Soldiers and sailors, WAACS and WAVES responded eagerly to the Museum's queries about their needs. There was complete uniformity of demand for useful articles that were compact, light in weight, unbreakable, waterproof, and identified with the owner's name. Some specific suggestions were:

"The locker accommodations and regulations are meager and strict."

Corp. Sig. Serv. Reg't.

"Officers' quarters are so ill supplied that what they actually need are items of basic usefulness."

Capt. Signal Corps

"Everything waterproof, if possible, and marked."

Lieut. Field Artillery

"Clothespins - because we do most of our own laundry unless we are rich."

WAAC

"No big things to haul around...When you are transferred quickly and often they are a big bother.
Enough of these were offered for sale yesterday to stock a department store."

WAAC

"Extra hangers."
WAACS & WAVES

"Things small and unbreakable."

"A small duffle-bag, or satchel (of canvas) for furloughs!" Sergt. Camp Upton

"Simple luggage, i.e., the idea is to boil living and travell-ing space down so that if alone you went to an airplane you could carry your own and it wouldn't weigh too much."

Lieut. j.g. WAVES

"What we all have to have and can't get along without are accessories like money belts that are waterproof (and therefore very practical), small leather travelling kits, sewing kits, etc. You see it's all very prosaic."

Ensign U.S.N.R.

"We all try to carry as little as possible with us--and end up by storing aboard great quantities of junk, mostly things that make us think of friends and home.... A Navy man keeps a few mystery novels and every letter he ever got. Not that we got much chance to read. What we think about is the ship and when we get close to land, girls. But I don't suppose you could include them, could you?"

Ensign U.S.N.R.

The Office of Civilian Defense supplied information regarding the requirements for fire-fighting and protection. In accordance with these requirements the Museum selected several well-designed objects for the exhibition, such as a stirrup pump and a first-aid kit.

The most vigorous advice and comment, however, came from Harvey A. Anderson, Chief of the Conservation and Substitution Branch, Conservation Division, War Production Board, who wrote the Museum, in part, as follows:

"The Conservation and Substitution Branch is in favor of any measure which will aid the war effort. This includes the policy of recommending transition to war usage of parts and materials stocks, fabricating capacity, and labor wherever feasible.

"Our conviction is that the men in America's Armed

-3-

Forces would prefer to see used in their armaments many of the metals ordinarily used in gifts.... Nor do we believe that an aluminum or stainless steel alloy cocktail shaker is necessary to maintain the morale of the worker on the home front.... These are the convictions you gain when you examine the casuality lists.

"Every ounce of chromium, copper, nickel, tin, aluminum, lucite, etc., used in such items as program flashlights, chrome-plated jiggers, small lucite bowls, lucite salts and peppers, means in altogether too many cases another American casualty....

"It is our understanding that the Japanese night-clubs have been closed for five years. That dancing is forbidden even in Japanese private homes. That one brand of shaving soap is sufficient for this need in Germany. That the German women do not wear cosmetics. That large-scale spectator sports have been abandoned in Germany. If the Axis civilians can part with many peacetime luxuries, for the sake of their soldiers, we think American civilians can do that job better too.

"Thus the manufacturing of non-essentials, the wholesaling and retailing of them, the consumer's purchase of them, and the tacit recommendation (through exhibition of them) that they be purchased as a demonstration of 'doing your bit,' 'boosting morale,' etc. often come to be regarded as merely a convenient excuse for 'business as usual.'

"Further, the availability of such items deludes the purchaser with a false sense of security, encourages further purchases along the same line, encourages further demand for such articles and materials by consumer, retailer, wholesaler and manufacturer, and results in unfortunate pressure on the war agencies for diversion of materials vital to the armaments of our Armed Force. We believe, finally, that the informed consumer, retailer, wholesaler, and manufacturer will patriotically insist that every available cunce of these critical materials be used where they will serve America's fighting men best."

Simultaneously with the exhibition the Museum will publish an illustrated <u>Bulletin</u> on Useful Objects in Wartime which will list many of the items. In addition everything shown in the exhibition will be labelled with price, name of manufacturer and retailer, and the name of the designer, when obtainable.

USEFUL OBJECTS IN WARTIME

FIFTH ANNUAL EXHIBITION OF USEFUL OBJECTS UNDER \$10.00

THE MUSEUM OF MODERN ART, 11 WEST 53 STREET, NEW YORK

This exhibition does not represent a complete coverage of all stores, but it is a representative sampling of objects from a wide variety of sources. In the listing of retail outlets, we have named the store at which the item is known to be available. This, however, is not necessarily the only source from which the object may be obtained.

