/9 oz.

BESTSELLER
SINCE 2003
IN MORE THAN 8 COUNTRIES

FRENCH HELMET CAMOUFLAGE EFP-002

- Material: cork/cotton
- Size: 58-60 cm/ 22.5-23.5 in. with adjustable Velcro strap

LEGAT GLADIATOR HELMET-MASK IHELM-12

VINTAGE HELMET WITH HORNS ESH-3187/2

This is a copy of a motorbike helmet from the 30s. Feel the road, feel the romance! Material: uv leather Size: 58-60 cm (British sizes 7 1/8 – 7 3/8) Weight: 600 g

**DOESN'T PROTECT
FROM IMPACTS**

Check video

SPEED UP!

VINTAGE HELMET BLACK ESH-3187/1

Material: uv leather
Size: 58-60 cm
(British sizes 7 1/8 – 7 3/8)
Weight: 600 g

**DOESN'T PROTECT
FROM IMPACTS**

VINTAGE HELMET BROWN ESH-3186/1

Material: uv leather
Size: 58-60 cm
(British sizes 7 1/8 – 7 3/8)
Weight: 600 g

**DOESN'T PROTECT
FROM IMPACTS**

STARBUSTER HELMET ESHLEM-02

The helmet is made of plastic.
The size of the helmet 59-62.

**DOESN'T PROTECT
FROM IMPACTS**

EXCLUSIVE **FUN** GIFTS

NEOTRANSIC MAGNETIC PUZZLE

MMN-02 – GOLD
MMN-03 – MEGA GOLD
MMN-04 – MEGA SILVER
MMN-125 – NICKEL 125 PCS

NEW

AQUARIUM WITH JELLYFISH AKVARIUM

Not everyone can notice at once that the jellyfishes are not real!

VOLCANO

Everybody heard that according to the ancient Greeks, volcanoes' capricious power could only be explained as acts of the gods, while not so much people knows 16th/17th-century German astronomer Johannes Kepler believed they were ducts for the Earth's tears. As opposed to this our Volcano will bring warm comfort feeling to your house and friendly smile at you face

NEW

3D-SCULPTOR E3D-01

Material: stainless steel, plastic.

ELECTRONIC BUTTERFLIES IN JAR BABOCHKA

This electronic butterfly flies like a real one!

PLAYING CARDS EPC-14

Playing cards have several different sizes: S, L, XL, XXL

SAVE WATER, DRINK VODKA

CAMERA LENS TRAVEL MUG, BLACK PROVEN QUALITY EFOTO-01, EFOTO-02, EFOTO-03

You probably know someone who enjoys photography. This solves the problem of buying that friend a gift. Stainless steel.

**PROVED
QUALITY**

**CALL
NOW**
+7 (495) 660-30-35

**DOUBLE WALL
STAINLESS STEEL**

**SUPER
HIT**

SHOT GLASSES WITH CASE

ESIG-08 – "THE LIQUOR KINGDOM"
ESIG-08 – "NO WATER ALLOWED!"
ESIG-08 – "DRINK MUCH, HIT HARD, LOVE LONG!"
ESIG-08 – "BEST DAY YOU'LL NEVER REMEMBER!"

JOLLY ROGER METAL FLASK EFLS-07

Color: Black
Volume: 200ml

**WE
CAN
PRINT
YOUR
DESIGN!**

SIBERIAN FAST FOOD METAL FLASK EFLS-18

Color: Red
Volume: 200ml

HAPPY BOSSDAY CALCULATOR EKALK-01

Calculator of 25 * 35 cm
with inscription
"HappyBossDay".

KEEP WARM TO STAY ALIVE METAL FLASK EFLS-19

Color: Yellow
Volume: 200ml

EXCLUSIVE FUN GIFTS

COUPLES MITTENS HOLD MY HAND

ETP1-67006

Very warm and soft mitten set consist of three mittens: one for a "free" hand of each person and one shared mitten.
Weight: 250 g / 8.8 oz.

BRAVE MAN CAMOUFLAUGE GIFT SET

EPBS-002

Set includes:

- Camouflage Toilet Paper
- Waterproof Case
- Loud whistle in case of emergency
- Emergency plug

MANHOOD MITTEN

ETP1-01

This knitted mitten won't let your boyfriend be frozen.

DO NOT USE AS
A CONDOM!!

Weight: 100 g

HARD FROST

This Santa Claus is clearly no children's toy. Better to put him under the tree if you are celebrating Christmas in the company of adults!

EXPEDITION T-SHIRT

ETMI-243, ETMI-263, ETWI-015

Writings:

- Be nice or leave. Thank you!
- My Kingdom for the hooch!
- Right or wrong...I'm still the captain
- Sex, Drive & Rock'n'Roll
- Welcome to my show!
- Whatever it is... I didn't do it

TUMBLE: WHO WILL BE THE FIRST TO CRUMBLE?

DRINKING GAME
(VERSION 2.0)

EPKS-009

Tumble is your new addition to parties and get-togethers with friends and family!

TRUTH OR DART GAME

ESSG-024

Darts - it is also a fun game for adults!
Because this darts is alcohol game!

SHOGUN JAPANESE KNIFE EKN-01

Hardness of blade: 56-58 HRC
Material of handle: black tea-tree
Material of cover: black tea-tree, leather.

TAI-SHOGUN JAPANESE KNIFE EKN-01M

This blade with its unique profile and quality makes a full-fledged member of the "Shogun" family.

