

Reliable
MADE IN CANADA

Trade Mark

1954

Canadas Finest

DOLLS


THERE'S A RELIABLE TOY FOR EVERY GIRL AND BOY

Reliable

MADE IN CANADA

Trade Mark


DOLL INDEX

Dolls - Soft Vinyl Heads, Latex Body, Arms and Legs

11101 - Percy Pig	4
11102 - Rover the Dog	4
11103 - Bobby Rabbit	4
12101 - Bobby Rabbit	4
12102 - Bobby Rabbit	4
12103 - Bobby Rabbit	4
12104 - Bobby Rabbit	4
13102 - Pete & Repete	5
13103 - Pete & Repete	5
13104 - Pete & Repete	5
14121 - Billie	5
14124 - Bobbie	5
14161 - Billie	6
14162 - Billie	6
14164 - Bobbie	6
15131 - Twisty	6
15134 - Twisty	6
17151 - Betty Coed	7
17154 - Freddie Freckles	7
18147 - Mountie	23
18149 - Laddie	24
18159 - Lassie	24
2216 - Babykins	7
2221 - Babykins	7
2225 - Babykins	7
23124 - Snoozie in Snowsuit	8
2410 - Christening Baby	8
2414 - Christening Baby	8
26291 - Judy	9
26294 - Jimmie	9
3021 - Suck-a-Thumb with Bear	10
3421 - Joan	10
3725 - Sally	11
2109 - Sleepyhead	7
2116 - Sleepyhead	7
2312 - Snoozie	8
2314 - Snoozie	8
2316 - Snoozie	8
2321 - Snoozie	8
3714 - Sally	11
3716 - Sally	11
3721 - Sally	11
37212 - Baby Bubbles	11
37142 - Baby Bubbles	11
37162 - Baby Bubbles	11
37252 - Baby Bubbles	11

37213 - Chuckles	12
37253 - Chuckles	12
37143 - Chuckles	12
37163 - Chuckles	12
3916 - Annabelle	12
3921 - Annabelle	12

Soft Stuffed Dolls

7759 - Scottie Dog	21
7760 - Sleepyhead	21
7761 - Pin Cushion Annie	21
7762 - Pin Cushion Annie	21
7764 - Pixie	21
7765 - Standing Rag Doll	21
7767 to 7771 - Knockabout	22

Novelty Dolls - Composition

6001 - Puppet Charlie	16
6002 - Puppet Dopey	16
6115 - Peggy	17
6118 - Peggy	17
61201 - Baby Tootsie	17
18139 - Laddie	24

Dolls - All Composition

63161 - Barbara Ann	17
18138 - Hiawatha	23
18139 - Laddie	24

Dolls - Composition Heads Latex Body, Arms and Legs

6615 - Honey	18
6617 - Honey	18
6620 - Honey	18
6622 - Honey	18
6625 - Honey	18
63172 - Heartbeat	18
64224 - Reliable	18
65151 - Susie	18

Dolls - All Vinyl - Moving Head, Arms and Legs

7110 - Baby Joy	20
7114 - Baby Joy	20
74101 - Squeeze Me	20
74104 - Squeeze Me	20
75101 - Squeeze Me	20
75104 - Squeeze Me	20
7610 - Squeeze Me	20

Dolls - Soft Vinyl Heads, Latex Body, Arms and Legs Rooted Saran Hair

4214 - Ruthie	13
4316 - Baby Marilyn	13
4318 - Baby Marilyn	13
4320 - Baby Marilyn	13
4414 - Nancy Lee	14
4416 - Nancy Lee	14
4418 - Nancy Lee	14
4420 - Nancy Lee	14
4730 - Rosalyn	14
4724 - Rosalyn	14

Dolls - Soft Vinyl Heads, Arms and Legs, Rooted Saran Hair

6816 - Dream Baby	23
6818 - Dream Baby	23
6820 - Dream Baby	23
6823 - Dream Baby	23
6916 - Lovums	23
6918 - Lovums	23
6920 - Lovums	23
6925 - Lovums	23

Dolls - All Plastic

6211 - Topsy	17
18107 - Mountie	23
18088 - Hiawatha	23
18108 - Hiawatha	23
18118 - Hiawatha	23
18188 - Pappoose	23
18089 - Laddie	24
18109 - Laddie	24
51121 - Susie Walker	15
51151 - Susie Walker	15
51152 - Susie Walker	15
53166 - Bride	16
53206 - Bride	16
53169 - Susie Stepps	15
53201 - Susie Stepps	15
53204 - Susie Stepps	15

Vinyl Head - Plastic Body, Arms and Legs

5523 - Saucy Walker	3
---------------------	---

RELIABLE TOY CO. LIMITED
TORONTO - CANADA

MONTREAL SHOWROOM - OFFICE 41 - MEZZANINE FLOOR - MOUNT ROYAL HOTEL

Reliable
Trade Mark

Saucy Walker

- SITS & STANDS
- FLIRTS
- WALKS FREELY

5523—SAUCY WALKER


Approx. 23"

- The ultimate in doll design.
- She flirts, sits, stands, sleeps and walks.
- Has cry voice and teeth.
- Plastic body, arms and legs.
- Soft vinyl head with lovely rooted saran hair that can be curled, combed, brushed or waved.
- Complete with vinyl curlers.
- Dressed in pastel pikolay dress, fancy trim, organdy apron and satin panties.
- Knitted socks and soft vinyl shoes keep her from slipping.

