

THERE'S A **Reliable** TOY FOR EVERY GIRL AND BOY
MADE IN CANADA

Dolls for 1962

Sanitized® Squeeze Me Dolls

841 — **CUTIE**

Approx. 9" tall — Chubby little cherub of soft, gently scented Plastisol. **Sanitized**® for lasting hygienic protection. Has brightly decorated head that turns, and coo voice. Packed each in a poly bag with tab, 24 per carton. Approx. weight 12.5 lbs.

842 — **SQUEEZE ME DOLL**

Approx. 10" tall—Pliable, cuddly doll with realistic skin. Turning head has painted eyes and sprayed, sculptured hair. **Sanitized**® for lasting hygienic protection—washing does not affect **Sanitized**® properties. Packed each in a poly bag with tab, 24 per carton. Approx. weight 9.5 lbs.

843 — **SQUEEZE ME DOLL WITH BOTTLE**

Approx. 10" tall—Same doll as 842 with added drinking and wetting feature. **Sanitized**®. Complete with polyethylene feeding bottle and nipple. Packed each in a poly bag with tab, 24 per carton. Approx. weight 10 lbs.

844 — **SQUEEZE ME DOLL**

Approx. 10"—Slumbertime cuddler, of softly moulded vinyl, **Sanitized**® for lasting hygienic protection — can't be washed away. Body is moulded in form of sleepers and doll is holding teddy bear. Turning head is in natural flesh colour with inset plastic eyes and moulded, sprayed hair. Packed each in a poly bag with tab, 24 per carton. Approx. weight 11 lbs.

845 — **SQUEEZE ME BOY AND GIRL**

Approx. 10" tall—Gently moulded of soft vinyl in delicate detail. Turning heads have bright, inset plastic eyes; sprayed hair in natural colour. **Sanitized**® for lasting hygienic protection. Bodies have moulded panty, undershirt and shoes and socks detail. Packed each in a poly bag with tab, 24 per carton. Approx. weight 12 lbs.

846 — THREE-FACED DOLL

Approx. 12" tall—Unusual doll of soft vinyl in gentle pastel shades. Has moving arms. Body is moulded as sleeper clad baby with hood. Brightly decorated head revolves within hood by turning plastic pompom, revealing a smiling face, a crying face and a sleeping face. **Sanitized** for lasting hygienic protection. Packed each in poly bag with tab, 24 per carton. Approx. weight 16 lbs.

**100912 — DRESSED CUTIE DOLL—
COO VOICE** (Painted Eyes and Hair)
Approx. 9" tall — Chubby Cutie of **Sanitized** vinyl, softly scented and dressed in gay print dress with bound edges and matching panties with elasticized legs. Packed each in a poly bag with tab, 24 per carton. Approx. weight 14 lbs.

101112 — FARMER BOY
Approx. 11" tall — Carrot topped, freckle-faced rural character in checked shirt and blue jean overalls. He is also wearing removable plastic shoes. Body and turning head are soft vinyl. Comical head is wearing a silly, buck-toothed wide grin; sculptured hair is sprayed red and he has ears like a pitcher. Packed each in a poly bag, 24 per carton. Approx. weight 11 lbs.

101222 — RELIABLE BOY
 Approx. 12" tall — Mischievous little rascal with brightly painted, turning head of soft vinyl. Dressed in trimly tailored short pants with short sleeved shirt and bow-tie. Has painted shoes and socks. "Coo" voice when squeezed. Packed each in a poly bag, 24 per carton. Approx. weight 15.2 lbs.

101232 — RELIABLE GIRL
 Approx. 12" tall — Little girl counterpart of 101222 with the same saucy expression on her brightly decorated, turning head. Dressed in dainty glazed print dress and knitted panties. She has ribbon ties on her hair, sprayed, sculptured braids. "Coo" voice sounds when she is squeezed. Painted shoes and socks. Packed each in a poly bag, 24 per carton. Approx. weight 16 lbs.

101412 — RELIABLE GIRL — COAT AND SCARF
 Approx. 13½" tall — Sparkly-eyed little miss wearing tailored flannelette coat and gaily knitted scarf. She is wearing knitted panties and her shoes and socks are painted. Body and turning head are soft vinyl. Her head and bonnet are moulded together with sprayed, sculptured hair. Painted bonnet and inset plastic eyes. Packed each in a poly bag, 24 per carton. Approx. weight 17.5 lbs.

Rag Dolls

RAGGEDY ANN AND RAGGEDY ANDY

Perennially popular — never out of style, never out of favour. Authentic "Raggedy Ann" and "Raggedy Andy" rag dolls have been favourites for generations. Both have bright, carrot-coloured, wool-tuft hair, traditionally decorated faces with safe, locked-in button eyes and striped stockings. "Raggedy Ann" is dressed in a gay, print dress with white pinafore and bloomer type panties. "Raggedy Andy" is wearing checked shirt with white collar and ribbon bow-tie, blue jeans and a white sailor hat. Both dolls are available in two sizes.

Item No.	Name	Size	Pack	Approx. Weight
111512	Raggedy Ann	15"	Box, 24/ctn.	18 lbs.
112012	Raggedy Ann	20"	Box, 24/ctn.	20.2 lbs.
111522	Raggedy Andy	15"	Box, 24/ctn.	18 lbs.
112022	Raggedy Andy	20"	Box, 24/ctn.	20.2 lbs.