ABBREVIATIONS: des., DESIGNER; mfg., MANUFACTURER; dist., DISTRIBUTOR; ret., RETAILER

HOUSEHOLD ARTICLES OF NON-PRIORITY MATERIALS

GLASS

- 1. Tumbler, light green, \$9.60 doz.
 des. William H. Blenko
 mfg. Blenko Glass Co.
 ret. department stores
- 2. Plate, green, 8". \$.90 des. William H. Blenko mfg. Blenko Glass Co. ret. department stores
- 3. Plate, green, $9\frac{1}{2}$ ". \$1.10 des. William H. Blenko mfg. Blenko Glass Co. ret. department stores
- 4. Vase, amber. \$1.00
 des. William H. Blenko
 mfg. Blenko Glass Co.
 ret. department stores
- 5. Pitcher, green. \$4.00 des. William H. Blenko mfg. Blenko Glass Co. ret. department stores
- 6. Bookends, light green, \$4.00 pr.
 des. William H. Blenko
 mfg. Blenko Glass Co.
 ret. department stores
- 7. Paperweight. \$2.50
 des. William H. Blenko
 mfg. Blenko Glass Co.
 ret. department stores
- 8. Paperweight. \$2.50 dist. - Mary Ryan ret. - Chelton, Inc.
- 9. Coffee bottle. \$2.40 des. Pitt Petri dist. Mary Ryan ret. B. Altman & Co.

- 10. Vase. \$7.00
 des. Pitt Petri
 dist. Mary Ryan
 ret. Carole Stupell Ltd.
- 11. Salt holder. \$1.50 mfg. - Libbey Glass Co. ret. - Georg Jensen Inc.
- 12. Sherry glass. \$1.75
 des. Edwin W. Fuerst
 mfg. Libbey Glass Co.
 ret. Georg Jensen Inc.
- 13. Champagne glass. \$1.75 des. Edwin W. Fuerst mfg. Libbey Glass Co. ret. Georg Jensen Inc.
- 14. Goblet. \$1.75

 des. Edwin W. Fuerst

 mfg. Libbey Glass Co.

 ret. Georg Jensen Inc.
- 15. Old-fashioned glass. \$1.45 des. - Edwin W. Fuerst mfg. - Libbey Glass Co. ret. - B. Altman & Co.
- 16. Tumbler. \$1.10
 des. Edwin W. Fuerst
 mfg. Libbey Glass Co.
 ret. B. Altman & Co.
- 17. Cocktail shaker. \$4.79 mfg. Heisey's ret. Bloomingdale's
- 18. Pitcher. \$1.25 mfg. - Cambridge Glass Co. ret. - B. Altman & Co., Bloomingdale's
- 19. Marmalade jar and spoon. \$.59
 mfg. Cambridge Glass Co.
 ret. B. Altman & Co., Bloomingdale's
- 20. Toast cover. \$1.25 mfg. - Cambridge Glass Co. ret. - B. Altman & Co., Bloomingdale's

- 21. Soup plate. \$.95

 mfg. Cambridge Glass Co.

 ret. Georg Jensen Inc.
- 22. Plate, 8%. \$.90

 mfg. Cambridge Glass Co.

 ret. Georg Jensen Inc.
- 23. Martini mixer. \$7.50

 mfg. for Frederik Lunning Inc.

 ret. Georg Jensen Inc.
- 24. Fruit juice glass. \$1.00 mfg. Alsterfors, Sweden ret. Georg Jensen Inc.
- 25. Bowl, oval. \$5.00

 mfg. for Frederik Lunning Inc.

 ret. Georg Jensen Inc.
- 26. Sauce Bowl. \$5.50

 mfg. for Frederik Lunning Inc.

 ret. George Jensen Inc.
- 27. Bowl: \$7.50

 mfg: for Frederik Lunning Inc.

 ret: Georg Jensen Inc.
- 28. Ashtray. \$5.25 mfg. - Kosta. Sweden ret. - Georg Jensen Inc.
- 29. Bell. \$1.75

 des. Dorothy C. Thorpe

 mfg. for Frederik Lunning Inc.

 ret. George Jensen Inc.
- 30. Double egg cup. \$9.00 doz.

 mfg. Seneca Glass Co.

 ret. George Jensen Inc.
- 31. Double jigger. \$.75

 mfg. Seneca Glass Co.