FIRE STEEL KNIFE EFGK-06

The Fire Steel Knife is an irreplaceable companion.

FLINT KNIFE WITH A LANTERN EFGS-11

This knife is equipped with flint, this set will be indispensable in the travel, trips and expeditions.

FIRE STEEL HUNTER'S KNIFE EHK-06

The sheath has a groove to prevent water from getting on the blade and causing rust.

MULTI-TOOL TRAVEL EDITION EMTT-06

In addition, the tool can be attached to a backpack with a safety ring.
Length when closed: 8.7 cm.

MULTI-TOOL DRIVER EDITION EMTD-06

This is a compact tool which doesn't take up a lot of space and can be easily stored in a glove compartment or in a back pack or bag.

PROTECTOR MULTITOOL KNIFE EMTSK-05

Multitool has two lights: one for the knife blade, the second one for pliers. Also in the kit: scissors, two screwdrivers, carabiner for easy carrying on belt, pliers, bottle opener. Steel - 420S.

ORCA COLLAPSIBLE SHOVEL ELOP-05

In folded position its handle covers the blade, in unfolded position it is fixed by a stopper.
Weigh: 1 500g.

DEVELOPED BY
RUSSIAN SPECIAL
FORCES

VIKING VERSATILE WINTER SHOVEL ELOP-04

The shovel is sharp, compact and convenient. With this shovel you can always slice food and arrange a throwing competition for fun. (CAUTION: be careful!!!).

DEVELOPED BY
RUSSIAN SPECIAL
FORCES

"Travel is like love, mostly because it's a heightened state of awareness, in which we are mindful, receptive, undimmed by familiarity and ready to be transformed. That is why the best trips, like the best love affairs, never really end." — Pico Iyer

CAR MUG WITH DISPLAY EMAD-500

- Dishwasher safe
- Removable inner mug
- Size: 21 cm x 10 cm / approx. 8 in x 4 in
- Holds up to: 500ml/16,9fl.oz.

BESTSELLER

CAR MUG EMCA-450

- Characteristics:
- Fuse: 5A;
 - Voltage: 12V;
 - Power: 45W
 - Surrounding Temperature: 25C-30C / 77F-86F
 - Heat: from 20C-72C / 68F-161F
 - Time to heat: Approx 40 min.
 - Connector wires which connect to 12V car plug

LIFE IN A TRAFFIC JAM AUTO-MUG EMCM-02

Weight: 200 g / 7 oz
Volume: 450 ml

CAR MUG WITH A 12 VOLT CAR ADAPTOR EBTR-01

Transformer Pack.
Easy transforms into feeding manger for birds 450 ml, 12 v. No-spill lid!

HITCHHIKING IN MEXICO CAR BLANKET EDH-01

This electric fleece car blanket is soft and warm.

AQUAMOBILE COLLAPSIBLE BUCKET EFOLD-01

"Aquamobile" Collapsible Bucket is an irreplaceable accessory for you on your trip!

CAR SHOWER EASH-06

When traveling on long road trips or while camping, it's easy to feel the lack of home comfort.

SAVE YOUR FRIEND'S BUTT CAR KIT EAR-002

- Set includes:
- Tow rope
 - Gloves
 - Reflective vest
 - Small first aid kit
 - Booster cables to feel the lack of home comfort.

DYNAMO-FLAME LANTERN EDMC-12

- Fully autonomous dynamo flashlight includes:
- Battery charger for mobile (5 models)
 - Whistle
 - Compass
 - Lighter
 - Flashlight Best device for hiking in the woods!

Check video

TOW ROPE EBTR-01

- Length: 4 m / 13 feet and 1 inches
Capacity: 3,5 t / 7700 lbs.
Convenience.
The cable does not require manual winding and unwinding.

AUTODROM Car Kit ERCT-051

- This set includes:
- Sticky Grip
 - Car Mug with car plug
 - Flashlight with car plug

ANTISLIPPER ANTISLIP RESCUE MAT EAMS-03

- Easy to carry
- Up to 3.5T weight capacity
- Suitable for use in all various road conditions including rain, snow, mud, and sand
- Adjustable angle allows for use in inclined/rough surfaces
- Hexagonal honeycomb design offers maximum friction

BIG POT CAMPING LUNCH SET ECPS-48

The set includes:

- Large iron cooking pot (4.8 liter/ 1.3 gallon capacity)
- Foldable serving spoon
- Deep covered soup bowls (16cm/6.3in diameter) – 4 pieces
- Snap-open spoon/fork combo – 4 pieces
- Large drinking mugs with clip handles – 4 pieces

EXPEDITION PICNIC SET IN CASE ECSB-08

**BESTSELLER
HOT ITEM
SINCE 2004**

The set includes:

- A durable 6-in-1 multi-functional cutlery set consisting of a fork, spoon, knife, bottle/can opener, cork screw and awl in a sturdy rubber-coated handle.
- A 1 liter/33.8 fl. oz. flask.
- Two double-walled thermal mugs with plastic lids.
- Each mug holds 220 ml 77.4 fl. oz. of liquid.
- Four stainless steel shot glasses
- Comes together in a durable, protective, and easy to pack case.