111612

111622

111612 — SUSIE RAG DOLL

Approx. 16" tall — Softly stuffed crib and carriage companion with gaily coloured and patterned print body and delicately decorated moulded plastic face. Has wool-tuft hair fringe and ribbon neck bow. Packed each in a poly bag, 24 per carton. Approx. weight 15.5 lbs.

111622 — LITTLE LULU RAG DOLL

Approx. 16" tall — Long-time favourite of comic strips and cartoons, Little Lulu is authentically reproduced as a rag doll. Her stuffed body is attired in a brightly coloured dress with a white collar, rick-rack trim and a ribbon bow. Her famous face is faithfully recreated moulded head with felt and string ringlet hair. Her panties are knitted jersey. Packed each in a box, 24 per carton. Approx. weight 17 lbs.

Walt Disney Hand Puppets

Approx. 10" tall—A selection of Walt Disney's most popular personalities produced as playful hand puppets. Each has a soft vinyl head, moulded and decorated to exact Disney standards. Body sleeves are of multi-coloured gay prints with ribbon neck bows. Packed each in a poly bag with tab, 24 per carton. Approx. weight 7 lbs.

The following characters are available:

- | | | |
|---------------------|------------------|--------------------------|
| 120111—Donald Duck | 120113—Pluto | 120116—Dumbo |
| 120112—Mickey Mouse | 120115—Pinocchio | 120117—Silly Dilly Clown |

121012 — WALT DISNEY HAND PUPPET ASSORTMENT

36 Pieces — Comprising 6 each of 120111, 120112, 120113, 120115, 120116 and 120117. Packed each in a poly bag with tab, 36 assorted per carton. Approx. weight 10.5 lbs.

131612 — BETSY WETSY LAYETTE

Approx. 16" tall—Cherubic little charmer complete with all the accessories necessary to give her tender, loving care. Betsy Wetsy has turning head, moving arms and legs. She drinks, wets, cries real tears, blows bubbles and has a "coo" voice. Dressed in a pretty print romper outfit with lace trim and wearing knitted booties. Her hair is rooted saran that can be washed and reset and, she has sleeping eyes. Her wardrobe includes a sleeveless print sundress with matching panties, bonnet with ribbon ties and a print bib. Betsy Wetsy's accessories include four plastic feeding bottles with nipples in a plastic bottle rack; funnel, spoon, measuring cup, strainer, bottle cleaner and pacifier—all of sanitary, washable plastic; also included are a sponge, bar of soap and bubble pipe. Complete outfit with miniature baby book is packed in a colourfully printed corrugated box with canopy top, transparent window and carrying handle, 6 per carton. Approx. weight 20.3 lbs. Suggested retail \$7.98.

Fashion Models

141612 — SWEET SIXTEEN HIGH-FASHION MODEL

Approx. 16" tall — Slim, svelte and sophisticated, this long-limbed beauty has the graceful proportions of a high-fashion mannequin. Her shapely arms and legs are movable and her head turns on a slender neck. Her dramatically made-up and shadowed eyes accent her finely detailed facial features. Her coiffure is an excitingly elegant upsweep of rooted saran hair that can be washed and reset. Her fingernails are painted and she is dressed in a one-piece bathing-suit of the latest style, and has removable plastic high heel shoes. Complete with pedestal display stand. Packed each in an eye-catching printed box, 12 per carton. Approx. weight 9 lbs.

141141 — MITZI FASHION MODEL

Approx. 11" tall—A shapely mannequin to delight and enchant the young fashion conscious miss. Mitzi has moving arms, legs and turning head and a beautifully proportioned body. Her rooted hair is done in a stylish swirl bouffant. Her delicately shaped face is skilfully made up with shaped eyebrows, artfully shadowed lids and dramatic lashes. Mitzi is dressed in a striking two-piece bathing suit and removable plastic high heel shoes. She comes complete with a pedestal stand. Packed each in an attractively printed box, 24 per carton. Approx. weight 10.5 lbs.

Cuddlekins Set

150822 — CUDDLEKINS SET

Approx. 8" tall — Miniature drinking and wetting doll with wardrobe mounted on a brightly printed display card. Cuddlekins has a turning head with sleeping eyes and rooted saran hair; moving arms and legs. She is wearing gay printed panties and her wardrobe includes a matching dress, pyjamas, socks and a hat and coat. Packed each on a card, 24 per carton. Approx. weight 12.5 lbs.

161612 — NELL GET WELL—THREE-FACED DOLL

Approx. 16" tall—Fascinating doll with three separate faces. Nell is dressed in a cosy print flannelette sleeping bag with hood. Her brightly decorated vinyl head can be turned with a knob on top to reveal a smiling face, a crying face or a sleeping face. Drinks and wets. Has moving arms and legs. Complete with plastic feeding bottle. Packed each in a poly bag, 12 per carton. Approx. weight 13 lbs.

Wetums Baby

WETUMS SHIRT AND DIAPER BABIES WITH BOTTLE— SPRAYED HAIR

Cute, cuddly baby dolls with five piece jointed bodies, completely washable. Drinks and wets; have turning heads and moving arms and legs; moving eyes; sculptured hair sprayed in natural colour. Each dressed in a buttoned shirt and diaper. Comes complete with own plastic feeding bottle and nipple. Packed each in a poly bag.

Item No.	Size	Pack	Approx. Weight
171212	12"	24/ctn.	15.0 lbs.
171412	14"	24/ctn.	20.0 lbs.
171612	16"	12/ctn.	14.5 lbs.
171812	18"	12/ctn.	19.0 lbs.
172012	20"	12/ctn.	23.5 lbs.
172312	23"	6/ctn.	14.0 lbs.
172512	25"	6/ctn.	15.0 lbs.