 ret. Hammacher Schlemmer & Co., Inc.
- 32. Jigger chaser. \$7.20 doz.
 des. Wellman
 mfg. Seneca Glass Co.
 ret. Abercrombie & Fitch
- 33. Sherry glass. \$6,00 doz. mfg. Seneca Glass Co. ret. Stern Brothers
- 34. Punch cup. \$6.00 doz. mfg. - Seneca Glass Co. ret. - The Waldrons
- 35. Beer mug. \$1.25 mfg. - Seneca Glass Co. ret. - The Waldrons
- 36. Ashtray set. \$.79 set mfg. Seneca Glass Co. ret. The Waldrons
- 37. Box, round. \$2.50
 des. & Mfg. James Powell, London
 dist. Lenart Imports
 ret. Bergdorf Goodman

- 38. Cream pitcher and sugar bowl. \$3.00 set des. & mfg. James Powell. London dist. Lenart Imports ret. Bergdorf Goodman
- 39. Flat bowl. \$7.50
 des. & mfg. James Powell, London
 dist. Lenart Imports
 ret. Black Starr & Gorham Inc.
- 40. Decanter. \$7.50 dist. - Lenart Imports ret. - Black Starr & Gorham Inc.
- 41. Pitcher. \$8.50 mfg. - Kensington Co. ret. - Black Starr & Gorham Inc.
- 42. Vase. \$9.50 mfg. - Kensington Co. ret. - Black Starr & Gorham Inc.
- 43. Lotion bottle. \$3.00

 des. Falme

 mfg. Czechoslovakian

 dist. Leart Imports

 ret. Carole Stupell Ltd.
- 44. Bowl, 6". \$1.25 des. - Peul A. Lobel mfg. - Benduro ret. - Carole Stupell Ltd.
- 45. Oblong plate. \$6.00 doz.
 des. Paul A. Lobel
 mfg. Benduro
 ret. Carole Stupell Ltd.
- 46. Square plate, green, 10 \$2.00 des. Paul A. Lobel mfg. Benduro ret. Carole Stupell Ltd.
- ret. Hammacher Schlemmer & Co., Inc.

 47. Triangular ashtray, green. \$8.40 doz.

 des. Paul A. Lobel

 mfg. Benduro

 ret. Carole Stupell Ltd.
 - 48. Demitasse. \$1.25 dist. - Weil-Freeman ret. - Carole Stupell Ltd.
 - 49. Salt and pepper balls. \$1.50 pr. mfg. Cambridge Glass Co. ret. Carole Stupell Ltd.
 - 50. Fruit juice glass. \$1.25 des. - Vicke Lindstrand mfg. - Orrefors, Sweden ret. - Orrefors Galleries
 - 51. Liqueur glass. \$9.00 doz. des. - Edvard Hald mfg. - Orrefors, Sweden ret. - Orrefors Galleries
 - 52. Ashtray. \$5.50
 des. Edvin Ohrstrom
 mfg. Orrefors, Sweden
 ret. Orrefors Galleries

- 53. Plate, 10½". \$1.15 mfg. - Cambridge Glass Co. ret. - Sweden House
- 54. Lotion bottle. \$5.00 mfg. - Czechoslovakian ret. - W & J Sloane
- 55. Cheese preserver. \$1.95 mfg. Cambridge Glass Co. ret. - Lewis & Conger
- 56. Chemex coffee maker(1 to 10 cups) \$6.50 des. - Dr. Peter Schlumbohn mfg. - Chemex Corp. ret. - Lewis & Conger
- 57. Glass jar. \$.40 mfg. U. S. Glass Co. ret. Lewis & Conger
- 58. Glass jar. \$.50 mfg. U. S. Glass Co. ret. Lewis & Conger
- 59. Glass jar. \$.75 mfg. U. S. Glass Co. ret. Lewis & Conger
- 60. Thermometer. \$1.00 mfg. - Precision Products Co. ret. - E. B. Meyrowitz Inc.
- 61. Mixing bowl. \$.15 ret. S. H. Kress & Co.
- 62. Evaporating or crystallizing dish, 80 mm. \$.35 mfg. - Corning Glass Works ret. - Eimer & Amend
- 63. Evaporating or crystallizing dish, 105 mm. \$.45 mfg. - Corning Glass Works ret. - Eimer & Amend
- 64. Evaporating or crystallizing dish, 150 mm. \$1.00 mfg. - Corning Glass Works ret. - Eimer & Amend
- 65. Pyrex mixing bowls. \$.95 set of three mfg. - Corning Glass Works ret. - department and hardware stores
- 66. Pyrex measuring cup. \$.15 mfg. Corning Glass Works ret. - department and hardware stores
- 67. Pyrex funnel. \$.25 mfg. - Corning Glass Works ret. - department and hardware stores
- 68. Pyrex loaf pan. \$.45 mfg. - Corning glass works ret. - department and hardware stores
- 69. Pyrex saucepan. \$1.95 mfg. - Corning Glass Works

