

Noodoll

2019

Noodoll 2019

The Noodoll story continues this year with ‘back to nature’ theme.

We are excited to introduce some loveable tropical, ocean creatures and bug inspired rattles, as well as new night lights and blankets.

Let us take you through the exciting Noodoll story!

22

Toys

32

Home

35

Gifts

38

Paper

Ricetown Desert is the hottest
and driest part of town.
You might see Riceleon's
famous mane and bump into
Riceouch the cacti.

Ricetown Veggie Farm is full of all sorts of busy Rice fruits and veggies. You might spot Ricecoli the cool broccoli and Riceacorn working out in the fields.

Ricetown Farm buzzing with Ricemonsters hard at work. You might see Ricebee tending to flowers and Ricefly building tunnels.

Ricetown Jungle is full of unusual Ricemonsters. You will find Riceaahaah the giggly monkey, Ricespotty the flamboyant leopard and many more friends.

Ricetown Sky is a sleepy part of town.
If you are lucky you might hear Ricetwinkle the star
and Ricebow the pretty pink rainbow singing.

Ricetown Centre is crowded with busy Ricemonsters.
You might bump into the excitable Ricecracker,
or busy bee Ricebonbon on a shopping spree.

Ricetown Beach is full of lively creatures.
You might spot the pretty Ricebombshell mermaid
and Ricesushi the crab surfing the waves.

4717

Ricetown Ocean is home to friendly and colourful Ricesea creatures. You can swim with Ricejelly the jellyfish or admire Ricepearl the pretty shell.

Icy Town is the coldest part of Ricetown, the ice doesn't even melt in summer! If you dare visit, you might spot Ricepudding the bear fishing or Riceskating practicing some jumps.

Music Mobiles

Cute fabric music mobiles, perfect to accompany little ones to touch and sleep.

Each music mobile plays a sweet melody when the ring is pulled. It has a handy velcro strap, easy to hang anywhere at home or on-the go.

Now comes in sky and sea ranges, they are packaged in a beautiful gift box.

- CE Certified 0+
- Embroidered face
- 100% high quality polyester
- Music ring can be removed for plush toy to be cleaned in a washing machine

Packaging

new T99689 Ricejelly
Blue 13 x 16 cm

new T99690 Ricecoral
Pink 15 x 13 cm

new T99691 Ricepearl
Lilac 15 x 12 cm

new T99692 Ricesurimi
Red 14 x 11 cm

T99658 Ricerain
Blue 16 x 13 cm

T99659 Ricebow
Pink 16 x 13 cm

T99656 Ricetwinkle
Yellow 15 x 13 cm

T99657 Ricehush
White 16 x 13 cm

Baby Ring Rattles

These cute bug inspired rattles are friendly and fun for little ones to explores patterns, textures and sounds.

Features including mix fabrics, crinkly wings, a bell inside, and a wooden teething ring.

The four new characters; Ricefly, Ricebee, Ricebutter, and Ricebat will happily entertain little ones.

Ideal for fun at home or on-the go, bug plush are removable for cleaning.

- Crinkle wings and bell inside to stimulates baby's senses
- 7cm diameter wooden ring, easy for baby to hold
- Embroidered face
- Hand wash or wipe with damp cloth
- 100% high quality polyester
- CE Certified 0+

SIZE GUIDE

new T99715 Ricefly
Green 9 x 18 cm

new T99716 Ricebee
Blue 9 x 18 cm

new T99717 Ricebutter
Pink 9 x 18 cm

new T99718 Ricebat
Blue 9 x 18 cm

Mini Toys

These happy chappies come in fruit and vegetable designs and are sure to bring a smile to your face.

Mini plush toys come with a handy velcro strap, they can be used as a toy, a baby mobile or a hanging decoration to brighten up any day.

This year we welcome Riceacorn, good little Ricebaba, cheeky Ricepumpkin, and afro Ricecoli to the mini family!