171402 — WETUMS DIAPER BABY WITH BOTTLE— SPRAYED HAIR

Approx. 14" tall—As above except has inset plastic eyes and is dressed in diaper only. Complete with feeding bottle and nipple. Packed each in a poly bag, 24 per carton. Approx. weight 21.5 lbs.

Wetums Baby

WETUMS SHIRT AND DIAPER BABIES WITH BOTTLE—ROOTED HAIR

Chubby cheeked baby dolls with five piece jointed bodies—washable. Drink and wet; have moving arms and legs; turning head has moving eyes and rooted hair that can be washed and set.

Each dressed in a buttoned shirt and diaper and complete with plastic feeding bottle and nipple. Packed each in a poly bag.

Item No.	Size	Pack	Approx. Weight
171222	12"	24/ctn.	16.5 lbs.
171422	14"	24/ctn.	20.0 lbs.
171622	16"	12/ctn.	14.5 lbs.
171822	18"	12/ctn.	20.0 lbs.
172022	20"	12/ctn.	25.0 lbs.
172322	23"	6/ctn.	17.5 lbs.
172522	25"	6/ctn.	18.0 lbs.

171432 — WETUMS DIAPER BABY WITH BOTTLE—ROOTED HAIR

Approx. 14" tall—As above except has inset plastic eyes and is dressed in a diaper and shirt. Complete with feeding bottle and nipple. Packed each in a poly bag, 24 per carton. Approx. weight 20 lbs.

181822

181822 — BABY SNOOZIE

Approx. 18" tall—Appealing bedtime baby with moving arms and legs. Turning head has moving eyes and natural colour sprayed hair. Dressed in cosily warm flannelette nightgown and diaper; wrapped in a printed pastel, quilted blanket with wide ribbon tie. Packed each in a box, 12 per carton. Approx. weight 25.5 lbs.

201612 — BABY DROWZY

Approx. 16" tall—Sleepytime baby doll, dressed in cosy, gaily printed flannelette sleepers with trimmed cuffs. Drinks and wets. Has moving arms and legs and a turning head with sleeping eyes and sprayed sculptured hair. Complete with plastic feeding bottle. Packed each in a poly bag, 12 per carton. Approx. weight 12.5 lbs.

201612

262202 — NAUGHTY BABY KICKEE

About 21" tall, Naughty Baby Kickee just loves to be fondled. Touch her anywhere and the safety springs in her cuddly body will cause her soft arms or legs to move into hundreds of natural positions. She rolls over and even sits up. Dressed in a colourful two-piece flannel romper with booties, she has moving eyes and naturally wispy rooted hair. Packed each in a colourful display package, 6 per carton. Approx. weight 16 lbs.

272102 — EMBRACEABLE BABY

Approximately 21" tall, Embraceable Baby just loves to be hugged. Gently squeeze her cuddly tummy and she hugs you back. She has soft vinyl arms and legs sewn into her fluffy cotton body. Dressed in a pretty print baby's dress with diapers, she has moving eyes and realistic wispy rooted hair. She is also clutching a rattle in her baby-sized fist. Packed each in a colourful display box, 6 per carton. Approx. weight per carton is 16 lbs.

Wriggles

211942 — WRIGGLES BABY

Approx. 19"—An infant doll with the action and movement of a real, squirming baby. Wind-up mechanism causes head and body to wriggle in a most realistic manner—will even turn over onto back when laid on side. Has softly stuffed, cuddly body and floppy, soft vinyl arms and legs. Thumb can be put in mouth and will hold her foot when positioned. Dressed in romper outfit of print shirt and contrasting pants. Head has sleeping eyes and rooted hair. Packed each in a display box with transparent window, 6 per carton. Approx. weight 16 lbs.

221242

221242 — INFANT BABY
 Approx. 12" long—Delightfully life-like infant doll with cuddly stuffed body; tenderly soft floppy arms and legs. Her chubby-cheeked face is crowned with natural looking newborn hair. Dressed in a lace trimmed, sheer christening dress with slip and matching lace trimmed bonnet. Wearing lace trimmed panties and knitted booties. Packed each in a box with transparent display window, 12 per carton. Approx. weight 12.4 lbs. Has downy flannelette blanket. Suggested retail \$3.98.

231812 — RELIABLE BABY
 Approx. 18" tall — Cuddly little infant doll with softly stuffed cotton body and tender vinyl floppy arms and legs. Dressed in a two-piece printed and embossed romper outfit with matching bonnet. Has baby-fine hair and sleeping eyes. Packed each in a box, 12 per carton. Approx. weight 24 lbs. Suggested retail \$4.98.

231812

**241812 — BABY DARLING
 —DRESS AND BONNET**

Approx. 18" tall — Beautifully proportioned to the size of an actual three-month-old baby. Has stuffed body with soft vinyl arms and legs that flop helplessly in a natural manner. Dressed in a pretty, sheer baby dress with lace and ruffle trim and a matching bonnet. Also wearing a slip, lace trimmed taffeta pants and knitted booties. Has natural looking, gossamer-like hair, moving eyes and a "Squeeze Me" baby voice. Comes complete with fleecy flannelette blanket with bound edges. Each in window box that easily converts to a cradle. 6 per carton. Approx. weight 18 lbs.