- 70. Pyrex kettle. \$2.95 mfg. - Corning Glass Works ret. - department and hardware stores (From the Museum Collection)
- 71. Pyrex double boiler. \$3.95 mfg. Corning Glass Works ret. - department and hardware stores.
- 72. Coinbank. \$.10 mfg. - Pittsburgh-Corning Co. ret. - drug stores, 10¢ stores
- 73. Christmas tree ornaments. \$.10 each mfg. - Corning Glass Works ret. - chain and department stores
- 74. Lighting globe, square. \$3.00 mfg. Corning Glass Works ret. - Goldfarb Brothers
- 75. Bolts and nuts. Used in acid fraction-ating columns to hold diffuser bonnets. Non-corrosive. mfg. - Corning Glass Works ret. - sold only to industrial plants.

POTTERY AND CHINA

- 79. Ashtray, oval, yellow. \$2.50 des. & mfg. Natzler Ceramics dist. - Amberg-Hirth *ret. - Museum of Modern Art
- 80. Dish, oval, chartreuse. \$3.00 des. & mfg. - Natzler Ceramics dist. - Amberg-Hirth *ret. - Museum of Modern Art
- 81. Plate, triangular, yellow. \$5.50 des. & mfg. - Natzler Ceramics dist. - Amberg-Hirth ret. - Museum of Modern Art *ret.
- 82. Bowl, oval, black. \$9.00 des. & mfg. - Natzler Ceramics dist. - Amberg-Hirth *ret. - Museum of Modern Art
- 83. Bowl, square, lava gray. \$10.00 des. & mfg. Natzler Ceramics dist. - Amberg-Hirth *ret. - Museum of Modern Art
- 84. Bowl, chartreuse. \$10.00 des. & mfg. - Natzler Ceramics dist. - Amberg-Hirth
 *ret. - Museum of Modern Art
- 85. Vase, oval, yellow. \$10.00 des. & mfg. - Natzler Ceramics dist. - Amberg-Hirth *ret. - Museum of Modern Art
- * The Natzler ceramics in the exhibition are individual pieces and may be purchased by applying at the front desk. Similar pieces are to be found at Artek-in-New ret. - department and hardware stores York and Carole Stupell Ltd.

- 86. Beer mug. duckhead. \$1.00 des. & mfg. - Rowantrees Kiln ret. - America House
- 87. Serving plate, duckhead. \$4.00 des. & mfg. Rowantrees Kiln ret. America House
- 88. Plate, oyster white. \$1.00 des. & mfg. Rowantrees Kiln ret. America House
- 89. Plate, yellow. \$1.50
 des. & mfg. Rowantrees Kiln
 ret. America House
- 90. Bowl, yellow. \$1.25 des. & mfg. - Rowantrees Kiln ret. - America House
- 91. Ramekin, small. \$.70
 des. Mr. and Mrs. Walter Griffith
 mfg. Brown County Pottery Co.
 dist. Brodegaard & Caspari
 ret. Agnestrong Ltd.
- 92. Salt shaker. \$1.00 pr.

 des. & mfg. Mary Alice Hadley
 dist. Brodegaard & Caspari
 ret. The Waldrons, Carole Stupell
 Ltd., Agnestrong Ltd., Lord &
 Taylor
- 93. Salad plate. \$1.00
 des. & mfg. Mary Alice Hadley
 ret. The Waldrons, Carole Stupell
 Ltd., Agnestrong Ltd., Lord &
 Taylor
- 94. Dinner plate. \$2.00
 des. & mfg. Mary Alice Hadley
 ret. The Waldrons. Carole Stupell
 Ltd., Agnestrong Ltd., Lord &
 Taylor
- 95. Baker, blue and white. \$.80 mfg. Arabia China Co., Finland ret. The Waldrons
- 96. Ramekin, large, blue and white. \$1.75 mfg. Arabia China Co., Finland ret. The Waldrons
- 97. Dinner plate, blue and white. \$.65 mfg. Arabia China Co., Finland ret. The Waldrons
- 98. Bread and butter plate, grey-blue \$.35 mfg. Arabia China Co., Finland ret. The Waldrons
- 99. Dessert plate, grey-blue \$.50 mfg. Arabia China Co., Finland ret. The Waldrons
- 100. Dinner plate, grey-blue. \$.65 mfg. Arabia China Co., Finland ret. The Waldrons
- 101. Bookends, white pottery. \$7.00 preret. Alice H. Marks