Packed 1 per box, 4 per carton. App. Weight — 17 lbs.

ALL PLASTIC

SOFT VINYL HEAD
ROOTED SARAN
HAIR


Animal Dolls


11101—PERCY PIG

Approx. 10".

- Soft, colourfast vinyl head with painted face detail.
- Soft stuffed latex body.
- Colourful ribbed cotton trousers and cotton shirt.
- Shoes and stockings.
- Moulded vinyl hat.
- Coo voice.

Packed each in polythene bag, 24 per carton.
App. Weight — 11½ lbs.


11102—ROVER THE DOG

Approx. 10".

- Similar to 11101

Packed each in polythene bag with tab, 24 per carton App. Weight — 11½ lbs.


11103—BOBBY BUNNY

Approx. 11".

- Similar to 11101

Packed each in polythene bag with tab, 24 per carton App. Weight — 11½ lbs.


1210—SOFTY DOLL

Approx. 9½".

- A darling little baby in diapers and safety pin.
- Soft stuffed latex body, arms and legs.
- Soft moulded vinyl head with painted face detail.

Packed each in polythene bag, 24 per carton.
App. Weight — 11½ lbs.


12101—SNOOKIE

Approx. 9½".

- Similar to 1210.
- A bedtime beauty in lovely flannelette kimona.
- Coo voice.

Packed each in box, 2 dozen per carton.
App. Weight — 11½ lbs.


12102—SNOOKIE

Approx. 9½".

- Similar to 12101.
- Dressed in diaper and wrapped in blanket.

Packed each in box, 2 dozen per carton.
App. Weight — 12 lbs.


12104—SNOOKIE

Approx. 9½".

- Adorably the same as 12103, but wearing a cute multi-coloured knitted suit and booties.

Packed each in window display box, 24 per carton. App. Weight — 14 lbs.

12103—SNOOKIE

Approx. 9½".

- Similar to 12102.

Packed each in window display box, 24 per carton. App. Weight — 14 lbs.


13102—PETE AND REPETE

Approx. 9½".

- Soft stuffed latex body, arms and legs.
- Soft vinyl head with plastic insert eyes.
- Wrapped in sweet, coloured blanket tied with ribbon.
- Each in diaper.
- Coo voice.

Packed in colourful window display box, 12 per carton. App. Weight—14 lbs.

Pete AND Repete


13104—PETE AND REPETE

Approx. 9½".

- Similar to 13103.
- Each dressed in coloured, knitted suits and booties.

Packed in window display box, 12 per carton. App. Weight—14 lbs.


13103—PETE AND REPETE

Approx. 9½".

- Similar to 13102.
 - In colourful printed cotton outfits with fancy trim and booties.
- Packed in colourful window display box, 12 per carton. App. Weight—14 lbs.


14121—BILLIE

Approx. 12".

- A cute little girl in a charming outfit.
- Lovely one button colourful blouse with lined collar.
- Dainty one colour flared skirt and matching tam.
- Knitted pants, socks and vinyl shoes.
- Soft stuffed latex body—coo voice.
- Vinyl head, plastic insert eyes, and detailed face.

Packed each in box, 12 per carton. App. Weight—14½ lbs.


14124—BOBBIE

Approx. 12".

- Similar to 14121.
- A real sporty type in colourful 2 button jacket and matching peak hat.
- Cute little short trousers.

Packed each in box, 12 per carton. App. Weight—14½ lbs.


14161—BILLIE

Approx. 16".

- A lovely doll for little girls.
- Soft vinyl head, plastic insert eyes.
- painted face detail.
- Flared cotton pique dress, ribbon bows and matching poke bonnet.
- Knitted pants, socks and vinyl shoes.

Packed 1 per box, 12 per carton. App. Weight — 19 lbs.


14162—BILLIE

Approx. 16".

- Beautiful in detail.
- Soft stuffed latex body, arms and legs — coo voice.
- Soft vinyl sculptured head, pony tail style with ribbon.
- Plastic insert eyes.
- Finely painted face detail.
- Pretty cotton dress, with ribbed cotton vest.
- Cotton slip, knitted pants, socks and ribbon tied shoes.

Packed 1 per box, 12 per carton. Approx. Weight — 19 lbs.


15131—TWISTY GIRL

Approx. 13".

- A lovely doll in a neat little gathered dress with brightly coloured shoulder cape with fancy trim and bow — shoes and socks, and knitted pants.
- Soft stuffed latex body — "Magic Skin".
- Coo voice.
- Soft vinyl sculptured head.
- Plastic insert eyes, painted face detail.

Packed each in a box, 12 per carton. App. Weight — 15 lbs.

15134—TWISTY BOY

Approx. 13".

- Similar to 15131.
 - A young fellow who will step out in front.
- Packed each in box, 12 per carton. App. Weight — 15 lbs.