**241842 — BABY DARLING
 —CHRISTENING DRESS**

Approx. 18" tall—Same basic doll as 241812 with fine, rooted hair like a new-born babe's. Dressed in an enchanting christening dress of lace trimmed sheer nylon with matching bonnet, dome fastened diaper, slip and complete with a lace and ruffle trimmed taffeta pillow. Has sleeping eyes and a "Squeeze Me" baby voice. Each in window box that easily converts to a cradle. 6 per carton. Approx. weight 17 lbs.

241842

241812

252532 — BABY DARLING

Approx. 25" tall — Delightfully appealing infant doll with cuddly, stuffed cotton body, chubby soft vinyl arms and legs that flop helplessly in a realistic manner. Has natural looking, rooted hair and sleeping eyes. Dressed in a beautiful long sheer dress with matching ruffle-trimmed bonnet and knitted booties. Has "Squeeze Me" baby voice. Packed each in a box, with transparent display window, 4 per carton. Approx. weight 19 lbs.

BABY CUDDLES — THUMBSUCKER

An endearing charmer whose arm swings up to put her thumb in her dainty mouth. She has moving arms and legs, and her turning head has sleeping eyes and washable, rooted hair. Drinks and wets. She is dressed in a pretty lace trimmed, sheer sparkle nylon dress with matching bonnet; lace trimmed taffeta slip; taffeta panties; knitted socks and moulded vinyl boots. Each with a miniature plastic rattle.

Item No.	Size	Pack	Approx. Weight
281622	16"	Box, 12/ctn.	21.7 lbs.
281822	18"	Box, 6/ctn.	17.0 lbs.
282222	22"	Box, 6/ctn.	18.0 lbs.

281832 — BABY CUDDLES IN CHRISTENING DRESS (Mama Voice)

Approx. 18" tall—Same basic thumbsucking doll as 281822 except dressed in enchanting christening dress of lace trimmed sheer, with wide lace panel down front. Has matching bonnet, flannelette pants, knitted booties and a plastic bottle and nipple. Packed each in a box, 6 per carton. Approx. weight 17.5 lbs.

BABY HONEY

Sweet faced little cherub in gaily coloured, print dress with sheer puff sleeves, braid and ribbon trim. Also wearing matching print panties, knitted socks and vinyl shoes. Has moving arms and legs; turning head has sleeping eyes and sculptured, sprayed hair. Drinks and wets and comes complete with plastic feeding bottle.

Item No.	Size	Pack	Approx. Weight
301412	14"	Box, 24 ctn.	22.8 lbs.
301612	16"	Box, 12 ctn.	19.3 lbs.
302012	20"	Box, 12 ctn.	29.7 lbs.

311422 — RELIABLE BABY

Approx. 14" tall — Sweet faced smiling charmer dressed in an exquisite flocked sheer dress with lace trim and wearing a matching bonnet. Drinks and wets. Also wearing a taffeta slip and knitted panties, socks and moulded vinyl shoes. Has moving arms and legs; turning head has sleeping eyes and washable rooted hair. Packed each in a three-windowed display box with playpen design, 24 per carton. Approx. weight 27 lbs.

BABY SWEETHEART

Dainty and demure, dressed in delicately flocked, sheer dress with lace trim and matching bonnet. She has taffeta slip, taffeta panties, knitted socks and moulded vinyl shoes (392522 has suedene shoes). She drinks and wets and has moving arms and legs; her turning head has sleeping eyes and rooted hair that can be washed and set. Complete with plastic feeding bottle.

Item No.	Size	Pack	Approx. Weight
391422	14"	Box, 24 ctn.	23.9 lbs.
391622	16"	Box, 12 ctn.	20.6 lbs.
392022	20"	Box, 12 ctn.	30.9 lbs.
392522	25"	Box, 6 ctn.	23.4 lbs.

Toddlers

PATTY TODDLER

Charmingly chubby toddler with beautifully moulded features. Dressed in pretty lace trimmed sheer dress with lace trimmed taffeta slip, and panties; knitted socks and moulded vinyl shoes. Has moving arms and legs; turning head has sleeping eyes and washable rooted hair done up in twin pony tails.

Item No.	Size	Pack	Approx. Weight
411542	15"	Box, 24/ctn.	24.7 lbs.
411742	17"	Box, 12/ctn.	21.3 lbs.
412142	21"	Box, 12/ctn.	31.9 lbs.

TODDLES TODDLER

Appealing little moppet dressed in a bright print frock with matching sun bonnet and panties. Wearing knitted socks and moulded vinyl shoes. Has moving arms and legs; turning head has sleeping eyes and washable rooted hair.

Item No.	Size	Pack	Approx. Weight
431462	14"	Box, 24/ctn.	21.3 lbs.
431762	17"	Box, 12/ctn.	19.6 lbs.
432162	21"	Box, 12/ctn.	29.7 lbs.

451652 — BOY TODDLER

Approx. 16"—Handsome young fellow nattily attired in white shirt with bow-tie, short velvet pants and a stylish plaid waistcoat. Wearing knitted socks and moulded vinyl shoes. Has moving arms and legs; turning head has sleeping eyes and sculptured sprayed hair. Packed each in a box, 12 per carton. Approx. weight 19.2 lbs.

451662 — BOY TODDLER — DOCTOR

Approx. 16"—Strikingly handsome professional type in his surgical "whites", trousers, jacket, surgical mask and cap. Equipped with a plastic stethoscope, plastic thermometer and tweezers and harmless plastic hypodermic syringe. Has moving arms, legs and turning head with sleeping eyes and sprayed, sculptured hair. Also with knitted socks and moulded vinyl shoes. Packed each in a box, 12 per carton. Approx. weight 24.7 lbs.