BESTSELLER

**UNIQUE
DESIGN**

BIG ROAD SET ECBS-04/2

Package includes

- (1) Stainless steel thermos (one liter)
- (2) Travel mugs (450ml)
- (1) Stainless steel "Map" flask (250ml)
- (3) Stainless steel shotglasses
- (2) Stainless steel bowls
- (2) Forks • (2) Spoons
- Corkscrew/bottle opener
- Deluxe carrying case

Camper's Kitchen Set EKSS-06

**BESTSELLER
HOT ITEM
SINCE 2008**

The set includes:

- Filet knife blade
- Kitchen knife blade
- Bread knife blade
- Spoon attachment
- Spatula attachment
- Fork attachment
- Two removable handles for simultaneous use of two utensils

TRAVELER'S CUTLERY KIT ECS-03

Spoon + can/bottle opener,
Fork + can/bottle opener,
Table knife.

STAINLESS STEEL THERMO BOWL EBST16, EBST18

- Double walled stainless steel
- Hot temperatures don't affect you from holding the bowl
- Food remains hot for a longer period of time
- Diameter: 16 cm and 18 cm

KIT 6 IN 1 PORTABLE FLATWARE KIT EFCS-06

The set includes: fork, spoon, knife,
bottle/can opener, cork screw and awl.

KITCHEN

FIELD FIELD KITCHEN SET EKSS-07

The set comes in a convenient carry case with cooking tools that attach to one of the two specially crafted handles.

WHEREVER YOU WISH MUG EMDS-11

Thermo mug with a carabiner and a compass, 220 ml

SURVIVAL KIT ECS-05

Nature can be cruel. When you need to endure Mother Nature's tough attitude the Outdoor Survival Knife Kit is your best companion. This multi-tool includes 5 removable blades embedded in a single handle – a bottle opener, knife, saw, fish cutting blade, and fork – all made from durable stainless steel.

CAMPING BOWL WITH HANDLE EBSG13

Stainless steel bowl with a handle.

CAR THERMOS AND MUG SET ECBS-03

In the set:

- 1 liter flask.
- 2 car mugs in 450 ml.

With its peculiar form of a chest, the playing field can be hidden behind secure doors.

THERMAL TRAVEL CONTAINER FOR FOOD AND SOUP ETSB-700

- Stainless steel
- Volume: 23.6 fl. oz./ 0.7 liters
- Wide mouth
- Double walled
- Casing and inner bottle are made of stainless steel

SIBERIAN FAST FOOD

GRILL

EXPEDITION TRADITIONAL SKEWER SET EAFE-09

Skewer Length: 770 cm/2.5ft Allows for use on any size grill or fireplace.
Weight: 1000 g

FANFAN LA TULIPE SKEWER-RAPIER EAFE-01

Benefits of the skewer:

- length 75 cm / 29.5 inches
- hilt protects hands from cuts, fire and hot coal

BARON MUNCHAUSEN SKEWER-RAPIER EAFE-02

Benefits of the skewer:

- length 75 cm / 29.5 inches
- hilt protects hands from cuts, fire and hot coal

CAMPFIRE TRIPOD ETPS-102

- Made of galvanized steel
- The height of suspension can easily be controlled by the attached chain
- Easily assembled and disassembled
- Retracts into storing case
- Case is stain-proof

PORTABLE SMOKER GRILL ECM-01

Contents in set:

- Smoker Grill – 1 pc.
- Lid – 1 pc.
- Rack – 1 pc.
- Tray – 1pc.
- Legs – 2 pcs.
- Case – 1pc.

Dimensions:
450x170x170mm/18x7x7in.
Weight: 1.25kg/2.75lbs.

AMMUNITION SET EASM-01

- In the set:
- 50 cm skewers with wooden handles - 6 pieces
 - Support for skewers
 - 170 ml flask with a funnel
 - Knife "Crescent"
 - Metal piles 85 ml - 3 pc.
 - Castor
 - Pepper
 - Playing cards

FISHERMAN'S KNIFE

EFKSE-06

Comfortable plastic handle will not let this tool slip in a crucial moment. Weight: 180 g / 6.3 oz

SET FOR PERFECT FISHING

EFMS-01

Set includes:

- Ruler to measure fish (1 m)
- Steelyard for weighing fish (up to 6kg)
- Knife for cleaning fish
- Ekstrakter Weight: 140 g

LIFE IS FISHING APRON

EASHS-10

Includes:

- Skewer support
- Knife
- Fork
- Mitten
- Salt-seller and pepper-box
- Skewers 45 cm/18 in x 6

FISH SCALING BOARD

EBFR-06

READY STEADY FISH FISH COOKING KITT

EFS-01P

The kit includes all the tools necessary to clean, flense, pickle and filet fish.

FISHERMANIAC FISHING ACCESSORY SET

EFK-07

This set includes:

- Flashlight
- Cutting Blade
- Gutting Blade
- Fishweigher (scale for weighing fish)
- Multifunctional tool
- Handle for changeable blades

MULTI-TOOL FISHERMAN KIT WITH FLASHLIGHT

EFMS-02

The kit includes:

- Ruler to measure the fish (90 cm)
- Steelyard for weighing the fish (up to 8 kg)
- Knife with serrated sharpening
- Extractor for hooks
- Knife for fish cleaning
- Bottle opener
- 10 lumens LED lamp
- Three AAA batteries

PREPARATION KIT

EFGS-06

The kit includes:

- Fish Cutting Board with Tail Grip
- Scaling and Cutting Knife Extractor and Opener
- Grindstone
- Glove to protect hands

HOT ITEM
SINCE 2002
sell more than 300 000 pcs

MACHETE

Machetes are famous for being used by pirates, although there is no reason to believe that Caribbean buccaneers invented them, as has sometimes been claimed. Pirates used these weapons for intimidation as much as for combat, often needing no more than to grip their hilts to induce a crew to surrender. This machete is the perfect way to connect life and fantasy, past and present.