- CE Certified 0+
- Embroidered face
- Velcro strap
- 100% high quality polyester
- Machine washable on a cold, gentle cycle, flat dry

SIZE GUIDE

new T99693 Riceacorn
Brown 15 x 15 cm

new T99694 Ricebaba
Purple 8 x 11 cm

new T99695 Ricepumpkin
Colour 11 x 7 cm

new T99696 Ricecoli
Colour 16 x 17 cm

T99574 Ricetomato
Red 11 x 14 cm

T99643 Ricepeach
Pale Pink 13 x 17 cm

T99577 Riceapple
Bright Green 11 x 14 cm

T99578 Riceananas
Yellow 12 x 17 cm

T99579 Ricecrunch
Orange 12 x 17 cm

T99642 Ricemelon
Green 14 x 15 cm

T99641 Ricesweet
Pink 14 x 16 cm

T99661 Ricegarlic
Cream 11 x 15 cm

T99662 Ricebeet
Red 13 x 16 cm

T99663 Ricepear
Blue 12 x 15 cm

Toys

The classic range of Ricemonster plush toys are our best sellers. With a great selection, they are collectable, great for pretend play and are perfect companions for little ones and the young at heart.

- Embroidered face and body features
- CE Certified 0+
- 100% high quality polyester
- Machine washable cold, gentle cycle, flat dry

new T99698 Ricepudding
Blue 19 x 18 cm

new T99699 Ricesprinkle
Lilac 17 x 16 cm

new T99700 Riceoohoooh
Brown 19 x 17 cm

new T99701 Riceaahaah
Pink 19 x 17 cm

new T99697 Riceleon
Yellow 21 x 20 cm

new T99702 Ricespotty
Pink 20 x 18 cm

new T99703 Ricesavanna
Mustard 21 x 20 cm

T99620 Ricecoco
Grey 20 x 19cm

T99581 Ricehawking
Grey 20 x 19 cm

T99647 Riceananas
Yellow 22 x 25 cm

T99617 Ricebonbon
Pale pink 24 x 19 cm

T99668 Ricejagger
Blue 24 x 22 cm

T99545 Riceturnip
Cream 24 x 19 cm

T99544 Ricecarrot
Pink 24 x 19 cm

T99671 Ricefluff
Grey 24 x 19 cm

T99622 Riceberry
Gold 24 x 19 cm

T99619 Ricemimi
Champagne 22 x 22 cm

T99582 Ricepuffy
White 22 x 22 cm

T99645 Riceberg
Blue 21 x 23 cm

T99644 Ricecube
White 21 x 23 cm

T99664 Ricebombshell
Pink 24 x 20 cm

T99666 Ricesplash
Blue 23 x 21 cm

T99669 Ricehaddock
Blue 21 x 21 cm

T99667 Ricecharming
Green 20 x 23 cm

T99510 Ricecracker
Yellow 19 x 20 cm

T99510 Ricecool
Grey 19 x 20 cm

T99542 Ricedapper
Grey 20 x 19 cm

T99627 Ricepapa
Gold 20 x 19 cm

T99670 Ricebambée
Pink 20 x 19 cm

T99630 Ricebamboo
Navy 20 x 19 cm

T99500 Riceroar
Grey 20 x 19 cm

T99502 Ricemon
Brown 22 x 18 cm

T99646 Riceoops
Pink 20 x 21 cm

T99621 Riceouch
Green 20 x 21 cm

T99506 Ricedino
Green 21 x 19 cm

T99505 Miss Dino
Pink 21 x 19 cm

T99677 Riceslow
White 21 x 18 cm

T99678 Riceless
Grey 21 x 18 cm

T99665 Ricekating
Grey 21 x 17 cm

T99568 Re Bird
Blue 19 x 16 cm

T99628 Ricemere
Pink Face 22 x 24 cm

T99629 Ricewool
Grey Face 22 x 24 cm

T99503 Ricestorm
White 15 x 20 cm

Cushions

Add delight to your nursery and home with our Ricemonster cushions.

These large plush toys are perfect size for cots, chairs and cosy corners, they are extremely cuddly and soft.