451742 — COWBOY DOLL

Approx. 17" tall—Rootin', tootin' wrangler dressed in a bright print and plain Western style shirt with contrasting chap-like trousers. Has moving arms and legs; turning head with sleeping eyes and sprayed, sculptured hair. Also wearing knitted socks and moulded vinyl shoes. Packed each in a box, 12 per carton. Approx. weight 19.3 lbs.

461212 — PATSY TODDLER

Approx. 12" tall—Finely detailed miniature doll with golden glow suntan skin tones and delicate pastel tinted, rooted saran hair. Dressed in colourful matching outfit and panties; knitted socks and moulded vinyl shoes. Has moving arms, legs and a turning head with sleeping eyes. Packed each in a box, 24 per carton. Approx. weight 17.9 lbs.

Miss Capri

482212 — MISS CAPRI

Approx. 22" tall—The toast of the international set, Miss Capri has a "Twist" body with moving arms and legs and a waist that turns, bends and twists. Her head turns and can be tilted. She has sleeping eyes and rooted, washable hair in a straight style with bangs.

She is casually dressed in an attractive blouse with boat collar and cord belt, and gaily striped slacks. She is wearing a wide-brimmed straw sun hat, with striped ties; plastic sunglasses and thonged sandals. Packed each in a box, 6 per carton. Approx. weight 15.8 lbs.

Ginny

482232 — GINNY

Approx. 22" tall—A slender "swinging" miss with a "Twist" body; waist that bends, turns and twists and a turning, tilting head; moving arms and legs. Dressed in vacation togs with a fringed, brightly printed over-blouse and contrasting clam-digger slacks. She is wearing vinyl thonged sandals. She has sleeping eyes and rooted hair done up in a long, swishy pony tail. Packed each in a box, 6 per carton. Approx. weight 15.5 lbs.

491812 — SALLY ANNE

Approx. 18" tall — Pretty pre-teen doll wearing a bright print, dress and gay leotards. Her shoes are moulded vinyl. She has moving arms and legs and a turning head with sleeping eyes and washable rooted hair done up in a softly waved style. Packed each in a box, 12 per carton. Approx. weight 26.1 lbs.

Barbara Anne Dolls

501602 — BARBARA ANNE

Approx. 16" tall — Charming pre-teen doll wearing a gay print dress with lace trimmed yoke, broadcloth panties, knitted socks and moulded vinyl shoes. Has moving arms and legs and turning head with sleeping eyes and washable, rooted hair in attractive bouffant style. Packed each in a box, 12 per carton. Approx. weight 13.7 lbs.

501612 — BARBARA ANNE BROWNIE

Approx. 16" tall — As 501602, except dressed in a smartly tailored uniform with felt beret, belt, tie and epaulettes in contrasting shades of brown. Wearing broadcloth panties, knitted socks and moulded vinyl shoes. Packed each in a box, 12 per carton. Approx. weight 13.6 lbs.

501602

501612

Anne Heggveit

501622 — ANNE HEGGTVEIT

Approx. 16" tall — Modelled and styled after Olympic Gold Medal skiing champion, Anne Heggveit. Attired for a day on sunny, snowy slopes, Anne is dressed in a cosy, warm, plush pullover, bright ski slacks with matching mitts, felt ski boots and a knitted hair band. She has moving arms and legs and a turning head with sleeping eyes and washable rooted hair done in Miss Heggveit's distinctive style. Complete with a pair of miniature plastic skis. Packed each in a box, 12 per carton. Approx. weight 13.8 lbs.

501652 — **BARBARA ANNE SCOTCH LASSIE**
 Approx. 16" tall—As 501602 except dressed in a highland costume; white blouse with tiered lace flounces down front, lace collar and cuffs; suedene jacket; fringe trimmed kilt and matching plaid; miniature sporran and felt tam with tartan band and feather ornament. Wearing tweedy knitted socks and moulded vinyl shoes. Packed each in a box, 12 per carton. Approx. weight 13.9 lbs.

501662 — **BARBARA ANNE DRUM MAJORETTE**
 Approx. 16" tall—As 501602, except dressed in gay drum majorettes uniform; short skirted dress in shiny satin with taffeta and eyelet braid trim; satin, peak uniform hat with eyelet braid trim and feather decoration; satin panties and simulated leather boots with feather decorations. Packed each in a box, 12 per carton. Approx. weight 17.7 lbs.

501672 — **BARBARA ANNE NURSE**
 Approx. 16" tall—As 501602 except dressed in crisp nurse's uniform; snowy white uniform dress with dome fastened belt, matching cap and lined nurse's cape. Also wearing cotton broadcloth panties, knitted socks and moulded vinyl shoes. Packed each in a box, 12 per carton. Approx. weight 13.8 lbs.

501682 — **BARBARA ANNE COWGIRL**
 Approx. 16" tall—As 501602, except wearing a dashing Western costume and a twin pony tail hairdo. Her colourful dress is trimmed with fringed hem, fringe trimmed taffeta cuffs and yoke; has vinyl belt and felt and vinyl decorations on skirt. She is also wearing broadcloth panties and suedene riding boots. Her wide-brimmed hat is felt and she is carrying a lariat. Packed each in a box, 12 per carton. Approx. weight 17.6 lbs.

502012 — **BARBARA ANNE**
 Approx. 20"—Bright eyed beauty wearing a dainty dress with glazed print skirt and contrasting taffeta bodice, trimmed in rick-rack braid. Also wearing broadcloth panties, knitted socks and moulded vinyl shoes. Has moving arms and legs; turning head has sleeping eyes and washable rooted hair. Packed each in a box, 12 per carton. Approx. weight 32.3 lbs.