FATALITY MACHETE
EMACHE-05

NOT a bladed weapon!
Complementary COVER!

NEW

LIFETIME WARRANTY

EMCHES MACHETE
EMACHE-04

The length of the machete - 40 cm
Steel grade - 420S.

NEW

KING OF THE JUNGLE

TORTUGA MACHETE WITH BLACK BLADE
EMACHE-02

WARNING!
Be careful using the machete, do not get carried away, there's a potentially dangerous tool in your hands!

SEVERE ROGER MACHETE
EMACHE-01

Caribbean brotherhood had long ago fallen into oblivion.

NEW

SAIGON UMBRELLA-HAT
EZONT-01

Its portability will help you to be one with nature - to hunt, fish, and travel inconspicuously, with comfort and efficiency even in the pouring rain.

FOLDING SHOVEL
C984

- Handle length: 38 cm/15 in.
- Carbon handle
- Boron steel for extra strength
- Case for safe transportation and storing

MARCHING THRONE FOLDING CHAIR
EWCL-04

Retrieved on an expedition - can withstand a person weighing about 110 kg. The assembled sostonii 35h20 cm, weight - 400 g

MARCHING THRONE

TITANIUM SHOVEL
ETIT-01

Parameters Bucket:
The length of the wooden handle - 24 cm
Shovel width - 15 cm
Total length of spades - 51 sm
Titanovaya shovel

VAYGACH MISSILE AXE
ETOP-04

Fields of application:
• Wood cutting
• Screwdriver
• Throwing
Weight: 1500 g

9 OF 10 HITS

BESTSELLER

**10 YEARS
ON THE MARKET**

MUSHROOM KNIFE EMK-01

MY CAPTAIN BINOCULARS EOB-1050

These high-quality, powerful binoculars with their 50-millimeter lens are a serious tool for any voyage. Made with an aluminum coating and a stylish black chassis.

MUSHROOM BUCKET SET EMUSH-2k

Contains a bucket for mushrooms in the set
Convenient and practical –
Can hold up to 10 kg./22 lbs.

COUNTRY HAMMOCK GREEN, ORANGE EHP01-220, EHP02-220

Specifications:

- Dimensions: 140 x 220 cm/ 4 ft. x 7ft.
- Weight Capacity – 120 kg/265 lbs.
- Made from 100% polyester PV cover and firm polypropylene rope

FLINT FIRE STARTER EFS-05

You could easily set fire to paper, dry grass and crust. The flint is expected to be used 12 000 times.

DELAWARE FLASK EFN-03

Material: Durable plastic, artificial chamois
Volume: 0,7 liters/23.6 fl. oz.
Adjustable shoulder strap

FLASKS AND CUPS

WINESKIN FLASK EHF100-2PE

Volume: 1 liter/33.3 fl. oz.
Weight: 250 g

THE VOYAGER'S FLASK EHF100-1PE

Volume: 1 liter/33.3 fl. oz.
Weight: 250 g

THE EXPLORER'S FLASK EHFS-170

Volume: 170 ml
/5,7fl. oz.
Weight: 180 g

**WE
CAN
PRINT
YOUR
DESIGN!**

GRAND CANYON FLASK EFN-02

Material: Plastic, artificial chamois
Volume: 2 liters / 67.63 fl.oz.
Adjustable shoulder strap

**CAPTAIN
MUG**
ECPT-02

**BREW
THERMO MUG**
EKTER-500

Double walls
Stainless steel
No-Spid Lid
Tear Strainer.

**FIVE O'CLOCK
THERMO MUG**
EKTER-450

Drink your favorite
hot tea anywhere
you go!

**CAMPING
SHOT GLASSES
(6 PIECES)**
ESCS-85

- Shot glasses made out of sterile stainless steel
- 6 pieces in a set

**TRAVEL
SHOT GLASSES
(WITH CASE)**
ESCS-300

Number of glasses: 4 pcs
Volume: 200 ml / 6.8 oz
Weight: 400 g / 14.1 oz

**THERMO MUG
WITH CARABINER
HANDLE 230 ML**
EMDS10-230

- Made of stainless steel
- Affix the Thermo Mug to a backpack or bag thanks to the aluminum carabiner handle

**CAMPING
SHOT GLASSES
(6 PIECES)**
ESCP-85

Have a crazy trip to the wild!

**FIRST AID
TRAVEL MUG**
EXD-006

The mug is perfect
for traveling by car
and will always come
to the rescue in
difficult situations.

**SPILL-FREE
THERMO MUG**
400 ML / 13,5 FL.OZ.
EMDS-40-400

Handle and lid are
made of heat-
resistant plastic.
Double stainless
steel walls perfectly
maintain the
temperature.

SELL MORE THAN
1 000 000 PCS

PORTABLE CUP
60 ML, 130 ML
EFCS-01, EFCS-02

The cup is made out
of sterile stainless steel.

**THE EXECUTIVE
FLASK**
EHFS-190

Volume: 190 ml/6,4 fl. oz.
Weight: 270 g

EXPEDITION LIFE

"Twenty years from now you will be more disappointed by the things you didn't do than by the ones you did do. So throw off the bowlines, sail away from the safe harbor. Catch the trade winds in your sails. Explore. Dream. Discover."
Mark Twain

NECK MASSAGING PILLOW (6 MODES) ESPM-02

6 modes of massage
Dimensions: 300*240*130 mm
Filler: Unique fine-grained filler

Moscow Expedition Trophy, 2010

HEADREST PILLOW FOR KIDS BLUE EPK-01

Dimensions: 300*240*130 mm
Filler: Unique fine-grained filler

HEADREST PILLOW PRO BLUE EPBU-07/1

Headrest pillow holds its shape well, is easy to inflate, and can be compactly placed in any handbag.