- 102. Mug. green. \$.55

 mfg. state of Oaxaca, Mexico
 ret. Fred Leighton
- 103. Casserole, small, green. \$.75 mfg. state of Oaxaca, Mexico ret. Fred Leighton
- 104. Casserole, large, green. \$1.50 mfg. state of Oaxaca, Mexico ret. Fred Leighton
- 105. One-handled baker. \$.40

 mfg. Mexican

 ret. Fred Leighton

 (from the Museum Collection)
- 106. Two-handled baker, small, \$.25 mfg. Mexican, Tonala ware ret. Fred Leighton
- 107. Two-handled baker, large. \$.30 mfg. Mexican, Tonala ware ret. Fred Leighton
- 108. Mixing bowls, red and white. \$2.75 set of three ret. - Lewis & Conger
- 109. Ramekin, small. \$.50 ret. Lewis & Conger
- 110. Pie plate. \$.75 mfg. - Joaquin Pottery Co. ret. - Lewis & Conger
- 111. Meat loaf dish. \$1.00 mfg. - Joaquin Pottery Co. ret. - Lewis & Conger
- 112. Sauce pot and cover. \$1.85 mfg. - Joaquin Pottery Co. ret. - Lewis & Conger
- 113. Double boiler. \$3.00 mfg. - Joaquin Pottery Co. ret. - Lewis & Conger
- 114. Casserole tureen. \$.65 mfg. - ValorWare Pottery Co. ret. - Bazar Francais
- 115. Pot and cover. \$2.00 mfg. - ValorWare Pottery Co. ret. - Bazar Francais
- 116. Pot and cover. 3½ qt. \$2.30 mfg. ValorWare Pottery Co. ret. Bazar Francais
- 117. Skillet. \$.51 mfg. - Redwing Potteries ret. - R. H. Macy & Co.
- 118. Oval casserole. \$1.69 mfg. - Hall ret. - R. H. Macy & Co.
- 119. Pot and cover. \$2.11 mfg. - Redwing Potteries ret. - R. H. Macy & Co.

- 120. Plate, Celadon. \$.89 mfg.-Josiah Wedgewood & Sons, England ret .- R. H. Macy & Co.
- 121. Soup bowl and saucer, Celadon. \$1.98 mfg.-Josiah Wedgewood & Sons, England 141. Coaster. 3 for \$4.00 ret .- R. H. Macy & Co.
- 122. Salt & pepper shakers. \$1.00 pr. des. - Russel Wright
 mfg. - Steubenville Pottery ret. - Bloomingdale's
- 123. Soup bowl. \$.45 des. - Russel Wright mfg. - Steubenville Pottery ret. - Bloomingdale's
- 124. Salad plate, chartreuse. \$.45 des. - Russel Wright mfg. - Steubenville Pottery ret. - Bloomingdale's
- 125. Salad bowl, chartreuse. \$2.85 des. - Russel Wright mfg. - Steubenville Pottery ret. - Bloomingdale's
- 126. Salt & pepper shaker. \$2.00 pr. des. & mfg. - Tom Throckmorton dist. - Mary Rodney Ret. - America House

PAPER

- 132. Pie plates, 6". 10 for \$.10 mfg. - Keyes Fibre Co. ret. - F. W. Woolworth, S. H. Kress 152. Sock stretcher, wood. \$1.25 & Company
- 133. Pie plates, 81. 6 for \$.10 mfg. - Keyes Fibre Co. ret. - F. W. Woolworth, S. H. Kress & Company
- 134. Pie plates, 93". 5 for \$.10 mfg. - Keyes Fibre Co. ret. - F. W. Woolworth, S. H. Kress & Company
- 135. Cake plates, 92". 5 for \$.10 mfg. Keyes Fibre Co. ret. - F. W. Woolworth, S. H. Kress & Company
- 136. Square baking pan, 9". 5 for \$.10 mfg. Keyes Fibre Co. ret. - F. W. Woolworth, S. H. Kress 157. Sink brush, \$.15 & Company
- 137. Lunch napkins. 25 for \$.15 mfg. - Paper Arts Products ret. - Dennison Mfg. Co.
- 138. Guest towels. 100 for \$.80 mfg. & ret. - Dennison Mfg. Co.
- 139. Shower slippers. 5 pairs for \$.15 mfg. - Macadam ret. - Dennison Mfg. Co.