Walker Dolls

543012

543012 — SUSIE SUNTAN WALKER

Approx. 30" tall—Slenderly proportioned walking doll in exciting new golden glow suntan skin tone. Dressed in a crisp, glazed dress with bright print panel and sleeve trim. Easily walked with trouble-free walking mechanism. She has sleeping eyes and her washable, rooted saran hair is in delicate pastel tints. Also wearing broadcloth panties, crinoline, knitted socks and suedene shoes. Packed each in a carton. Approx. weight 5.0 lbs.

543022

543022 — SUSIE WALKER

Approx. 30" tall—As 543012 except in natural skin colour. Dressed in a fresh print frock with lace trim, crinoline, broadcloth panties, knitted socks and suedene shoes. Packed each in a carton. Approx. weight 5 lbs.

543522 — SUSIE WALKER

Approx. 35" tall—Larger version of 543022 and dressed in gay print dress with bright rick-rack trimmed front bodice panel. She is wearing a crinoline, broadcloth panties, knitted socks and suedene shoes. Packed each in a carton. Approx. weight 6 lbs.

551502 — SAUCY WALKER

Approx. 15" tall—Sprightly little stepper whose head turns from side to side as she is walked along. Dressed in an attractive glazed print dress with matching panties, knitted socks and moulded vinyl shoes. She has sleeping eyes and washable, rooted hair. Packed each in a box, 12 per carton. Approx. weight 14.5 lbs.

552522 — SAUCY WALKER

Approx. 25" tall — Chubby faced little intermediate size walking doll equipped with trouble-free walking mechanism. Dressed in lace trimmed print dress with panties, knitted socks, and suedene shoes. Has sleeping eyes, a turning head and washable rooted hair. Packed each in a box, 6 per carton. Approx. weight 24 lbs.

553032 — NURSE WALKER

Approx. 30" tall—The picture of efficiency in her crisp, glazed white nurse's uniform—has easy, trouble-free walking mechanism. Dressed in authentically styled uniform with matching cap and red lined blue cape with imitation pendant watch. Carrying an 8" plastic baby doll wrapped in flannelette blanket. Nurse has sleeping eyes, turning head and washable rooted hair. Also wearing glazed panties, knitted socks and simulated leather shoes. Packed each in a carton. Approx. weight 6 lbs.

553042 — PETER PLAYPAL—BOY WALKER

Approx. 30" tall—Sturdy, handsome young lad who walks easily on trouble-free walking mechanism when led by hand. Nattily attired in tailored, cuffed short pants, short sleeved shirt and sporty plaid waistcoat. He has a turning head with sleeping eyes and naturally coloured, sprayed sculptured hair. Wearing knitted socks and suedene shoes. Packed each in a carton. Approx. weight 5.5 lbs.

553222 — PIXIE WALKER

Approx. 32" tall—Impish, chubby Pixie walks easily on her sturdy little legs with her trouble-free walking mechanism. She is dressed in a fresh, glazed print dress with rick-rack trimmed bib front and matching pockets and lace trimmed collar, lace trimmed panties, knitted socks and suedene shoes. She has a turning head with sleeping eyes and washable, rooted hair in a Buster Brown hairdo. Packed each in a carton. Approx. weight 8.5 lbs.

553562 — SAUCY WALKER

Approx. 35" tall—Delightfully dressed big-as-life playpal, walks easily on trouble-free mechanism. She is wearing a charming two-tone nylon party dress with lace trim and a corsage of simulated flowers at the waist. Also wearing taffeta slip and panties, knitted socks and suedene shoes. Has a turning head with sleeping eyes and washable rooted saran hair. Packed each in a carton. Approx. weight 8 lbs.

563012 — TERRY TALKER — WALKING AND TALKING DOLL

Approx. 30" tall—Exciting Terry Talker combines three big features—talking, walking and life-size. Her voice mechanism produces 11 different phrases in random order when the pull cord at her back is operated. She is fitted with a trouble-free walking mechanism and walks easily. Terry Talker is dressed in a bright gingham play dress with an apron bodice and matching gingham panties. Her socks are knitted and her shoes suedene. Her turning head has sleeping eyes and washable rooted saran hair. Voice mechanism is guaranteed for ninety days from date of purchase. Packed each in a colourfully printed box, 3 per carton. Approx. weight 20.4 lbs.

601222 — COLOURED RELIABLE BOY

Approx. 12" tall—Mischievous little dark skinned rascal with soft vinyl body and turning head. Has brightly decorated features and is dressed in trimly tailored shorts, short sleeved shirt and bow-tie. Has painted shoes and socks and a "coo" voice when squeezed. Packed each in a poly bag, 24 per carton. Approx. weight 15.2 lbs.

601232 — COLOURED RELIABLE GIRL

Approx. 12" tall — Bright eyed little female counterpart of 601222 with soft vinyl body and turning head. Dressed in dainty print dress and knitted panties. She has two ribbon ties on her sprayed sculptured braids. "Coo" voice sounds when she is squeezed. Packed each in a poly bag, 24 per carton. Approx. weight 15.3 lbs.

Coloured Dolls

611402 — COLOURED WETUMS

Approx. 14" tall—Dark skinned baby doll with moving arms and legs; turning head has inset plastic eyes and sprayed, sculptured hair. Dressed in diaper; drinks and wets. Comes complete with plastic feeding bottle. Packed each in a poly bag, 24 per carton. Approx. weight 21.5 lbs.