INFLATABLE HEADREST FOR CHILDREN EPK-02

Dimensions: 300*240*130 mm
Filler: Unique fine-grained filler

LOG PILLOW F005

Antistress filling!

QUIET TIME TRAVEL KIT ETSS-08

Set includes:
• Pillow headrest
• Sleeping mask
• Earplugs

ORTHOPAEDIC PILLOW FOR KIDS ESPM-10

A sleeping child is not only cute, but a break for the parents as well!

TRAVEL FOREVER

WOOD PILLOW B010

Antistress filling!

TRAVEL STAND

PLACE AT YOUR STORE

Place display in your shop

SPECTACLES FOR SLEEP EES-01

Having a good night sleep is essential to rejuvenate and have an effective and productive day

STAMP ANTISTRESS PILLOW ESP-03

Dimensions: 300*240*130 mm
Filler: Unique fine-grained filler

STAMPS NECK MASSAGING PILLOW (1 MODE) ESPM-03

One-mode of massage
Dimensions: 300 x 240 x 130 mm

MAP METAL FLASK EFLS-08

Volume: 140ml
Weight: 150 g

MAP MUG EMAP-01

Material: stainless steel, uv leather.
Volume: 450 ml / 15.2 oz
Weight: 300 g / 10.6 oz

NEW

Vacuum Flask

Material: stainless steel, uv leather.
Volume: 450 ml / 15.2 oz
Weight: 300 g / 10.6 oz

PASSPORT COVER ESAC-034 - STAMP ESAC-032 - MAP

Bright and original
cover will accentuate
your individuality

FLIGHT SET BIRD OF PASSAGE OTFL-1

Dimensions: 300*240*130 mm
Filler: Unique fine-grained filler

BAGEL BOSS HEADREST PILLOW EPIL-02

Bagel Boss «Headrest Pillow» will be indispensable at home, in the car or at the office.

THIRD EYE FOR SLEEP EHL-17

- Weatherproof with anti-dust properties
- Adjustable angle of inclination
- 50 hours of battery life

Popov Island,
Vladivostok, Pacific,
2008

ILYICH'S SQUIGGLE LANTERN ELGTK-01

The unique design of this flashlight allows you to set it up even in the barest of environments and shed light on the darkest of places in this world.

HANDS-FREE

OIL LAMP EKL-01

- Protective gratin
- Stable support
- Adjustable flame

CLEARANCE CAMPING LANTERN ECLP-10

- 6 LEDs
- 3 batteries included
- Elastic strap with Velcro
- Perfect for camping

THE LIEUTENANT TACTICA LANTERN EWTE-03

SGT TACTICA LANTERN EWTE-02

CAPTAIN TACTICA LANTERN EWTE-04

CORPORAL TACTICA LANTERN EWTE-01

**SOS
MODE**

30 M

- Aluminum body
- Lamp type: LED 3W CREE
- Lumen output: 200 lumens
- Life of LED up to 100 000 hours
- Range of light beam: 150 feet
- Batteries: rechargeable lithium battery
- Battery life up to 3 hours
- Water resistant up to 30 metres underwater
- Works at depths of up to 30 metres underwater

DYNAMOBILE DYNAMO FLASHLIGHT + MOBILE PHONE CHARGER EDMC-01

Specifications:

- Maximum current 400 mill ampere
- Maximum voltage 2 W
- 3 light-emitting diodes
- Radiance of 50 lumen

**GREEN
ENERGY**

HIT

DYNAMOPHONE FLASHLIGHT WITH RADIO AND MOBILE PHONE CHARGER EDMC-03

Functions:

- Charger for mobile phone
- Radio
- Flashlight

BESTSELLER
SINCE 2003
IN MORE THAN 8 COUNTRIES

**GREEN
ENERGY**

AQUA LAMP WATERPROOF DYNAMO FLASHLIGHT + CHARGER FOR MOBILE PHONES EDMC-NE13

This bright torch can be used under 30 metres of water to show you the way to all the treasures under the sea!

**GREEN
ENERGY**

LIGHTHOUSE RADIO SYNR-02

FM/AM/
SW1/SW2

NEW

**GREEN
ENERGY**

CAR FLASHLIGHT WITH DYNAMO CHARGER EDMC-02

This is a new generation of Expedition lights. No batteries or special maintenance necessary. Ready for work any time on the road.

TREASURES, TROPHIES

AND IMPRESSIONS

Ladoga Trophy, Russia, 2004

TROPHIES

Captain's Hat

NW-259 (white); NW-159 (black)

This Captain's Hat from "Expedition" is a unique present for sea-lovers, sea dogs, and those who simply love sudden adventures and original style. The original Captain's Hat is first of all an attribute of people who are masters of any situation. This stylish cap will weather any storm and become part and parcel of the captain's outfit.

Material – 100% cotton.

Scarabaeus

Antique Magnifying Glass
IMAG-05

The Scarab, a sacred beetle from the days of ancient Egypt, has remained a sacred symbol up to modern times. The lens on this beautiful magnifier is similar to the scarab. Carrying out its fate, it crawls onto the map to reveal with its convex shaped back even the smallest inscriptions.