- 140. Toys, paperboard. \$1.50 des. - Barnes & Reinecke mfg. - Container Corp. of America ret. - Dennison Mfg. Co.
- des. & mfg. Dorothy Diffily dist. - Mary Rodney ret. - Bloomingdale's
- 142. Covered container, ½ pint. 6 for \$.19 ret. - R. H. Macy & Co.
- 143. Covered container, pints 6 for \$.19. ret. - R. H. Macy & Co.
- 144.*Lipstick containers. des. - Nyden and F. N. Burt Co. mfg. - F. N. Burt Co.
- 145. *Compact. des. - Nyden & F. N. Burt Co. mfg. - F. N. Burt Co.
- 146.*Jar covers. des. - Nyden mfg. - F. N. Burt Co.

WOOD AND NATURAL MATERIALS

- 151. Braquette, wood. \$1.50 des. - Nathan George Horwitt mfg. - Braquette, Inc. ret. - Bloomingdale's, R. H. Macy & Co., Willoughby's, etc. (Museum print)
- mfg. Turner & Davis ret. Lewis & Conger
- 153. Clothes dryer, wood. \$1.50 mfg. - J. H. Auerback Co. ret. - Lewis & Conger
- 154. Grocery carrier. \$4.50 mfg. - Leipzig Lippe Inc. ret. - Lewis & Conger
- 155. Table mats, tule. \$.40 each mfg. - Mexican ret. - Fred Leighton
- 156. Petate mat. \$3.00 mfg. - Mexican ret. - Fred Leighton
- mfg. Mexican ret. - Fred Leighton
- 158. Brush, palmetto. \$.35 mfg. Mexican ret. - Fred Leighton
- * Paper used as substitute for metal in these items, sold only to cosmetic, etc. manufacturers.

- 159. Broom, palmetto. \$.50 mfg. Mexican ret. Fred Leighton
- 160. Bread baskets, nest of 3. \$.20,\$.25, \$.35. mfg. - town of Irapuato, Mexico ret. - Fred Leighton
- 161. Hamper, carrizo. \$3.00 mfg. town of Irapuato, Mexico ret. Fred Leighton
- 162. Waste basket, raffia. \$3.99
 mfg. Mexican
 dist.- Raymor Mfg. Division
 ret. Bloomingdale's
- 163. Doormat, cornhusks. \$3.50 dist. - Mary Rodney ret. - America House
- 164. Bicycle basket. \$1.25 mfg. - Columbia County, N. Y. ret. - America House
- 165. Butterfly table, oak veneer. \$7.80 des. Dan Cooper mfg. Drexel Furniture Co. ret. Abraham & Straus Inc. Bloomingdale's

MISCELLANEOUS

- 170. Wedding ring, gold. \$7.00 ret. Black Starr & Gorham
- 171. Safety pin. gold. \$6.00 ret. Cartier, Inc.
- 172. Thimble, gold. \$10.00 ret. Cartier, Inc.
- 173. Knitting bag. cotton tweed. \$7.75 mfg. & ret. Mark Cross
- 174. Rug, gray cotton string. \$8.25 mfg. - Parker Novelty Mills ret. - Saks Fifth Avenue
- 175. Table mats, cotton, red, yellow, blue. \$.75 each des. & dist. Mary Rodney ret. B. Altman & Co.
- 176. Rug. cotton, blue and black. \$6.00 des. & dist. Mary Rodney ret. B. Altman & Co.
- 177. Leaf eyeglass case, felt. \$1.00 des. & mfg. Mrs. Margaret Ripin ret. H. L. Purdy
- 178. Matchbox cover, stripetex. \$1.00 des. Carl Froelich mfg. Froelich Leather Craft Coret. America House
- 179. Wastebasket, stripetex. \$5.00
 des. Carl Froelich
 mfg. Froelich Leather Craft Co.
 ret. America House

- 180. Sink stopper. (substitute plastic for rubber)

 mfg. Kampa Mfg. Co.

 dist. Celanese Celluloid Corporation

 ret. F. W. Woolworth
- 181. Plaster knife. (substitute plastic for steel)

 mfg. Celanese Celluloid Corporation ret. sold with package of Persatape by U. S. Cypsum Co.

CIFTS FOR MEN AND WOMEN IN THE ARMY AND NAVY.