14164—BOBBIE

Approx. 16".

- Similar to 14161.
- A darling little boy with magic skin.
- Dressed in turtle-neck multi-coloured jersey, and short trousers.

Packed 1 per box, 12 per carton. App. Weight — 19 lbs.


TEENAGERS

17151—BETTY CO-ED

Approx. 15".

- Betty stands high for higher sales in her neat little skirt, dome fastened plaid shirt, socks and ribbon tied shoes.
 - Soft stuffed latex body, arms and legs.
 - Detailed soft, vinyl head, plastic insert eyes and painted face detail, coo voice.
- Packed each in pliofilm bag with paper back, 12 per carton. App. Weight—16 lbs.


17154—FREDDY FRECKLES

Approx. 15".

- Similar to 17151.
- A real outdoor boy, complete with Freckles.
- Colourful short trousers.

Packed each in pliofilm bag with paper back, 12 per carton. App. Weight—16 lbs.


2216—BABYKINS

Approx. 16".

- For hours of fun and lots of sales.
- All soft washable latex soft stuff body, arms and legs.
- Soft magic skin vinyl head, moulded curly hair and painted face detail.
- Sleeping eyes—coo voice—dressed in diaper.

Packed each in polythene bag, 12 per carton. App. Weight—17½ lbs.

2221—BABYKINS

Approx. 21".

- Basically the same as 2216, but much larger. Moving arms and head.


Packed 1 per box, 6 per carton. App. Weight—20 lbs.

2225—BABYKINS

Approx. 25".

- Similar to 2221.
- A lovely baby girl as big as a real baby.
- Sleeping eyes—soft eyelashes.

Packed each in box, 4 per carton. App. Weight—19 lbs.


2109—SLEEPY HEAD

Approx. 9½".

- A sweet little baby dressed in flower patterned flannelette pyjamas.
- Soft stuffed latex body, arms and legs.
- Softly moulded vinyl head with painted eyes and face detail.
- Coo voice.

Packed each in polythene bag, 24 per carton. App. Weight—11 lbs.

2116—SLEEPY HEAD

Approx. 16".

- Similar to 2109 only larger.
- A bedtime cuddle doll to delight little mothers.
- Vinyl head with moulded curly hair, plastic insert eyes, and face detail.

Packed each in pliofilm bag with paper back, 12 per carton. App. Weight—17½ lbs.


Snoozie

2312—SNOOZIE IN BLANKET

Approx. 12".

- A darling little baby with soft magic skin.
- All soft stuffed latex body—coo voice.
- Vinyl head, painted eyes and features.
- Wrapped in soft pastel flannelette blanket with fancy edge stitching.
- Tied with ribbon bow.

Packed each in polythene bag, 12 per carton.
 App. Weight—9 lbs.

2314—SNOOZIE IN BLANKET

Approx. 14".

- Basically the same as 2312.
- Has plastic insert eyes.
- Wearing fancy trimmed flannelette jacket tied with ribbon bow.

Packed 1 per box, 12 per carton. App.
 Weight—16 lbs.

2316—SNOOZIE IN BLANKET

Approx. 16".

- Same as 2314 except for size.


Packed 1 per box, 12 per carton. App.
 Weight—22½ lbs.

2321—SNOOZIE IN BLANKET

Approx. 21".

- Similar to 2316.

Packed 1 per box, 6 per carton. App.
 Weight—20 lbs.


23124—SNOOZIE IN SNOWSUIT

Approx. 12".

- Similar to 2312.
- The darling of baby dolls.
- Lovely pastel full length snowsuit with matching hood, 2 button.

Packed 1 per box, 12 per carton. App.
 Weight—13½ lbs.

2410—CHRISTENING BABY

Approx. 10".

- Soft stuffed latex body, arms and legs.
- Soft, sanitary vinyl head, painted eyes, mouth, and detailed features.
- Coo voice.
- Dressed in fancy, full length, organdy dress, trimmed in lace and tied with ribbon.
- Matching lace trimmed organdy bonnet.
- Diapers and knitted socks tied with ribbon.

Packed 1 per box, 12 per carton. App.
 Weight—9 lbs.

2414—CHRISTENING BABY

Approx. 14".

- Similar to 2410 but larger.
- Simply adorable!
- Long cotton under garment, diapers and booties tied with ribbon.
- Soft vinyl head, plastic insert eyes, fine face detail.

Packed 1 per box, 12 per carton. App.
 Weight—14¼ lbs.


26291—JUDY

Approx. 29".

- Truly beautiful — Judy wears flared corduroy skirt, two bow jumper with shoulder straps and lovely patterned cotton blouse with fancy trim.
- Matching wide brim corduroy hat.
- Knitted socks and plastic booties with laces.
- Cry voice.
- Satin panties.
- Soft stuffed latex magic skin body, arms and legs.
- Flesh coloured vinyl head, sleeping eyes with eyelashes and fine face detail.

Packed 1 per box, 4 per carton. App. Weight — 30 lbs.

2521—RICKIE

Approx. 21".

