Holiday

1/1/2022 **New Year's Day** 1/1/2023

1/6/2022 **Epiphany** 1/6/2023

2/1/2022 **Lunar New Year** (aka Chinese New Year) 1/22/2023

2/14/2022 **Valentine's Day** 2/14/2023

3/1/2022 **Carnival/Mardi Gras** 2/21/2023

3/8/2022 **Women's Day** 3/8/2023

3/17/2022 **St. Patrick's Day** 3/17/2023

4/17/2022 **Easter** 4/9/2023

What customers buy

Greeting cards and small gifts and items associated with luck. Resolution item categories including personal health, sporting goods, books, healthy and organic food, exercise equipment, gym clothing, athletic shoes, and electronic fitness devices.

Electronics, toys, sporting goods, watches, jewelry, clothing, shoes, and all sorts of digital products.

Traditional Chinese or Asian attire, red-and-gold boxes, plastic flowers, and traditional décor.

Greeting cards, chocolates, cards, sex toys, flowers, heart-shaped cookies, and candles.

All manner of costumes, masks, wigs, makeup, comedic accessories, and beverages.

Female-targeted products such as cosmetics, flowers, jewelry, clothing, handbags, and books.

Irish-themed and green items, including T-shirts, hats, party supplies, Irish symbols, party favors, and accessories.

Religious goods, candy, eggs, lamb and rabbit toys, small gifts, and kitchenware.

Holiday

6/19/2022 **Father's Day** 6/18/2023

In July (date announced shortly beforehand)

Prime Day

9/15/2022 **First day of school** 9/15/2023

10/31/2022 **Halloween** 10/31/2023

11/25/2022 Black Friday 11/24/2023

11/28/2022 **Cyber Monday** 11/27/2023

11/25-12/26/2022 Christmasseason and Boxing Day 11/25-12/26/2023

12/31/2022 **New Year's Eve** 12/31/2023

What customers buy

Accessories for trekking and picnicking, beverages, and male-targeted gifts such as ties, books, and socks.

All categories, although the focus tends to be on more expensive items, as well as high-demand and high-volume items. Discounted prices and promotional sales are essential.

Student-related products, including stationery, writing materials, office software, books, notebooks, pads, pens, pencils, rulers, backpacks, electronics, productivity software, and clothes.

Costumes of all types, makeup, accessories, masks, wigs, beverages, horror movies, and general scary and novelty items such as fake blood and scary contact lenses.

All categories, although the focus tends to be on more expensive items, as well as high-demand and high-volume items. Discounted prices and promotional sales are essential.

All categories, although the focus tends to be on electronics, as well as high-demand and high-volume items. Discounted prices and promotional sales are essential.

All categories related to gifting, as well as candles, Christmas goods and decorations, greeting cards, advent calendars, and calendars.

Party accessories and decorations, indoor fireworks, beverages, greeting cards, and calendars.