COLOURED WETUMS SHIRT AND DIAPER BABIES—SPRAYED HAIR

Cute, dusky skinned baby dolls that drink and wet. Have moving arms and legs; turning heads with sleeping eyes and sprayed sculptured hair. Dressed each in a buttoned shirt and diaper, complete with plastic feeding bottle.

Item No.	Size	Pack	Approx. Weight
611612	16"	Poly bag, 12/ctn.	14.5 lbs.
612012	20"	Poly bag, 12/ctn.	23.4 lbs.
612512	25"	Poly bag, 6/ctn.	15.0 lbs.

COLOURED WETUMS SHIRT AND DIAPER BABIES—ROOTED HAIR

As above, except each has washable rooted saran hair in jet black, tight curls.

Item No.	Size	Pack	Approx. Weight
611622	16"	Poly bag, 12/ctn.	14.5 lbs.
612022	20"	Poly bag, 12/ctn.	25.0 lbs.
612522	25"	Poly bag, 6/ctn.	18.0 lbs.

TOPSY

Bright-eyes, dark skinned baby doll dressed in colourfully patterned print dress with trimmed apron and matching poke bonnet. Has broadcloth panties, knitted socks and moulded vinyl shoes. Has moving arms and legs, and a turning head with sleeping eyes and washable rooted kinky black saran hair. Drinks and wets and comes complete with feeding bottle.

Item No.	Size	Pack	Approx. Weight
621442	14"	Box, 24/ctn.	23.7 lbs.
621642	16"	Box, 12/ctn.	20.3 lbs.
622042	20"	Box, 12/ctn.	34.2 lbs.

COLOURED TODDLERS

Charmingly chubby, dusky skinned toddler with appealing features. Dressed in a pretty lace trimmed sheer dress with lace trimmed taffeta slip and panties; knitted socks and moulded vinyl shoes. Has moving arms and legs and jet black rooted saran hair done up in perky twin pony tails.

Item No.	Size	Pack	Approx. Weight
631542	15"	Box, 24/ctn.	24.7 lbs.
631742	17"	Box, 12/ctn.	21.3 lbs.
632142	21"	Box, 12/ctn.	31.9 lbs.

653032 — COLOURED NURSE WALKER

Approx. 30" tall—Satin skinned coloured nurse in brightly contrasting white crisp uniform — has easy trouble-free walking mechanism. Dressed in authentically styled uniform with matching cap and wearing red-lined blue cape with imitation pendant watch. Carrying an 8" dark skinned baby doll wrapped in a flannelette blanket. Nurse has sleeping eyes, turning head with washable rooted kinky black hair. Wearing glazed panties, knitted socks and simulated leather shoes. Packed each in a carton. Approx. weight 6 lbs.

691832 — TOPSY BABY

Approx. 18" tall — Little dusky skinned darky infant with stuffed cotton body and soft vinyl floppy arms, legs and head. Has painted eyes and natural looking black hair. Dressed in a warm print flannelette romper outfit of lace trimmed shirt and pants, and a matching bonnet. Wrapped in a cosy flannelette blanket with bound edges. Packed each in a box, 12 per carton. Approx. weight 24.5 lbs.

JACKIE

712562 — JACKIE

Approx. 25" tall—The "First Lady" of Doll Land, Jackie is gracefully produced in delicately complexed skin tones. She has moving arms and legs and a turning head. Her skilfully made up and shadowed sleeping eyes are complimented by her individualized bouffant hair style which is rooted saran that can be washed and reset in any number of fashions. Jackie is wearing an exquisitely feminine sheer dress with metallic flecked bodice panel, velvet shoulder straps and matching attached stole. Her slip and panties are lace trimmed taffeta and she is wearing **real** miniature nylon stockings with moulded plastic high heel shoes. Her ensemble is set off with simulated pearl drop earrings and choker, and painted fingernails.

Packed each in a box, 6 per carton.
Approx. weight 19.0 lbs.

Teen Age Dolls

731812 — TEEN-AGE DOLL—PARTY DRESS
Approx. 18" tall—Sparkling eyed beauty has "Twist" body with turning waist, moving arms and legs and turning head. She is dressed in a party frock of richly patterned taffeta with metallic braid trim, matching taffeta panties and moulded plastic high heel shoes. She has sleeping eyes and her washable rooted hair is done in a stylish bouffant. Packed each in a box, 12 per carton. Approx. weight 20.3 lbs.

731822 — TEEN-AGE DOLL—HAT AND COAT
Approx. 18" tall — Elegantly attired young lady in bright, print dress, tastefully styled coat with luxurious contrasting collar and matching chic flower decorated hat. She is wearing matching print panties, moulded plastic high heel shoes and carrying a plastic handbag that opens. She has "Twist" body with turning waist, moving arms and legs and a turning head with sleeping eyes and washable rooted hair in bouffant style. Her fingernails and toenails are painted. Packed each in a box, 12 per carton. Approx. weight 21.8 lbs.

Reliable
MADE IN CANADA
Trade Mark

Bride Dolls

BRIDE DOLLS

Enchantingly lovely bride with an air of breathless excitement. Beautifully dressed in a lace-trimmed bridal gown with patterned net over skirt and lace trimmed taffeta collar. She is wearing a matching heart-shaped hat and veil and carrying a ribbon-tied bouquet. Her slip and panties are taffeta and her high heel shoes are moulded plastic. She has moving arms and legs and a twist waist and head, with sleeping eyes and bouffant styled rooted saran hair.

