
2023

About FLATYZ candles

Inspired by changing the conventional way of candle making, FLATYZ began it’s story in
2012. Our co-founders launched FLATYZ with the idea to create the world’s first-ever flat
candle that would serve as a beautiful canvas for hand-painted designs.

All FLATYZ candles are made in Lithuania by the meticulous handwork of our artisans,
making each candle authentic and unique. With over 200 designs, our hand-poured and
hand-painted candles decorate and illuminate every space, occasion, and ambience.

FLATYZ is proudly the world’s most unconventional and beautifully hand-crafted candle
today. We thank you for helping us spread the light!

Hand-crafted with love,
The FLATYZ Team

3

A
bo

ut

Our Candles
The production technology
of a f lat candle includes
the formulation of paraffin
mass, temperature
control, forming, tooling,
and decorating. These
techniques are al l mastered
by dedicated team members
at FL ATYZ. The product
itself, a f lat candle with
an assembled base is our
patented invention.
We manufacture a unique
product challenging the
stereotypes of candle
shapes and design. Our
talented ar tisans not only
pour each candle by hand
but also decorate them
using various manual
ar tisanal techniques.

Pr
oc

es
s.

.
For candle decoration we use only
particular safe-to-burn paints made in
Germany.

Our artisans decorate each candle by
hand - so every product is authentic and
unique.

Before decorating FLATYZ
candles are hand-poured,
hand-cut and hand-dipped in
a special paraffin mass.

Later these pieces of art are carefully
packaged by hand, ensuring maximum
protection during transportation.

4/

3/

1/

2/

18-pocket Spinner Counter Display
(18 designs, 7 pieces each)

Package Dimensions
2.4” x 0.4” x 5.9”
Weight 0.22 lb

Inside Contents Front Back

8 pocket Counter Display
(8 designs, 7 pieces each)

Displays

What makes our candles so unique?

32
.2

5”

13”

18
.9

”

13.8”
12.6”

Base

Stand

High-quality
German raw
materials

Scentless

Easy to mail

Smokeless

Perfect as
a Gift Inside
a Card

Self-
extinguishing

Steel base
included

Handmade
in Lithuania

Drip-
resistant

Holiday
Winter.......................8-16

Judaica.....................17

Spring.......................18-19
Fall20-21

Nature

Floral.........................22-27
Scenic.......................28
Wildlife......................29
Coastal......................30-31

Greetings
Celebrations..............32-35

Food & Drink..............36-37

Fine Art......................38-41

Custom.......................42-43

Table of contents

6

DESCRIPTION SIZE MIN QTY
Per Design

MIN QTY
Per Order SHIPPING COST

Flat Candle 2.4” x 0.4” x 5.9” 7

Opening order
56 Candles

10% of Order
Value

Reorder
28 Candles

12% of Order
Value

Flat Candle
Custom
Design

2.4” x 0.4” x 5.9” 150 300 Candles FREE With Order

DESCRIPTION SIZE MIN QTY SHIPPING COST

Candle Display
DSL
8 Pockets x 7

13.8” x 18.9” x 12.6” 1 10%

Candle Display
Spinner
DSPL-18 S
18 Pockets x 7

32.25” x 13” 1 10%

Wholesale Pricing & MOQ Requirements

FLATYZ products may be resold online ONLY with the express written consent by FLATYZ. This requirement does not apply to resale of
FLATYZ products on retailers own branded website.