Boomerang

BM-1 - Blue, 50cm
BM-2 - Lizard, 20cm
BM-3 - Platypus, 30 cm
BM-4 - Cachalot, 40cm
BM-5 - Lizard, 40cm

Captain's Hat

PSHV-3\58 - size 58

PSHV-3\59 - size 59

PSHV-3\60 - size 60

A unique gift for those who love the marine elements. This cap is a symbol of power, as the captain stands among his subordinates, fully in control of the ship. This stylish cap can withstand any weather and should become part of any ship master's daily wardrobe.

Mammoth

Bone
K738

Mammoth Fight

Bone
A-290

All of these items are unique pieces of art made from mammoth tusks by a Russian master. Materials used: mammoth tusks, whale bones, rock, wood, etc.

Pencil Sharpener

SRP-01 – SRP-18

Ship, Helicopter, Submarine, Cruiser, Military Helicopter, Underwater Mask, Helmet, Spitfire, Oil Pump, Tank, Penguin, Sports Car, Passenger Car, Truck, Lamp, Gun, Cowboy Boot, Cornet.

AUTHENTIC MARINE COLLECTION

Big Bell

IRY-15,
IRY-10 (small)

Place display in your shop

Aronax

Magnifying Glass
on a Stand
IMAG-02

This gorgeous copper tabletop magnifier is both stylish and very comfortable. There is no need to use your hands, and there's enough room to adjust up to the card or sheet of paper to make out the fine details.

Filibuster

Magnifying Glass in leather case
IMAG-04

Is a man judged by his looks – or by his accessories?

This magnifier is made in the form of a dagger, and comes equipped with a beautiful leather sheath likeness.

Patagonia

Magnifying Glass
IMAG-03

People have always valued not just their instruments, but their stories and history as well. Therefore, many voyagers and travelers brought the horns of local animals to use as a handles for magnifying glasses. In addition to the beauty and originality, this handle is also very comfortable to hold.

Governor-General

Table Set - Magnifying Glass
and Letter Opener
IMAG-012

A Military Officer not only had marks of distinction with their personal weapons, but even office supplies. The richer and thinner the woodwork, the higher the status of the seaman. This device certainly corresponds to the position of Governor-General.

RIGHT OR WRONG I'M STILL THE CAPTAIN

Navigator

Small Hourglass
IWAT-012

The main task of the navigator on the ship is to keep the course. It's often difficult to pass through channels in just a few minutes, that's why it never hurts to carry a small hourglass in your pocket. That's why it never hurts to carry a small hourglass in your pocket.

Nansen

Pocket Watch with a
Wooden-Glass Case
IWAT-03-05

Fridtjof Nansen, the famous norwegian explorer, must have owned such a chronometer. Made of copper and with a convenient chain attached, this will be an eternal companion of the great wanderer.

Behring

Compass on a
Chain
ICT-03

This is one of the most stylish personal accessories for any sailor. On the surface it looks like a pocket watch, but hidden beneath the copper lid lies a compass attached to an elegant chain.

Miklouho-Maclay

Compass with poem
IPOEM-01

Compass with a Poem This ancient compass is named after the Russian explorer who explored the jungles of New Guinea alone. The Romantic, with brass compass in hand, introduced European civilization and culture to the Papuans of Maclay. For this reason, on the back of this compass is an engraving of Russian poetry. Comes with a leather case.

Bellingshausen

Compass in a Wooden Case
ICT-02

The special feature of this compass is the stability and durability of the mechanism affixed inside a wooden box. This compass is well protected so that, no matter whether you are on the deck of a ship or crossing the desert on a camel, it is always ready to work. 2.4x2.4 inches.

Laplace

Sexstant
IST-01

The sextant is the instrument which was widely used by the European mariners who discovered the East and West Indian colonies. With the help of this life saving device one can accurately calculate the coordinates of a ship.
• Box: 6 x 6 x 3 inches
• Weight: 27 oz

Dias

Copper Compass and
Mirror with Leather Case
ISUN-02

Judging from the appearance of this compass, it has been in the pockets of famous explorers, one of those surely to have been the Portuguese Bartolomeu Dias.

D'Urville

Compass and Sundial
with Wooden Case
ISUN-012

This beautiful and elegant set includes both a sundial and compass in a gorgeous wooden box. Its just as elegant as the French name of the famous explorer.

AUTHENTIC MARINE COLLECTION

Galileo

Telescope
with Stand
ISKY-25

Once equipped with his own telescope, Galileo opened the era of first-hand observation of distant heavenly bodies, a practice now enjoyed by billions of people.

Ushakov

Vintage Binoculars
with Leather Case
IBSK-2

Fyodor Ushakov is one of the most famous Russian admirals. Only a set of solid brass binoculars with a fine leather case could be worthy of belonging to such a famed sailor.

Drake

Telescope in Leather Case
ISKY-3

While on the high seas, it is crucial to be able to see reef, shoal, or an enemy ship just in time to make the right decision. That is why this powerful and comfortable telescope is a crucial tool of every captain. Copper body, leather case and strap - this telescope is not only a great present, but also a working tool for a real sea dog. Telescope in leather case: 15.75 inches.

Wrangell

Vintage Folding Binoculars
with Leather Case
IBSK-1

The legendary polar explorer, Wrangell, was a researcher at land and sea. These sea folding binoculars are suited to the scientist and traveler.

