

Duke

Libraries

Pamphlet Collection
Duke University Library

Grand Army of the Republic

PRICE LIST

— OF —

UNIFORMS

Caps, Swords,

Belts, Banners

and Flags.

MANUFACTURED BY

THE M. C. LILLEY & CO.,

COLUMBUS, OHIO.

DISCOUNTS ON APPLICATION.

TERMS—C. O. D. Privilege to examine. If ordered by some responsible business house, subject to sight draft after ten days.

SAMPLES of most of these goods will be sent, if ordered by some responsible business house, on condition that they be returned within two weeks, and party ordering pay express charges both ways.

Pamphlet Collection
Duke University Library

No. 3831 to 3835.

Coats.—Civilian.

DOUBLE BREASTED.

3831. Sack] Coat of indigo blue No. 1 cloth, double breasted, rolling collar and lappel, two rows G.A.R. buttons fastened with rings, (together with an extra set of black buttons), lined with Farmer's satin, and made to each man's measure\$14 00

- | | |
|---|---------|
| 3832. Double breasted Sack Coat of No. 22 indigo blue cloth, each..... | \$15 25 |
| 3833. Double breasted Sack Coat of No. 23 indigo blue cloth, each..... | 16 00 |
| 3834. Double breasted Sack Coat of No. 21 indigo blue cloth, each..... | 16 75 |
| 3835. Double breasted Sack Coat of No. 24, heavy, indigo blue cloth, each | 18 75 |

No. 3836 to 3839.

Coats.—Civilian.**SINGLE BREASTED.**

3835 $\frac{1}{2}$. Sack Coat, single breasted, made of No. 125 indigo blue standard U. S. Army blouse flannel, G.A.R. buttons, not lined, each	\$6 50
3835 $\frac{3}{4}$. Sack Coat, single breasted, made of No. 125 indigo blue standard U. S. Army blouse flannel, lined throughout, and shoulders and chest padded, G.A.R. buttons, each	8 30
3836. Sack Coat, single breasted, made of No. 1 indigo blue yacht cloth, lined, rolling collar and lappel, one set each G. A. R. and black buttons, lined with Farmer's satin, and made to measure, each	13 50
3836 $\frac{1}{2}$. Sack Coat, single breasted, made of No. 22 indigo blue cloth, each	14 75
3837. Sack Coat, single breasted, made of No. 23 indigo blue cloth, each	15 50
3838. Sack Coat, single breasted, made of No. 21 cloth, each	16 00
3839. Sack Coat, single breasted, made of heavy No. 24 cloth, each	17 25

Vests.

3812. Vest of indigo No. 1 blue yacht cloth, one set each G.A.R. and lasting buttons, made to measure, each	\$4 75
3812 $\frac{1}{2}$. Vest of No. 22 indigo blue cloth	5 00
3813. Vest of No. 23 indigo blue cloth	5 25
3813 $\frac{1}{2}$. Vest of No. 21 indigo blue cloth	5 40
3814. Vest of No. 24 indigo blue cloth	6 00
3814 $\frac{1}{2}$. White duck Vests, in sizes, each, \$1.00, \$1.25, \$1.50 to	2 00

Pants.—Dark Blue.

3825. Pants of No. 1 indigo blue yacht cloth, made to measure, pair	\$6 50
3825 $\frac{1}{2}$. Pants of No. 22 indigo blue cloth, pair	8 00
3826. Pants of No. 23 indigo blue cloth, pair	8 50
3826 $\frac{1}{2}$. Pants of No. 21 indigo blue cloth, pair	9 00
3827. Pants of No. 24 heavy indigo blue cloth, pair	9 50

Button Hole Ornaments.**ENTIRELY NEW.**

A gilt bar enameled red, white and blue, with shank and button on back to wear in button hole, very neat. Price 40 cents by mail.

No. 3800 to 3809.

Blouses.—Military.

SINGLE BREASTED.