H
ol

id
ay

8

H
o

li
d

ay

D22001

D21010

D22028 D22033

D21011

D007_1D007_2FL219

F18207

D1607

TOP

F20308

TOP

TOP TOP

TOP NEW NEW

D22023

NEW

9

H
o

li
d

ay

D20045D21045

D21030D21031D21047

D21023 D22020D21005D20046

TOP

FL220

F1616

TOP

NEW

D22024

NEW

10

11

12

H
o

li
d

ay

D20024

D22002F18206

FL020

D18015FL013

TOP

D20014D20028 D21032

TOP

D22026

NEW

D22030

NEW

D22029

NEW

13

H
o

li
d

ay

D21012D18006D1602D1605

D21013D18001D20049 D22019

NEW

D22027

NEW

D22031

NEW

D22032

NEW

14

H
o

li
d

ay

FL035F1726

D20047D20044

D21009

D20048

TOP

FL025

TOP

D22021

NEW

D22022

NEW

15

H
o

li
d

ay

D19062 D19064

D19061 D19052

D22034FL218D18013F18212

TOP TOP

D19063

TOP TOP

D22037

NEW

D22036

NEW

D22035

NEW

NEW

16

H
o

li
d

ay

17

H
o

li
d

ay

D22007D19143D23001D23002

D19145 D19144D19146

TOP

NEW NEW

18

H
o

li
d

ay

D20036 D18063

D23012 D20042D22008D21040

D21039

D19004D22004

D20054

TOP

NEW

D22040

NEW

D22039

NEW

19

H
o

li
d

ay

D21019D21044D20023

D20018D20017D20019

D21006D20022D20016

TOP

TOP

TOP TOP

20

H
o

li
d

ay

D21018D21021D21020

21

N
at

ur
e

22

N
at

ur
e

D19033D19031D20031

D20051D19036D19038

D20052D19041D19039

TOP

23

N
at

ur
e

D020_1D21027D21041

D20050D21017

D22038

D19030D19040

D18052D101_6D22018D22010

NEW

TOP

24

N
at

ur
e

D18053 D22011 D22015 D21042

25

N
at

ur
e

D20039D18080D18068D2000626

N
at

ur
e

D21046 D22012D18077

D18038D18037D1706D20015

D20038 D18041D23003

NEW

27

N
at

ur
e

28

N
at

ur
e

D22013

D19050D20013

D20011

D18083D20061

D19051D20025

D23013

NEW

D21043 29

N
at

ur
e

D20056D1755

D18021 D18020D20026

D18079D1753

D20012D20010D21033D20055

30

N
at

ur
e

D20008

D21007FL050

D21034

D20060

D1744

TOP

TOP

31

Gr
ee

tin
gs

32

G
re

et
in

gs

D22003D22009

D20034

D20033D20032D19001

D23010

NEW

D23009

NEW

D23014

NEW

33

G
re

et
in

gs

D23008

NEW

D23007

NEW

D23006

NEW

D21035D20059D20057

D23004

NEW

D23005

NEW

D22025

NEW

34

G
re

et
in

gs

D21037D21036D22005

D22017D1746D1748

D20041D18030D18031

TOP

NEW

TOP

35

36

G
re

et
in

gs

D22006D21038D23011 D21008

D21014D20021D20040D18065

D18064D22016D20035D19047

TOP

TOP TOP

NEW

37

Fi
ne

 a
rt

38

Georges Seurat
Landscape with House and Ploughman

Georges Seurat
The Eiffel Tower

Sandro Botticelli
The birth of Venus

F
in

e
ar

t

Gustav Klimt
Adele - Woman in gold

17K001

20K047 20K039 20K048

Gustav Klimt
Tree of life - Detail

17K015

Wasssily Kandinsky
Squares with Concentric Circles

18K027

Gustav Klimt
The kiss

17K013

Rosina Wachtmeister
Cat between the butterflies

18RW04
Rosina Wachtmeister

Cats family under the rainbow

18RW08
Rosina Wachtmeister

Cats couple on the way

18RW05
Rosina Wachtmeister

Cats family

18RW06

39

F
in

e
ar

t

Vincent van Gogh
Sunflowers

17K023
Vincent van Gogh
Almond Blossom

17K019

TOP

Vincent van Gogh
The Starry Night

18K036

TOP

Vincent van Gogh
Landscape with House and Ploughman

20K053
Vincent van Gogh

Cafe terrace

17K020
Vincent van Gogh

Vase with Carnations

20K056

Vincent van Gogh
Starry Night Over the Rhone

18K037
Vincent van Gogh

Irises

17K021

TOP

40

F
in

e
ar

t

Claude Monet
Irises in Monet’s Garden

20K044

Claude Monet
Water Lilies, Pink

20K049

Claude Monet
The Japanese Footbridge

18K030
Claude Monet

Rising Sun

17K012

Claude Monet
Water Lilies

18K031

Claude Monet
Water Lilies

20K050

TOP

41

Cu
st

om
We are able to produce a custom
flat candle using your unique design.
Whether it is a special celebration, a
company gift, or a promotional item
highlighting something important,
we would be pleased to evaluate your
request.

C
us

to
m

•	 Never leave a burning candle unattended;

•	 Make sure there are no combustible objects near the burning candle;

•	 Do not keep the candle in direct sunlight, near heaters or fireplaces as it may cause it to deform and/or
change color;

•	 Do not burn the candle when draught is present i.e. fan, open doors/windows, high traffic area. As all drip-
resistant candles, flat candles may drip given such unfavorable conditions;

•	 In the event that the candle starts to drip - put it out. Let it completely cool off, remove the paraffin that has
run down, clean the wicks and relight after moving it to a different location;

•	 A paraffin stain is easily removed from a hard surface by heating it with a hairdryer OR by placing a cotton
napkin on the paraffin stain and ironing over it on a low heat setting;

•	 Smother the candle to extinguish.

Tips for Properly Burning a Drip-resistant Candle

43

www.flatyzwholesale.com | sales@flatyz.com | 216-536-8200 | Chicago, IL