- (Wetums.)
- Soft stuffed latex body, arms and legs.
- Soft sculptured vinyl head, fine face detail and moving eyes and lashes.
- Actually wets, when being fed from attached baby bottle.
- Wearing lovely little boys outfit and diapers.
- Knitted socks and fancy vinyl shoes.

Packed 1 per box, 6 per carton.

Approx. Weight — 21½ lbs.


26294—JIMMY

Approx. 29".

- Similar to 26291.
- As life-like as any boy doll can be.
- Wearing smartly styled corduroy 3 button coat, and trousers with shoulder straps.
- Pockets in trousers.
- Matching peak cap with plaid trim.

Packed 1 per box, 4 per carton. App. Weight — 27 lbs.


3021—SUCK A THUMB WITH BEAR

Approx. 21".

- A cute little baby dressed in pastel flannelette baby's snowsuit with matching hood—fancy trim.
- Soft stuffed latex body, arms and legs, coo voice.
- Soft sculptured head, moving eyes.
- Painted face detail.
- Carrying soft plush bear with ribbon bow and glass eyes. No. 8410—10" bear.

Packed 1 per box, 6 per carton. Approx. Weight—23 lbs.

Joan


3421—JOAN


Approx. 21".

- A beautiful doll, dress buttoned at back, in lovely patterned ninon.
- Has petticoat, socks and bow tie booties.
- Matching ninon poke bonnet.
- Soft stuffed latex body, arms and legs.
- Soft vinyl head, moving eyes and fine face detail.
- Coo voice.

Packed 1 per box, 6 per carton. App. Weight—20 lbs.


Sally


3714—SALLY

Approx. 14".

- Dressed in lovely pattern dress with fine detail and puff sleeve.
- Socks and soft vinyl shoes with bow.
- Cotton petticoat.
- Knitted pants.
- Moulded hair in "bangs" style, moving eyes, soft vinyl head.
- Soft stuffed latex body, arms and legs — coo voice.

Packed 1 per box, 12 per carton. App. Weight — 17 lbs.

3716—SALLY

Approx. 16".

- Basically the same as 3714 — larger size.
- Packed 1 per box, 12 per carton. App. Weight — 23 lbs.


3721—SALLY

Approx. 21".

- Basically the same as 3716 — but larger size.
- Wearing delicate pattern ninon flared dress and cotton slip, knitted panties, socks and vinyl shoes.

Packed 1 per box, 6 per carton. App. Weight — 18 lbs.

3725—SALLY

Approx. 25".

- Basically the same as 3720 — larger size.
- Sheer ninon dress with fancy trim.
- Cotton slip, panties, shoes and socks.

Packed 1 per box, 4 per carton. App. Weight — 22 lbs.


37212—BABY BUBBLES

Approx. 21".

- Lovely indeed is Baby Bubbles.
- Soft sculptured vinyl head.
- Moving eyes — delicate face detail.
- Soft stuffed latex body, arms and legs.
- Coo voice.
- Wearing organdy blouse, rayon trimmed and novelty rayon skirt trimmed with patterned organdy.
- Cotton slip, knitted panties, socks and soft shoes.

Packed each in a box, 6 per carton. App. Weight — 17 lbs.

Baby Bubbles

37142—BABY BUBBLES

Approx. 14".

- Basically the same as 37212 but smaller.
- Packed 1 per box, 12 per carton. Weight — 17 lbs.

37162—BABY BUBBLES

Approx. 16".

- Basically the same as 37212 but smaller.
- Packed 1 per box, 12 per carton. Weight — 25 lbs.

37252—BABY BUBBLES

Approx. 25".

- Basically the same as 37212 but much larger.
- Packed 1 per box, 4 per carton. Weight — 26 lbs.


Chuckles

37213—CHUCKLES

Approx. 21".

- Outstanding for beauty and life-like magic skin.
- All soft stuffed latex body, arms and legs.
- Sculptured soft vinyl head with moving eyes and fine face detail.
- Dressed in lovely 5 button embossed cotton dress with organdy trim, plastic belt and metal buckle.
- Knitted panties, socks and soft vinyl bow tie shoes.
- Coo voice.

Packed 1 per box, 6 per carton. App. Weight — 18 lbs.

37143—CHUCKLES

Approx. 14".

- Basically the same as 37213
- Packed 1 per box, 12 per carton.
Weight — 16½ lbs.

37163—CHUCKLES

Approx. 16".

- Basically the same as 37213
- Packed 1 per box, 12 per carton.
Weight — 25 lbs.

37253—CHUCKLES

Approx. 25".

- Basically the same as 37213, but much larger.

Packed 1 per box, 4 per carton. App. Weight — 26 lbs.

Annabelle

3916—ANNABELLE

Approx. 16".

- Soft washable and beautiful in every detail.
- Soft sculptured (pony tail) vinyl head.
- Moving eyes, fine face detail.
- Soft stuffed latex body, arms and legs.
- Dressed in lovely taffeta frock with lace collar and bow.
- Hair tied with satin bow.
- Knitted pants, socks and soft vinyl shoes.

Packed 1 per carton, 12 per box. App. Weight — 22 lbs.

3921—ANNABELLE

Approx. 21".