Nautical Cups

In a Wooden Case
ICUP-6

6 miniature brass glasses are perfect for Rum on the ship or with friends. They are rust-proof and come in a special wooden case for elegance and shine. 6 glasses in a wooden case, 6x4.3x2.3 inches.

Morgan

Telescope in a Wooden Case
ISKY-2

On the high seas it is crucial to see reef, shoal or an enemy ship just in time to make a right decision. That is why this elegant telescope is a crucial tool of every captain. Its size allows you to take it anywhere with you and the elegant finishing makes it a perfect gift.

Raja

Round Chess Set
ICHESS-12

This classic antique style chess set is made with traditional wood from the trees of India, the country where chess originates. This Chess Set has a nice round form and is easy to carry and travel with. Return to the roots of this classic game and enjoy this traditional pastime by embracing the richness of its history and culture. Diameter: 4.7 inches.

Nasreddin

3-Piece Puzzle Set
IPGS-25

Wisdom is famous for coming from the Eastern world for centuries. One man from that wisdom age was the Arabian sage Nasrudin. Only a man like him could cope with all three puzzles collected in this set.

Providence

Anchored Scale
IWS-01

From the Bay of Providence, Providence Sea. This word had a sacred meaning for those who entrusted to it their destinies. The symbol of the rock as fate is not a new one, but in this case the scales serve also as a stylish desktop accessory.

Punjab

Indian Chess Box
ICHESS-15-10

This Chess Set comes in an elegant wooden box and is easy to carry and pack away. The unique wood finish case protects the board and the pieces from damage and is stored nicely so you won't lose pieces of the game. 5.9 x 3.9 inches.

Bootsman's Whistle

IWHS-01

Toot, toot! All hands on deck!

Studebaker

Big Vintage Horn
IHORN-01 I

A long time ago this tool was extremely important. The lives of pedestrians, passengers of chariots, and drivers of the first few automobiles depended on them.

Overshtag

Classic Challenge Puzzle
IPG-01, IPG-02 (small)

This finely made puzzle is carved from the highest quality of wood, embracing the history and culture of its roots. Round Puzzle with Ball. Diameter: 5.9 inches.

Izotta-Fraschini

Klaxon
IHORN-01,
IHORN-02 (small)

Long time ago this tool was extremely important. Lives of pedestrians, passengers of chariots and drivers of the few first automobiles depended on them. Even today klaxon has its use: it can draw attention. The larger the Klaxon the louder the sound it produces.

AUTHENTIC MARINE COLLECTION

Admiral

Big Telescope
ISKAY-4

The Nobel Foundation knows how significant telescope's place in culture is.

Sikh

Bugle
IHORN-03

Bugle was developed from early musical or communication instruments made of animal horns. Historically it was used in the cavalry to relay instructions from officers to soldiers during battle.

Palanquin

Lamp
ILAM-02

First mentioned year 250 BC palanquins began to fall out of use after rickshaws were introduced in the 1930s. But still it is a nice piece of art.

Brahman

Domino in wood box
IPCR-01

Just a classic game!

Sing of Four

Set of 4 Cups
ICUP-4

Rust-proof cups come in a special wooden elegant case. 4 glasses in a wooden case

Maitre D

Table Bell
IBL-01

Can't wait? Call the maître d'hôtel!

Royal Ship's

Bell
IRY-20

Royal Ships' Bell is one of the most important items of Nautical brass décor.

FUTURE

DYNAMO GPS
FIND THE WAY
TO YOUR HOME!

PATENTED

WATCH RING
KEEP GOOD
TIME!

DYNAMO CASE
CHARGE YOUR
PHONE!

PATENTED

EXPEDITION
IS THE SINGLE
COMPANY IN
THE WORLD
WHO PRODUCE
TRANSFORMER-
PACKS.

ALLOPHONE
CALL TO
THE FUTURE!

CAR MUG
WITH CHANGEABLE
NAME PLATES

THE TRUE STORY OF THE EXPEDITION BRAND

One day, during a routine trip beyond the polar circle, the helicopter crew mistakenly dropped the team which would become Expedition in the wrong spot, earlier than they should have. They were about three hundred kilometres away from the nearest inhabited spot.

As a result, they had to travel for four days with no food or water. This became an enormous test. Ravenously hungry, they began to think of what the locals normally ate and realized that, funnily enough, Moscow was a city with no restaurant showcasing Northern cuisine. They decided that if all ended well they would have to bring this cuisine to Moscow. That was why on June 14th, 2002 the first restaurant of Northern cuisine appeared in Moscow, and the first product under the umbrella of Expedition appeared.

EXPEDITION TROPHY

Today many people know the legendary Expedition Trophy Race as the longest winter car race in the world. The race is traditionally held from February 23rd to March 8th across Russia from Murmansk to Vladivostok. In 2010 it was held from the White Sea to the Black Sea. More than 30 SUVs comprised of teams from all over the world take part in this spectacular race! There is a minimum of one woman per team. World records, lasting relationships, and unforgettable moments are a huge part of every person's experience at this legendary event.

Baikal lake, 5.03.12

DEAR FRIENDS!

Already 10 years have passed since my friends and I stopped wearing a tie to work and an orange helicopter has been parked at the Moscow restaurant "Expedition: Northern Cuisine"! That was the time when we set high standards of honesty, vitality, and openness to everything new. The catalogue which you have opened is a story about us as of today. If I was asked what I wanted to change in Expedition and what to keep, I would say the following: We need to fuss less, to make less common things. We should believe in our uniqueness, not to fear big deals, and go to Moscow less often. And give birth to more children!

Good luck to all of us on the way!