- Embroidered face and body features
- CE Certified 0+
- 100% high quality polyester
- Machine washable cold, gentle cycle, flat dry

SIZE GUIDE

new CUS99707 Ricesushi
Pink 30 x 40 cm

new CUS99708 Ricesurimi
Red 30 x 40 cm

new CUS99704 Ricetwinkle
White 28 x 31 cm

new CUS99705 Ricepudding
Blue 30 x 28 cm

new CUS99706 Riceluff
Pink 32 x 28 cm

CUS99639 Ricecracker
Yellow 30 x 30 cm

CUS99584 Riceberry
Black 35 x 30 cm

CUS99640 Ricecarrot
Pink 35 x 30 cm

CUS99635 Ricesnore
White 24 x 46 cm

CUS99636 Ricesnooze
Champagne 24 x 46 cm

CUS99586 Ricestorm
Grey 24 x 45 cm

CUS99587 Ricestorm
White 24 x 45 cm

CUS99638 Ricemelon
Green 32 x 34 cm

CUS99571 Riceananas
Yellow 37 x 32 cm

CUS99637 Ricesweet
Pink 34 x 30 cm

CUS99673 Ricerain
Blue 22 x 50 cm

CUS99674 Ricebow
Pink 22 x 50 cm

CUS99624 Ricepuffy
Grey 32 x 34 cm

CUS99623 Ricepuffy
White 32 x 34 cm

CUS99634 Ricewool
Grey Face 32 x 32 cm

new CUS99709 Riceleon Pillow
Yellow 33 x 38 cm

CUS9975 Ricecracker Pillow
Yellow 32 x 36 cm

CUS99633 Ricemere
Pink Face 32 x 32 cm

CUS99626 Ricemimi
Champagne 32 x 34 cm

CUS99625 Ricemomo
Black 32 x 34 cm

CUS99676 Ricepuffy Pillow
Grey 30 x 32 cm

CUS99676 Ricepuffy Pillow
White 32 x 32 cm

Blankets

Our range of cozy Ricemonster blanket/ playmats, are made from extra snuggly fabric. They can be used as a blanket in bed, sofa throw, or a cozy cover. Each blanket comes with a large luxurious gift box.

- Embroidered face feature
- CE Certified 0+
- 100% high quality thick polyester
- Machine washable on a cold, gentle cycle, flat dry

Packaging: 30 x 41 x 13 cm

new MAT99711 Ricebamboo
Blue 105 x 105 cm

new MAT99712 Ricetwinkle
White 116 x 106 cm

MAT9980 Ricecool
charcol 115 x 105 cm

MAT99679 Ricefluff
Pink 112 x 105 cm

new MAT99710 Ricespotty
Pink 105 x 105 cm

MAT99681 Ricestorm
White 145 x 75 cm

MAT99632 Ricepuffy
Champagne 116 x 116 cm

MAT99631 Ricepuffy
White 116 x 116 cm

Night Lights

Discover our range of softly glowing LED night lights. They are cute, portable and battery operated, making them the perfect companion for little ones in the night time.

- Material: Eco-friendly PVC
- Comes with 3 x LR44 Battery
- Packaged in a space themed gift box
- 60 min timer
- This is not a toy, not suitable for children under 3 years

new LIGHT03 Ricepudding
Size: H 11 cm

new LIGHT04 Ricepuffy
Size: H 11 cm

LIGHT01 Ricecracker
Size: H 11 cm

Packaging

new LIGHT05 Ricehawking
Size: H 11 cm

LIGHT02 Ricecarrot
Size: H 12.5 cm

Wooden Toys

Play with all your favourite Ricemonsters made in collaboration with Japanese toy brand Kiko+. The two bottom boards are magnetic and the trees and buildings stick delightfully to the board. Each monster has interchangeable ears, which connect together with magnets, perfect for little hands and imaginative play.

- Made from FSC wood
- 2 slate boards and chalk pen
- 19 wooden pieces
- Size of each board: 30 x 20 cm

MACHIRICETOWN

Exercise Books

These pastel tone exercise books are great for school notes, design projects and everyday sketching. In four themed designs; art, maths & science, home and adventure.

These come with a removable character bookmark on the cover to keep you organised.

- Art and Maths & Science notebook contain plain and squared paper
- Home and Adventure notebooks contain plain and lined paper
- Size: 24 x 18 cm
- 80 pages
- Screen printed, Gold & Silver foil feature cover
- 1 x Removable bookmark

NT99611 Art

NT99609 Math & Science

NT99608 Home

NT99610 Adventure

Temporary Tattoos

Noodoll temporary tattoos feature your favourite Ricemonsters in a stylish design. Wear one or wear them all to show off your Noodoll love with pride!