ALL SERVICES

- 185. Identification tag holder. \$.10 ret. F. W. Woolworth
- 186. Military button polishing kit. \$.35 ret. F. W. Woolworth
- 187. Service scap. \$.50 mfg. - Wardix Co. ret. - America House
- 188. Shoetrees. \$4.00 mfg. - Mackay ret. - Saks Fifth Avenue
- 189. Folding hangers. 3 for \$.50 mfg. Birnbaum Co. ret. Lewis & Conger
- 190. Skirt or trouser hanger. \$.36 ret. R. H. Macy & Co.
- 191. Italian-English, English-Italian pocket dictionary. \$.75 mfg. David McKay Co. ret. Brentano's
- 192. French-English. English-French
 pocket dictionary. \$.75

 mfg. David McKay Co.
 ret. Brentano's
- 193. German-English, English-German pocket dictionary. \$.75 mfg. David McKay Co. ret. Brentano's
- 194. English-Japanese dictionary. \$5.00 mfg. Harvard University Press ret. Brentano's
- 195. Sock stretcher. \$1.00 mfg. Lansdale ret. B. Altman & Co.
- 196. Pencil flashlight. \$1.00 mfg. - Frederick O. Sanford ret. - Parker & Battersby
- 197. Eversharp pencil. \$2.00 des. Arnold Dryfus mfg. Eversharp Co. ret. Parker & Battersby
- 198. Fountain pen, black. \$1.00 mfg. - Eversharp Co. ret. - Liggett's Drug Stores

mfg. - Marble Arms & Mfg. Co. ret. - Modell's Sporting Goods Co.

ARMY AND WAACS

- 201. Soapdish. \$.39 ret. - Bloomingdale's
- 202. Face cloth. \$.25 mfg. - Cannon ret. - Bloomingdale's
- 203. Bath towel. \$1.19 mfg. - Cannon ret. - Bloomingdale's
- 204. Travelling alarm clock. \$8.98 mfg. - Seneca Clock Co. ret. - Bloomingdale's
- 205. Duffle bag. chamois. \$5.95 des. - W. D. Phelps mfg. - The Burroughs Co. ret. - Saks Fifth Avenue, B. Altman &
- 206. Cigarette case, cloth. \$3.00 ret. - Black Starr & Gorham
- 207. Shoe pockets. \$1.25 for 2 pairs mfg. - Venus Corp. ret. - Lewis & Conger
- 208. Small bottles in leather case. \$2.50 ret. - Evelyn Reed
- 209. Shoe polish kit. \$4.75 mfg. & ret. - Mark Cross
- 210. Writing case, khaki. \$6.75 mfg. & ret. - Mark Cross
- 211. License case. \$6.75 mfg. & ret. - Mark Cross
- 212. Billfold. \$9.90 mfg. & ret. Mark Cross
- ret. Bergdorf Goodman
- 214. Pill kit, two bottles. \$1.00 ret. - Bergdorf Goodman
- 215. Wallet with picture holder. \$3.75 mfg. & ret. - Hardy Luggage Co.
- 216. Picture holder. \$5.00 mfg. & ret. - Hardy Luggage Co.
- 217. Wooden clogs. \$1.00 mfg. Reece Wooden Sole Co. ret. - B. Altman & Co.

ARMY

220. Army knife, steel. \$6.00 mfg. - Swiss ret. - Fifth Avenue Cutlery Shop mfg. & ret. - Kent Luggage Co.

222

- 222. Watchband, cloth. \$.23 ret. - Liggett's Drug Stores
- 223. Slippers with case, cloth. \$.35 ret. - F. W. Woolworth
- 224. Drinking cup. \$.10 ret. F. W. Woolworth
- 225. Collar clip. \$.10 ret. F. W. Woolworth
- 226. Ashtrey. \$.05 ret. F. W. Woolworth
- 227. Sewing kit, leather, \$2.50 mfg. - Walter Brach ret. - Lord & Taylor
- 228. Toilet kit. \$3.75 mfg. - Rumpp ret. - Lord & Taylor
- 229. Toilet kit. \$9.50 mfg. & ret. - Mark Cross
- 230. Tobacco pouch. \$3.75 mfg. & ret. - Mark Cross
- 231. Officer's web belt, gold plated buckle. \$2.34 ret. - R. H. Macy & Co.
- 232. Folding bag, canvas. \$10.00 ret. - Saks Fifth Avenue
- 233. Money Belt. \$2.00 mfg. - Schaffer Belts. Inc. ret. - Saks Fifth Avenue
- 234. Service scuffs, cowhide & chamois. \$1.95 des. - W. D. Phelps mfg. - The Burroughs Co. ret. - Saks Fifth Avenue, B. Altman & Co.
- 213. Picture holder (14), leather. \$2.50 235. Folding officer's chair, canvas \$8.75 mfg. - Gold Medal Folding Furniture Co. ret. - Abercrombie & Fitch
 - 236. Hunting knife. \$3.75 mfg. - Union Cutlery Co. Inc. ret. - Parker & Battersby