Alexander Kravtsov

WELCOME TO THE CLUB

We've come a long way to create a community which can be called Expedition Club. It's a community of lively, strong and distinctive people who can work wonders and awaken faith in the present.

We have passed through special moments with every member of the Club, no matter what it was: successful teamwork on a project, the Expedition Trophy Race, building the temple in the Antarctic or laying the foundation stone of Ruyan city. We appreciate the uniqueness of each other, and we have a lot to discuss and think about together. Our society is for people with non-material values - for those who want to enjoy every moment of life. If a person does not share in our lifestyle and views, there is no amount of money which can buy membership in the Club.

Participation in Expedition Club opens the doors to all the company's events throughout the world, and provides the opportunity to take active part in our projects, most of which are absolutely unique. Members of the Club have access to VIP serves, developed especially for the needs of each participant. And certainly, the most important and valuable point is the opportunity to communicate with the other great people of the Club.

WELCOME ON BOARD!

BUSINESS AS AN EXPEDITION

UNIQUE BUSINESS OPPORTUNITIES

\$0 license fee for shop opening*
*in 2012 only

47%*
Profitability for business in retail per year
*in 2011

NOW MORE THEN 360 STORES SUCCESSFULLY WORK ALL OVER THE WORLD!

EXPEDITION WORLDWILD

This format is the first and the most commonly used among Expedition shops. Goods, presented in it are unique. These are not just camp cup or thermal underwear, carving board for fish or expedition tent. These are lively stories, which we have passed through and examined already. We extend assortment at the expense of new ideas, also carry out an exact kind of lifestyle and notice what things can vary expedition life and test new products.

Conditions:

Area: 20-60 square meters, in a busy trade center or street retail

Equipment: from 9 500 \$

Goods: more than 30 000 \$

ORANGE JEEP

It is the most mobile and low-maintenance format of Expedition projects. It takes up a little space, needs minimal investments and at the same time it is very demonstrative for buyers. In such kind of shops the product range is a bench mark for trips and adventures. Figuratively speaking all products presented in this shop can fit into an off-road jeep.

Conditions:

Area: 4-12 square meters, in a trade center

Equipment: from 3 500\$

Goods: more than 9 500 \$

DISPLAY

This format needs the smallest investment which allows increasing of revenue in your existing shop. The best sellers will be gathered on the stand and it will allow increasing of revenue per one square meter of a trade area.

Conditions:

Area: 1-2 square meters in your shop

Equipment: more than 1 500 \$

Goods: more than 2 000 \$

We have several types of stands:

Travel Display, General Display, Monobrand Display, etc.

WWW.EXPEDITION.COM

This November we are launching a totally new website with smart system "Easy-to-Order". From now on you can place orders online and track your shipments.

Become our partner in one click!

<http://www.facebook.com/go.expedition>

DISTRIBUTION

If you're looking to diversify your product line and increase profits, distribution of Expedition products is the best way to do so! Why should you choose our products?

Expedition creates products at the intersection of outdoor, trophies and fun; creating a unique addition to any store. Due to our distinct and appealing design our products attract consumer's attention, and no one stays indifferent.

In addition, Expedition products are of a high quality and attention to detail is at the highest level. Each article passes through several levels of inspection and quality control is mandatory before being shipped to your warehouse.

VISIT US:

19-22 October – Asia World Expo HK, Booth# 8H24

24-25 October – "First Snow", Ruyan-City, Russia

28 October – Expedition Camp at Lamma Island Beach, Pacific Ocean

27-30 October – Mega Show, part 2 HK, Booth# 3F-C32-34

17-19 October – Russian River Rafting, California, USA

Middle of December – "New Year twice a Year", Ruyan-City, Russia

23 February -08 March – Expedition Trophy 2013,

Murmansk – Vladivostok, Russia

March – Opening of Unique temporary Expedition Restaurant at North Pole,

Middle April – "Spring Flood" - business forum in Ruyan-City, the capital of Russian entrepreneur.

April – Asia World Expo 2013

April – HKTDC 2013

April – Expedition Camp in Hong Kong, Part 2

VISIT AND JOIN US!

Lera Ayushieva

Sales Manager
Russia, Moscow, Head Office
cell: +7 926 264 65 19
skype: lera_malera

e-mail: ajushieva_v@expedition.com

Sofia Barabanova

International Business Development
Russia, Moscow, Head office
cell: +7 915 262 15 10
skype: sofia_inyourminde

e-mail: barabanova_s@expedition.com

WORLD WILD STORES

Moscow, Russia

Moscow, Russia

Moscow, Russia

Minsk, Belarus

SAUNA IS ADDITION TO THE RESTAURANT WITH SPECIAL HEALTHY PROGRAM

EXPEDITION TROPHY RACE 2012

Ice of Baikal Lake, Russia, Expedition Trophy, 2012

Ice of Baikal Lake, Russia, Expedition Trophy, 2012

Ice of Baikal Lake, Russia, Expedition Trophy, 2012

Ice of Baikal Lake, Russia, Expedition Trophy, 2012

MY ORDER

1.

2.

3.

4.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

42.

43.

44.

45.

46.

47.

48.

49.

50.

SEND COPY OF
YOUR ORDER TO US

JOIN EXPEDITION TROPHY 2013 NOW!

**REGISTRATION
FOR THE RACE**

EXPEDITION TROPHY
STARTS IN MURMANSK, RUSSIA
FEBRUARY 23RD, 2013

WWW.EXPEDITION.COM