Item No.
741812
742512

Size
18"
25"

Pack
Box, 12/ctn.
Box, 6/ctn.

Approx.
Weight
21.5 lbs.
21.5 lbs.

441812 — SWEETIE PIE TODDLER

18" tall—Little moppet with a bright-eyed, freckled face. Dressed in a pretty print dress and panties. Has moving arms and legs and a turning head with sleeping eyes and rooted hair. Wearing knitted socks and moulded vinyl shoes. Packed each in a box, 12 per carton. Approx. weight is 25.4 lbs.

Fairy Princess Ballerina

**751812 — FAIRY PRINCESS
BALLERINA**

Approx. 18" tall—Stepping out of Walt Disney's movie spectacular, "Babes in Toyland", is the Fairy Princess ballerina doll—a vision in pink. She has moving arms and legs, a turning waist and a turning head with sleeping eyes. Her extra long, rooted saran hair is tinted a delicate pastel pink and

softly marcelled. The Fairy Princess is dressed in a pink ballerina costume with a short, metallic decorated, nylon skirt topped by a pink satin bodice trimmed with metallic braid. Her matching tiara is of metallic net and silver braid. She is wearing pink leotards and ribbon tied soft vinyl ballet slippers, and has painted fingernails.

Packed each in a box, 12 per carton. Approx. weight 21.6 lbs.

Louisa

The Doll of 1000 Poses

773022 — LOUISA

Approx. 30" tall—The revolutionary doll with the multi-jointed body that can be posed in virtually any life-like position; head tilts and turns, waist tilts, turns and bends; arms swing up and out; legs swing and also rotate. Louisa has sleeping "Mona Lisa" eyes that follow you wherever you go. Her beautifully styled hair is rooted saran and may be washed and reset. She is dressed in a bright two-colour glazed dress, ruffled taffeta crinoline, taffeta panties, knitted socks and simulated patent leather shoes.

Packed in a full colour printed box with carrying handle, 3 per carton. Approx. weight 19.0 lbs.

THERE'S A **Reliable** TOY FOR EVERY GIRL AND BOY

Reliable
MADE IN CANADA
Trade Mark

95072 — BABY IN DRESS AND PANTS

Approx. 16" tall—Baby doll in printed taffeta dress with matching pants, knitted socks and plastic shoes. Has turning head with rooted hair, sleeping eyes and hair ribbon. Moving arms and legs. Packed each in a poly bag, 1 dozen per carton. Approx. weight 12.5 lbs.

95082 — NEGRO BABY IN DRESS AND PANTS

Approx. 16"—Negro version of 95072 with lustrous black rooted hair. Packed each in a poly bag, 1 dozen per carton. Approx. weight 12.5 lbs.

Miniature Dolls

95092

95092 — MINIATURE DOLL IN GLAZED DRESS

Approx. 12" — Beautifully proportioned miniature doll dressed in glazed print skirt, blouse style top and lace-trimmed matching print panties; knitted socks and leatherette shoes. Has moving arms and legs, turning head with sleeping eyes and rooted, pastel tinted hair. Packed each in a box, 2 dozen per carton. Approx. weight 18.5 lbs.

95102 — MINIATURE OLD-FASHIONED DOLL

Approx. 12" — Miniature Victorian doll in lace-trimmed print dress with contrasting pinafore and lace-trimmed pantaloons; knitted socks and leatherette shoes. Long, rooted hair is styled in an old-fashioned hair-do with a hair bow. Packed each in an attractively printed box with transparent window, 1 dozen per carton. Approx. weight 12 lbs. Same doll as 95092, but with different hair style.

95102

95112 — BABY DARLING

Approx. 12" — Miniature infant doll with stuffed cloth body and floppy, soft vinyl arms, legs and head. Dressed in braid-trimmed print flannelette dress with matching bonnet and pants. Has painted eyes and a tuft of curly hair peeking out from bonnet. Packed each in a poly bag, 1 dozen per carton. Approx. weight 9.5 lbs.

95122 — BABY DARLING IN BLANKET

Approx. 18" — Realistic infant doll with stuffed cloth body and floppy, soft vinyl arms, legs and head. Dressed in lace-trimmed, print flannelette dress with matching bonnet and pants; wrapped in a downy flannelette blanket and tied with a wide ribbon. Has painted eyes and a cluster of curls emerging from under bonnet. Packed each in a box, 1 dozen per carton. Approx. weight 24.5 lbs.

95142 — THUMBSUCKER BABY DOLL

Approx. 18" — Baby doll in print flannelette jacket with matching pants; drinks and wets. Has moving arms and legs; when left arm is swung up to mouth, appears to be sucking thumb. Turning head has natural looking straight, rooted hair. Comes complete with plastic nursing bottle. Packed each in a box, 1 dozen per carton. Approx. weight 28.5 lbs.

95152 — THUMBSUCKER BABY DOLL

The same doll as 95142, but this doll has sprayed hair. Packed each in a box, 1 dozen per carton. Approx. weight 28.0 lbs.

95469 — TODDLER

Approx. 13" tall — Sweet faced little toddler in bright print sundress with matching diaper, knitted socks and moulded plastic shoes. Has moving arms and legs and a turning head with sleeping eyes, rooted hair. Packed each in a poly bag, 24 per carton. Approx. weight 16.7 lbs.

RELIABLE TOY CO. LIMITED

258 CARLAW AVENUE, TORONTO 8, CANADA