- Same as 3916, larger size.
- Packed 1 per box, 6 per carton.
- App. Weight — 21 lbs.


Ruthie

4214—RUTHIE

Approx. 14".

- Rooted Hair Poodle style.
- Soft vinyl head with lovely saran hair, with bow.
- Moving eyes and fine face detail.
- Soft stuffed (magic skin) latex body, arms and legs.
- Dressed in ribbed cotton dress.
- Coo voice.
- Knitted pants, socks and soft vinyl shoes.

Packed 1 per box, 12 per carton. App. Weight — 17 lbs.


BABY MARILYN

4316—BABY MARILYN

Approx. 16".

- Rooted Hair, Marcel style.
- Soft vinyl head with rooted Saran hair.
- Like real hair — can be brushed, combed and waved.
- Moving eyes, and painted face detail.
- Soft stuffed latex body, arms and legs.
- Beautiful embossed cotton dress and panties.
- Ribbon bow, socks and soft vinyl shoes.
- Coo voice.

Packed 1 per box, 12 per carton. App. Weight — 25 lbs.

4318—BABY MARILYN

Approx. 18".

- Rooted Saran Hair, Marcel style.
- Same as 4316 — but larger size.

Packed 1 per box, 6 per carton. App. Weight — 15½ lbs.

4320—BABY MARILYN

Approx. 20".

- Rooted Saran Hair, Marcel style.
- Same as 4318 — but larger size.

Packed 1 per box, 6 per carton. App. Weight — 20½ lbs.


Nancy Lee

4414—NANCY LEE

Approx. 14".

- Rooted Hair.
- A beauty winner for fine craftsmanship.
- Beautiful pony tail styled rooted saran hair.
- Can be brushed, combed and curled.
- Soft vinyl head, moving eyes, painted face detail.
- Soft stuffed latex body, arms and legs.
- Lovely pikolay frock dress tied with ribbon.
- Knitted pants, socks and soft vinyl shoes.
- Coo voice.

Packed 1 per box, 12 per carton. App. Weight — 19 lbs.

4416—NANCY LEE

Approx. 16".

- Same as 4414, larger size.
- Packed 1 per box, 12 per carton. App. Weight — 24 lbs.

4418—NANCY LEE

Approx. 18".

- Same as 4414, larger size.
- Packed 1 per box, 6 per carton. App. Weight — 17 lbs.

4420—NANCY LEE

Approx. 20".

- Same as 4414, much larger.
 - Very beautiful.
- Packed 1 per box, 6 per carton. App. Weight — 23½ lbs.


Rosalyn

4730—ROSALYN

Approx. 30".

- She's a big beautiful doll with lovely rooted Saran hair and coo voice.
- Hair "grows" from soft vinyl head — can be brushed, waved, combed or curled.
- Moving eyes and delicate face detail.
- Soft stuffed latex body, arms and legs.
- Organdy blouse with lace trim.
- Novelty taffeta flared skirt.
- Panties (elastic top) knitted socks, soft vinyl shoes.

Packed 1 per box, 4 per carton. App. Weight — 22 lbs.

4724—ROSALYN

Approx. 24".

- Basically the same as 4730 but smaller.
- Packed 1 per box, 6 per carton. Weight — 18 lbs.


Susie Walker


51121—SUSIE WALKER

Approx. 12".

- All plastic walking doll with moving eyes.
- Head turns when she walks.
- Lovely braided hair wig, tied with ribbons.
- Dressed in neat little polka dot cotton dress with fancy trim.
- Cotton combination — vest and panties.
- Socks and soft vinyl shoes.

Packed 1 per box, 12 per carton. App. Weight — 14 lbs.

51151—SUSIE WALKER

Approx. 15".

- Basically the same as 51121.
- She wears a neat little patterned cotton dress and rayon panties.

Packed each in box, 12 per carton. App. Weight — 16 lbs.

51152—SUSIE WALKER

Approx. 15".

- Saran Wig — Braided.
- Basically the same as 51121.
- Satin panties.

Each in box, 12 per carton. App. Weight — 16 lbs.


Susie Stepps


5316—SUSIE STEPPS

Approx. 16".

- A lovely all plastic little lady with lovely pigtailed Saran Wig.
- Has moving eyes and delicate face detail.
- Mama voice.
- Hair can be combed, brushed, curled and waved.
- Complete with vinyl curlers.
- Dressed in pretty novelty cotton jumper and organdy blouse, lace trim.
- Satin panties, socks and soft vinyl button shoes.

Packed 1 per box, 12 per carton. App. Weight — 19 lbs.

5320—SUSIE STEPPS

Approx. 20".

- Similar to 5316.
- A very pretty girl with soft vinyl head and rooted saran hair.
- Dressed in cute taffeta jumper tied with ribbon.

Packed 1 per box, 6 per carton. App. Weight — 17 lbs.

53204—SUSIE STEPPS

Approx. 20".

- Similar to 5320.
- Turns her head as she walks.
- Wearing adorable candy striped taffeta dress and velveteen vest with bow.
- Trim little straw hat.
- Rayon panties.

Packed 1 per box, 6 per carton. App. Weight — 17 lbs.