WAACS

- 237. Clothes pins and string. \$.10 ret. - F. W. Woolworth, S. H. Kress & Co.
- 238. Dustcloth. \$.10 ret. - F. W. Woolworth
- 239. Skirt hanger. \$.10 ret. - F. W. Woolworth
- 240. Sewing case. \$5.00 ret. - Bergdorf Goodman

241. Handkerchief, linen. \$.75 mfg. - Block Freres ret. - Saks Fifth Avenue

NAVY AND WAVES

- 242. Writing case, \$6.75 ret. - Bergdorf Goodman
- 243. Shoepolish kit. \$3.50 ret. - Bergdorf Goodman
- 244. Bag with zipper, canvas. \$7.50 mfg. & ret. - Hardy Luggage Co.
- 245. Manicure set. \$4.95 mfg. - Wiss ret. - B. Altman & Co.
- 246. Folding slippers in case. \$1.25 ret. - Alice H. Marks
- 247. Diary. \$4.50 mfg. & ret. - Mark Cross
- 248. Picture holder, cloth. \$3.50 mfg. & ret. - Mark Cross
- 249. Toilet article case, unfitted, \$6.50 271. Long-handled shovel. \$2.49 mfg. & ret. - Mark Cross

NAVY

- 254. Sewing kit. \$2.34 ret. R. H. Macy & Co.
- 255. Duffle bag. \$2.95 mfg. - Dritz Traum Co. ret. - Lord & Taylor
- 256. Money belt. \$2.75 mfg. & ret. - Mark Cross
- 257. Fitted bag. \$7.50 ret. - Bergdorf Goodman
- 258. Apron kit. \$2.00 mfg. - Sherman Bows ret. - Seks Fifth Avenue
- 259. Flashlight without battery. \$3.50 mfg. - Galter Mfg. Co. ret. - Fifth Avenue Cutlery Shop

WAVES

- 260. Wallet, red. \$2.50 mfg. - Prince Gardner ret. - B. Altman & Co.
- 261. Blanket, reprocessed wool. \$5.98 ret. - R. H. Macy & Co.
- 262. Toilet article cases, set of 6 (including slippers). \$2.50 ret. - Bergdorf Goodman

263. Sewing bag. \$1.75 ret. - Bergdorf Goodman

SUPPLIES FOR CIVILIAN DEFENSE

- 265. Axe. \$4.68 mfg. - Kelly ret. - R. H. Macy & Co.
- 266. Stirrup pump. \$3.10 mfg. - Standard Container Corp. ret. - Modell's Sporting Goods Co.
- 267. Wooden sandpail, 15 qt. \$.69 ret. - R. H. Macy & Co.
- 268. Green metal pail with cover. \$.84 ret. - R. H. Macy & Co.
- 269. Flashlight with red disk. \$1.37 mfg. - U. S. Electric Mfg. Corp. ret. - Bloomingdale's
- 270. Rubber hose, 25 ft. \$4.49 mfg. Gates Rubber Co. ret. - Bloomingdale's
- ret. Bloomingdale's
- 272. Victory light, with 3 lenses. \$1.32 mfg. - Safe Delay Switch Corp. ret. - Bloomingdale's
- 273. Blackout flashlight. \$1.00 mfg. - Frank Watrous ret. - J. B. Meyrowitz Inc.
- 274. Lantern. \$1.50 mfg. - Dietz ret. - Lewis & Conger
- 275. Asbestos gloves. mfg. - Frank Szold ret. - Lewis & Conger
- 276. Blackout Sam Browne belt. \$1.00 ret. - Bloomingdale's
- 277. Warden's bag. \$1.99 mfg. - C. D. Manufacturing Co. ret. - Bloomingdale's
- 278. First Aid kit. \$.85 mfg. - Bauer and Black ret. - Bloomingdale's
- 279. First Aid kit. \$3.50 mfg. - Johnson & Johnson ret. - Bloomingdele's
- 280. Blackout candle. \$1.00 ret. - Modell's Sporting Goods Co.
- 281. Whistle. \$.25 ret. - Modell's Sporting Goods Co.