3800. Blouse of indigo blue flannel, not lined, G.A.R. buttons, put up in packages of assorted sizes, per dozen.....\$2 75

3801. Same, but picked sizes, or made to chest and sleeve measure, per dozen.....	\$44 25
3802. Blouse, lined, made of indigo blue flannel, G.A.R. buttons, assorted sizes, per doz....	45 75
3803. Same, but picked sizes, or made to chest and sleeve measure, per dozen.....	47 25
3805. Blouse, made of indigo No. 125 blue yacht cloth, lined with Farmer's satin, chest and shoulders, well made to each man's measure, each blouse	6 50
3806. Blouse of No. 1 indigo blue cloth.....	8 25
3807. Blouse of No. 22 indigo blue cloth.....	9 25
3808. Blouse of No. 23 indigo blue cloth	11 00
3808 $\frac{1}{2}$. Blouse of No. 21 indigo blue cloth.....	11 25
3809 $\frac{1}{2}$. Blouse of No. 24 indigo blue cloth.....	12 00

Pants.—Light Blue.

3815. Pants of No. 25 Kersey, assorted sizes, dozen pairs	\$52 50
3815 $\frac{1}{2}$. Pants of No. 25 Kersey, made to waist and inseam measure.....	54 00
3816. Pants of No. 25 Kersey, made to measure, pair.....	5 25
3816 $\frac{1}{2}$. Pants of No. 26 Kersey, made to measure, pair.....	5 50
3817. Pants of No. 6 Kersey, made to measure, pair.....	6 00
3818. Pants of No. 7 Kersey, made to measure, pair.....	8 25
3819. Pants of No. 27 Kersey, made to measure, pair.....	8 25

Samples of Cloth and Special Discounts on Application.

Caps.

Nos. 3840 to 3849.

3840. Fatigue Cap, dark blue indigo cloth, G. A. R. buttons, metal wreath, and G. A. R. letters, doz.....	\$14.00 to 16 00
---	------------------

- 3841. Fatigue Cap, dark blue cloth, metal wreath, and letters, doz.....\$17 00
- 3842. Same as 3841, but better cloth, doz 20 00
- 3844. Fine Fatigue Cap, dark blue cloth, silk lined, metal wreath and letters, per doz..... 29 00
- Either of the above caps, with fine embroidered wreath and letters, \$10.00 per dozen additional.*
- 3848. Extra fine Fatigue Cap for officers, gilt cord in front, embroidered gilt wreath, and letters directly on cap, with oil cloth cover, each.....\$4.50 to 5 75
- 3849. Same, but extra fine, real gold cord, each 6 50

No. 3584.

- 3852. Stiff Fatigue Cap, dark blue cloth, one line, gilt braiding, metal wreath and letters, doz.....\$18 00
- 3853. Stiff Fatigue Cap, fine dark blue cloth, one line gilt braiding, metal wreath and letters, doz..... 21 50
- 3854. Stiff Fatigue Cap, fine dark blue cloth, two lines gilt braiding, wreath and letters, doz..... 23 50
- 3855. Same as 3854, but three lines gilt braiding, doz..... 25 50

Nos. 3856 and 3857.

- 3856. Stiff Fatigue Cap, dark blue cloth, one line of wide gilt braiding, gilt wreath and letters, and worsted pompon, doz..... 25 00
- 3857. Same as 3856, but finer cloth, and silk lined, doz 34 00

Nos. 3858 to 3860.

3858. Forage Cap, dark blue cloth, black silk band, gilt cord, wreath and letter, doz\$18 00
 3859. Same as 3858, but finer quality, doz..... 21 00
 3860. Same as 3859, but fine gilt cord, and fine navy lace band, doz..... 29 00

No. 3875.

3875. Dark blue, navy style Cap, embroidered wreath and letters, black band, cord and cover, each..... \$3.00, \$3.25 4 50

No. 3865.

3865. Felt Hat, wide brim, ornaments, plume, cord, with acorn ends, front and side ornaments, each..... \$4.00, \$9.00, \$12.00 \$21_00
 3868. Felt Hat, wide brim, G. A. R. wreath, cord with acorn ends (see illustration No. 3831), each \$2.00, \$2.50, \$3.00, \$4.00 to 5_00

Nos. 3876 and 3877.