SOFT VINYL
HEAD
ROOTED SARA
HAIR


53166—SUSIE STEPPS

Approx. 16".

- Bride.
- A lovely bride doll to delight the hearts of young and old.
- All plastic walking doll with turning head, moving eyes and painted face detail.
- Saran wig—can be combed, waved, or curled, complete with curlers.
- Wearing a fine net veil, full length satin wedding dress trimmed in lace.
- Flowers in her hair and on waist.
- Satin panties, knitted socks and vinyl shoes.

Each in box, 12 per carton. App. Weight — 19 lbs.

53206—SUSIE STEPPS

Approx. 20".

- No bride could be lovelier.
- Walking doll.
- Plastic body, arms and legs.
- Soft vinyl head.
- Rooted saran hair.

Each in box, 6 per carton. App. Weight — 17 lbs.


6001—HAND PUPPET CHARLIE

Approx. 9".

- Moulded composition head with top hat and painted face detail.
- Cotton sleeve body with felt hands attached to neck.
- Child's or adult's hand inserted in body sleeve manipulates head and arms.

Each in cellophane bag, 36 per carton. App. Weight — 8 lbs.


6002—HAND PUPPET DOPEY

Approx. 9".

- Same as 6001 but with cotton dunce hat and different face.

Each in cellophane bag, 36 per carton. App. Weight — 8 lbs.


6115-PEGGY

Approx. 15".

- A lovely little doll.
 - Has composition head and arms with painted face detail.
 - Stuffed body and legs.
 - Fresh print cotton dress, collar and cuffs.
- Packed 36 per carton. App. Weight — 23 lbs.

6118-PEGGY

Approx. 18".

- Similar to 6115.
- Hair bow, cute printed cotton dress.
- Socks and bow tie shoes.

Packed 24 per carton. App. Weight — 26 lbs.

61201-BABY TOOTSIE

Approx. 20".

- Sweet little stuffed doll with composition arms and head.
- Painted hair, eyes and mouth.
- Wears gay cotton print dress with match-poke bonnet — cry voice.

Packed bulk, 12 per carton. App. Weight — 19 lbs.


Barbara Ann

63161-BARBARA ANN SCOTT

Approx. 16".

- Canada's sweetheart of the blades.
- All composition doll.
- Moving head, arms and legs.
- Saran wig can be combed, brushed, curled and waved.
- All plastic moving eyes.
- Velveteen outfit with maribou trim and poke bonnet.
- Open mouth with teeth and tongue.
- Panties, shoes and skates.

Each in a box, 12 per carton. App. Weight — 18½ lbs.

Sweetheart of the blades


6211-TOPSY

Approx. 11".

- A chocolate coloured all plastic cutie.
- Movable arms, legs and eyes.
- Three braided wool tufts on head.
- Brightly coloured print dress, panties

Each in box, 24 per carton.
App. Weight — 11 lbs.


63172—HEARTBEAT Approx. 17".

- Composition head, moving eyes and painted face detail.
 - Saran hair can be brushed, curled, combed or waxed.
 - Complete with curlers.
 - Soft stuffed latex body, arms and legs.
 - Built-in heartbeat.
 - Beautiful nylon dress with matching bonnet.
 - Petticoat, rubber panties, socks and shoes.
- Packed 1 per box, 12 per carton. App. Weight—20 lbs.


64224—RELIABLE Approx. 22".

- A real toy beauty.
- Composition head with moving eyes, fine face detail.
- Soft stuffed latex body, arms and legs.
- Cries voice.
- Colourful overalls, grey shirt and cap.
- Socks and socks.

Each in box, 6 per carton. App. Weight—18½ lbs.


65151—SUSIE

Approx. 15".

- A real cutie!
- Composition head with semi-mohair curls.
- Painted face detail.
- Soft stuffed body. Latex arms and legs.

Packed each in sleeve, 36 per carton. App. Weight—35 lbs.

Honey

6615—HONEY Approx. 15".

- A delightful doll!
- Composition head with curled mohair wig.
- Moving eyes and painted face detail.
- Soft stuffed latex arms and legs.
- Cries voice.
- Embossed cotton and rayon dress.
- Matching poke bonnet with ribbon.
- Socks, shoes and rubber panties.

Packed 1 per box, 12 per carton. App. Weight—17½ lbs.

6617—HONEY Approx. 17".

- Same as No. 6615 but larger.
- Packed 1 per box, 12 per carton.
- App. Weight—22 lbs.

6620—HONEY Approx. 20"

- Same as 6617, but larger.
- Each in a box, 6 per carton.
- App. Weight—15 lbs.

6622—HONEY Approx. 22"

- Same as 6620, but larger.
- Each in a box, 6 per carton.
- App. Weight—22 lbs.

6625—HONEY Approx. 25"

- Same as 6622, but larger.
- Packed 1 per box, 4 per carton.
- App. Weight—18 lbs.


Dream Baby

6816—DREAM BABY

Approx. 16".

- Little mothers will love dream baby's rooted Saran hair—can be curled, waved, combed or brushed!
- Soft vinyl head, moving eyes and delicate face detail.
- Soft stuffed body, latex arms and legs.
- Cry voice.
- Delicate embossed cotton, organdy and lace trimmed dress.
- Matching poke bonnet with satin bow.
- Rubber panties, socks and shoes.