- Tattoo sheet mix designs: 10 x 10 cm
- 2 sheets per pack
- Packaging size: 10.7 x 14.3 cm

TT99649 Tattnoo LOL

TT99648 Tattnoo WOW(Gold)

STA090 Ruler Bookmarks
Size: 7 x 18.5 cm (4 pcs)

STA142 Fruit Bookmark
Size: 10.5 x 15 cm (6 pcs)

Large Tapes

Use these XL patterned paper tape for crafts and gift wrapping! This chunky parcel tape is great for jazzing up parcels and package.

TP615 Kraft
4,6cm x 33 meter

TP616 Black
4,6cm x 35 meter

TPLUCKY

TPEGG

TPFLASH

Mini Tapes

This small gift pack comes with one roll of printed masking tape and a paperbook front in the front.

- Packaging Size: 8 x 6 x 1.6 cm
- Tape size: 1.6 cm x 10 meters

Zip Cases

Ricemonster zip cases are handy for your everyday gadgets and keepsakes. They come with a detachable plastic keychain and can be attached to your bag.

- Each comes with a removable two-way keychain
- With durable and soft protective lining
- They all have a back pocket apart from Ricemon design

ACC99550 Ricecoco
Grey H 17 cm

ACC99553 Ricedapper
Grey H 17 cm

ACC99523 Riceroar
Grey H 14 cm

ACC99521 Ricemon
Brown H 14 cm

Tablet Cases

Noodoll tablet cases are ideal to hold and keep safe your tablet, e-reader or small laptop. Each tablet case has a large zippered back pocket and a soft padded lining for protection.

- Size: 32 x 21 cm
- Packaging: Screenprinted case
- Soft padded lining for protection
- Zip clousure & zip back pocket

TAC99560 Ricedino

TAC99558 Ricedapper

TAC99559 Ricemon

TAC99561 Riceroar

Back Pocket with zip

Classic Cards

Noodoll cards are bold, cheerful, colourful and are great for every age!

Printed on recycled paper in the UK.

- Size: 10.5 x 15 cm
- Blank inside
- Matching coloured C6 envelope

GC204 Ricecracker

GC199 Riceananas

GC202 Ricebamboo

GC99050 Snail nomnom

GC99154 Ricekating

GC203 Ricebonbon

GC99156 Ricepuffy

GC99023 PinkRicedino

GC99155 Riceberry

GC200 Ricemimi

GC201 Ricemere

GC99012 Ricestorm

GC99010 Riceroar

GC99029 Rainbow

GCBiscuit

GC99052 Dino Play

Bookmark Cards

Cards with a little something extra. Noodoll bookmark cards feature a fun, removable character bookmark in front.

GC99605 Ricehawking Message

- White Bookmark Card
- 10.5 x 14 cm
 - Screen printed
 - Removable bookmark
 - Blank inside
 - Grey C6 envelope

- Kraft Bookmark Card
- 10.5 x 15 cm
 - Screen printed
 - Removable bookmark
 - Blank inside
 - Patterned C6 envelope

GC99160 Jungle fun

GC Happy Flying

GC99107 Bike field

Pocket Notebooks

Cheerful and affordable pocket sized notebooks, keep it compact and handy. This range features our classic Ricemonsters and collaborative designs with the talented illustrator Becky Baur- Travel the world with this snap rabbit in different country. (There is even a paper pocket in the back cover to keep track of travel tickets.)

- Size: 10.5 x 15cm
- 32 Plain pages

PN139 Ricetomato

PN102 Ricecracker

PN100 Ricequirl

PN003 Ricedino

PN126 Sweden

PN133 Holland

STA99135-B
Rabbit Journal
Size 16.5 x 12.5cm
196 Illustrated papers
Squared pages

PN141 Ricefig

PN157 Ricepapa

PN001 Ricemon

PN099 Ricemon Black

PN130 Mexico

PN125 Switzerland

PN012
Rainbow Bookmark
Squared pages notebook
Size: 10.5 x 15 cm
3 x Bookmarks

PN104 Lightning

PN105 Noodle Town

PN103 Ricebot

PN131 Moscow

PN132 Italy

STA049
Together Always Memo Pad
Size: 9.5 x 9.5 cm
110 Sheets
2 x Bookmarks

A-Z Cards

This A-Z card range is perfect for the animal lover. Featuring 21 letters of the alphabet and a quirky retro feel, these cards are the product of a collaboration with illustrator Kay Vincent.