Packed 1 per box, 12 per carton. App. Weight — 18½ lbs.

6818—DREAM BABY

Approx. 18".

- Same as 6816 but larger.
- Packed 1 per box, 12 per carton.
- App. Weight — 24 lbs.

6820—DREAM BABY

Approx. 20".

- Same as 6816 — but larger.
- Packed 1 per box, 6 per carton.
- App. Weight — 15 lbs.

6823—DREAM BABY

Approx. 23".

- Same as 6816, but much larger.
- Packed 1 per box, 6 per carton.
- App. Weight — 22½ lbs.

LOVUMS

6916—LOVUMS

Approx. 16".

- Always popular.
- Soft vinyl head, arms and legs.
- Moving eyes and delicate face detail.
- Soft stuffed body — cry voice.
- Lovely rooted Saran hair can be brushed, combed, waved or curled.
- Complete with vinyl curlers.
- Dressed in beautiful outfit with matching poke bonnet — ribbon bow.
- Ribbon sash with bow.
- Rubber pants, socks and shoes.

Packed 1 per box, 6 per carton. App. Weight — 13 lbs.

6918—LOVUMS

Approx. 18".

- Similar to 6916, but larger.
- Packed 1 per box, 6 per carton.
- App. Weight — 14 lbs.

6920—LOVUMS

Approx. 20".

- Similar to 6918, but larger.
- Packed 1 per box, 6 per carton.
- App. Weight — 15 lbs.

6925—LOVUMS

Approx. 25".

- Similar to 6918 — larger size.
- Packed 1 per box, 4 per carton.
- App. Weight — 18 lbs.


Squeeze me Dolls


7110—BABY JOY

Approx. 10".

- Cute as a button!
- Soft vinyl sculptured head, body, arms and legs.
- Plastic insert eyes, delicate face detail.
- Lovely dress with fancy trim.
- Panties, socks and shoes.
- Coo voice.

Packed 1 per box, 12 per carton. App. Weight — 13 lbs.


7114—BABY JOY

Approx. 14".

- Similar to 7110.
- Attractive dress with matching poke bonnet, tied with ribbon.

Packed 1 per box, 6 per carton. App. Weight — 15 lbs.


74101—SQUEEZE ME DOLL

Approx. 10".

- Girl.
- Can be washed.
- Is colourfast, safe, sanitary and durable.
- All soft vinyl, sculptured head.
- Plastic insert eyes.
- Built-in whistle.

Packed each in cellophane bag with tab, 24 per carton. App. Weight — 9 lbs.

74104—SQUEEZE ME DOLL

Approx. 10".

- Same as 74101 but boy style.
- Packed each in cellophane bag with tab, 24 per carton.
- App. Weight — 9 lbs.


75101—SQUEEZE ME DOLL

Approx. 10".

- Dressed Girl.
- Dressed in cute cotton dress.
- Painted panties and shoes.
- Colourfast soft vinyl body, head, arms and legs.
- Plastic insert eyes.
- Built-in whistle.
- Sculptured head — detailed features.


Packed 1 per box, 12 per carton. App. Weight — 11 lbs.


75104—SQUEEZE ME DOLL

Approx. 10".

- Dressed Boy.
- Basically the same as 75101.

Packed 1 per box, 12 per carton. App. Weight — 11 lbs.


7610—JOLLY TWINS

Approx. 10".

- All soft vinyl boy and girl similar to 75101.
- Dressed in matching outfits.

Each in suitcase style box, per carton. App. Weight — 22 lbs.

Stuffed Dolls


7760—SLEEPYHEAD

Approx. 14".

- Softly stuffed happy little doll.
- Print sleepers and matching bonnet.
- Plastic masque face — painted detail.
- Hair tufts — ribbon bow.

Packed bulk, 2 dozen per carton. App. Weight — 15 lbs.


7759—SCOTTIE DOG

Approx. 9" x 10".

- Kiddies' best friend.
- Softly stuffed attractive print body.
- Felt eyes and nose.
- Ribbon bow on neck.

Packed bulk, 36 per carton. App. Weight — 15 lbs.


7761—PINCUSHION ANNIE

Approx. 11".

- An appealing little lady.
- All soft stuffed.
- Assorted print balloon pants, jackets, lace and ribbon bow.
- Printed masque face.

Packed bulk, 36 per carton. App. Weight — 17 lbs.

7762—PINCUSHION ANNIE

Approx. 13".

- Slightly larger than 7761.
- Soft stuffed—with masque (plastic) face.
- Wool hair tufts.

Packed bulk, 24 per carton. App. Weight — 19 lbs.


7764—PIXIE

Approx. 12".

- Soft and sweet.
- Has gay print outfit and matching bonnet.
- Plastic masque face.
- Wool hair tufts, ribbon bow.

Packed bulk, 24 per carton. App. Weight — 15½ lbs.

7765—STANDING RAG DOLL

Approx. 16".

- A friendly little rag doll.
- Attractive print outfit.
- Plastic masque face.
- Soft stuffed body.
- Wool hair tufts, ribbon bow.

Each in pliofilm bag, 24 per carton. App. Weight — 15 lbs.

Knockabouts


7767—KNOCKABOUT RAG DOLL

Approx. 19".

- Big and lovable.
- Gaily painted masque face — wool hair tufts.
- Soft stuffed body and head.
- Fresh print — long slacks, jacket and matching bonnet.
- Ribbon bow.

Packed each in Pliofilm bag with paper back, 12 per carton. App. Weight—17½ lbs.


7768—KNOCKABOUT RAG DOLL

Approx. 22".

- Similar to 7767, but larger.
- Smiling masque face with sculptured hair curl.

Packed bulk, 12 per carton. App. Weight — 25 lbs.

7769—KNOCKABOUT RAG DOLL

Approx. 24".

- Soft cuddly stuffed body, covered with bright cotton print and removable apron.
- Painted masque face.
- Hair tuft and matching bonnet.
- Vinyl feet.


Packed each in pliofilm bag, 12 per carton. App. Weight — 17 lbs.

7771—KNOCKABOUT RAG DOLL

Approx. 19".

- Gay as a spring morning.
- Sitting position.
- Softly stuffed with masque face with dimples.
- Bright cotton outfit with matching bonnet.

Packed bulk, 12 per carton. App. Weight — 24 lbs.


7770—KNOCKABOUT RAG DOLL

Approx. 32".

- A bright little girl with dimples and lots of smiles.
- Soft stuffed body.
- Wool hair tufts.
- Masque face.
- Print outfit with matching bonnet.
- Removable apron with matching hands and feet.

Packed bulk, 12 per carton. App. Weight — 34 lbs.


Souvenir Dolls


18107—MOUNTIE Approx. 11".

- They always get their Customer!
- An all plastic jointed doll with moving eyes and painted face.
- Dressed in regulation mounties' uniform with removable Stetson hat.
- Brass buttons, highcut boots with laces and breeches.

Packed 1 per box, 24 per carton. Approx. Weight — 12 lbs.


18147—MOUNTIE Approx. 13".

- Soft sculptured vinyl head.
- Plastic insert eyes, painted face detail.
- Soft stuffed latex body, arms and legs.
- Coo voice.
- Dressed the same as No. 18107.

Packed 1 per box, 12 per carton. Approx. Weight — 12 lbs.


18088—HIAWATHA

Approx. 8".

- A cute little Indian doll.
- All plastic movable head, arms, legs and eyes.
- Dressed in bright Indian costume, matching headdress and feather. Sprayed black hair.

Packed each in polythene bag with tab, 36 per carton. Approx. Weight — 11 lbs.


18108—HIAWATHA

Approx. 10".

- Similar to 18088.
- All set for heap big profits.
- Black braided wig.

Packed each in polythene bag with tab, 24 per carton. Approx. Weight — 14 lbs.


18118—HIAWATHA

Approx. 11".

- Same as 18108, basically, but wearing coloured trousers.
- Painted eyes and face detail.

Packed each in box, 24 per carton. Approx. Weight — 12 lbs.


18138—HIAWATHA

Approx. 13".

- Similar to 18118.
- A slightly larger brave with composition, moving arms and legs.

Packed each in box, 24 per carton. Approx. Weight — 23 lbs.


18188—PAPOOSE

Approx. 10".

- A big sales winner!
- All plastic Indian baby doll with moving eyes, arms, head, and legs.
- Wearing little shirt and headdress with feather.
- Snugly tucked in bright papoose carried with carry straps and lace trim.

Packed 6 per box, 24 per carton. Approx. Weight — 21 lbs.


Souvenir Dolls


18149—LADDIE

Approx. 12".

- Bound to be a big profit maker.
- Soft colourfast, non-toxic, sculptured head, fine face detail, plastic insert eyes.
- Soft stuffed, washable, latex body, arms and legs.
- Tartan forage cap, kilt, muffler and sporran.
- Shorts, shoes and check socks.
- Coo voice.

Packed 1 per box, 12 per carton. Approx. Weight — 12½ lbs.


18159—SCOTCH LASSIE

Approx. 12".

- Similar to 18149.
- A little lassie with lots of sales appeal.
- Wool tartan tam with tuft.

Packed 1 per box, 24 per carton. Approx. Weight — 12½ lbs.


18109—LADDIE

Approx. 10".

- Similar to 18089.
- "Aye lad ye" will see bigger profits" with this all plastic Scotch lad.

Packed each in phtofilm bag, 24 per carton. Approx. Weight — 21 lbs.


18139—LADDIE

Approx. 13".

- Similar to 18089.
- A real Highland laddie.
- All composition body with moving eyes, arms and legs, painted eyes.

Packed 1 per box, 24 per carton. Approx. Weight — 14 lbs.

18089—LADDIE

Approx. 8".

- A cute little "kiltie" in Scottish costume.
- Tartan forage cap.
- Tartan kilts and trimmings.
- All plastic doll, moving eyes, legs and head.

Packed each in cello bag, 3 dozen per carton. Approx. Weight — 9½ lbs.