- Size: 12 x 12cm
- Rounded corners
- Blank inside
- Red envelope

acrobatic ANT

GC99062-A

breaking BEAR

GC99063-B

canoeing CAMEL

GC99064-C

drumming DONKEY

GC99065-D

gardening GOAT

GC99068-G

hippy HAMSTER

GC99069-H

indian IGUANA

GC99070-I

jolly JELLY FISH

GC99071-J

kickboxing KANGAROO

GC99072-K

leaping LION

GC99073-L

miming MONKEY

GC99074-M

nocturnal NIGHTINGALE

GC99075-N

outer space OCTOPUS

GC99076-O

rodeo RABBIT

GC99079-R

scooting SQUIRREL

GC99080-S

unicycling UNICORN

GC99082-U

valentine VULTURE

GC99083-V

xylophonist X-RAY FISH

GC99085-X

yellow YAK

GC99086-Y

zig-zag ZEBRA

GC99087-Z

Noodoll Q&A

When was Noodoll born? And how?

Noodoll began as an illustrated book by Yiyang Wang in 2009 featuring a cast of characters who were made from rice and noodles and reside in Noodle Town and Rice town.

The company started with just Yiyang, and two toys, Ricemon and Riceroar, and has grown to a small team of 5 and produce several lines of accessories, stationery, many more happy Ricemonsters toys and stylish home objects.

Are your plushies suitable from birth?

Our plush toys are CE & EN71 (EU) and ASTM-963 (USA) certified, making them safe and suitable from birth.

What are Noodolls filled with?

Contrary to popular belief, our plush toys are not filled with rice but with extremely fluffy and springy polyester fiber that are compliant to the British safety standard.

Where are Noodoll products made?

Noodoll products are made in the UK as well as in Taiwan where Yiyang was born as she loves to support both manufacturing in the UK and also her home town.

All Noodoll products are responsibly created and manufactured.

Our plush toys are made in a small factory in rural Taiwan by a group of grandmoms in their 60s who still enjoy working and creating beautiful products.

Why the name Noodoll?

It was Noodle Town that was first created, so all the people live in Noodle Town are Noodle+dolls = Noodoll, hope that make sense!

Who was the first character ever created?

Noodoll himself, he lives in Noodle Town and is a lovable celebrity. However the town soon took over by all naughty Ricemonsters!

How on earth do you get the designs that capture the hearts of children as well as grown ups?

The truth is, we will never grow up!

How can I be a stockist?

We work with retailers that share the same values, if you like to stock Noodoll, please get in touch via email wholesale@noodoll.com

Do you have a showroom?

Yes we have a showroom in London, UK.
Please make an appointment with us prior visiting.

Why do you send your orders in old ugly boxes?

We hate waste and try to reduce excess packaging, every little helps the planet. We recycle old boxes from our neighboring offices and many of them keep their old boxes for us to use.

Thank you!

Noodoll loves your cuddles and support.

Join us on our exhilarating journey and continue to be part of the Noodoll family in 2019 and beyond!

Trade Enquiry:
wholesale@noodoll.com

Press Enquiry:
hello@noodoll.com

Visit Noodoll Showroom:
Unit 118 Oxo Tower Wharf, Bargehouse
Street, South Bank, London SE1 9PH. UK

Give us a call!
+44 (0)20 7253 1890

Contributors:
Team Noodoll- Camille, Dana, Dinesh,
Irina, Orazio and Yiyi
Stylist: Holly Isabella
Photographer: Yeshen Venema
Design: Rachel Littlewood

Get in touch

wholesale@noodoll.com
+44 (0) 20 7253 1890

Connect with us

- @noodoll
- @noodoll
- @ilovenoodoll
- @ilovenoodoll
- www.noodoll.com