3876. Dark blue, navy style, metal wreath and letters, doz..... \$13 00 to 14 25
 3877. Same, but better quality; doz..... \$18 50 to 20 50

Nos. 3878 and 3879.

3878. Stiff Cap, wreath, and letters, doz, \$14 00 to 16 25
 3879. Same, but better quality, doz.....\$18 50 to 20 50

Cap Ornaments.

3890. Gilt or silver wreaths, plain, without letters, doz..... \$1 00

No. 3891½.

3891. Gilt wreaths, with nickled letters G.A.R.,
 doz..... \$1 50
 3891½. Fine gilt G. A. R. wreaths, doz..... 2 00

No. 3892.

3892. Gilt embroidered wreaths and letters,
 doz..... \$9 75 to 12 00
 3900. Letters or figures, ½ inch, corrugated,
 silvered, doz..... 30
 3901. Letters or figures, ½ inch, burnished and
 silvered, doz..... 50
 3902. Letters or figures, ¾ inch, silvered, doz... 75
 3903. Letters or figures, 1 inch, silvered, doz.... 1 00
 3904. Letters or figures, 1½ inch, silvered, doz.. 2 00

Silk G. A. R. Handkerchief, each \$C 75

Swords.

No. 3925½ to 3926.—G. A. R. Sword, nickle-plated Scabbard.

Nos. 3933 and 3934 —G. A. R. Sword, nickle-plated, Steel Scabbard.

Nos. 3927 and 3928.—G. A. R. leather Scabbard.

No. 3920.—Presentation Sword richly embellished.

No. 3921.—Regulation Line Officer's Sword, best quality.

No. 3922.—Regulation Line Officer's second quality.

No. 3930.—Altar Sword, old Army Style.

No. 3932.—Altar Sword, brass mounted.

Nos. 3929 and 3929½.—G. A. R. Sword, leather Scabbard.

3920. Fine Presentation Sword.....	\$26.50, \$31.00,	
	\$40.00, \$60.00,	100 00
3921. U. S. Regulation Field and Line Officer's Sword, best quality, nickel-plated scabbard, gilt mountings, spring guard, etched diamond blade, each.....		14 25
Same, with two scabbards.....		17 25

3922. Regulation Line Officers' Sword, second quality, nickel plated scabbard, gilt mountings, etched diamond blade, each.....	\$9 25
3925. G. A. R. Sword, nickel plated scabbard, nickel plated mountings, plain blade, wrapped grip, each.....	9 00
3925½. G. A. R. Sword, nickel plated scabbard, gilt mounts, wrapped grip, each.....	10 25
3925¾. G. A. R. Sword, nickel plated scabbard, brass mounted, each.....	8 25
3926. Grand Army Republic, mounted, nickel plated steel scabbard, silver handle, gilt mounted, etched diamond blade, each.....	12 75
3927. Grand Army Republic, mounted leather scabbard, twist handle, brass mounted, each..	7 00
3928. Same as 3927, but gilt mounted.....	9 00
3929. Grand Army Sword, mounted leather scabbard, black handle, each.....	5 00
3929½. Same as 3929, but gilt mountings.....	7 00
3930. Altar Sword, old army style, leather scabbard, brass mounted, in very good condition, each.....	2 00
3932. Altar Sword, brass mounted, leather scabbard, each.....	4 00
3933. Grand Army Sword, nickel plated steel scabbard, brass mounted, each.....	6 00
3934. Grand Army Sword, nickel plated steel scabbard, gilt mountings each.....	8 00

Sword Knots.

1359. U. S. regulation, fine gilt, each.....	2 50
1359½. Same as 1359, but real gold, each	7 00
1359¾. Leather Sword Knot	35

Belts.

3941. General's embroidered belt.....	\$35.00 to 50 00
3942. Officers' service Belt, black unglazed leather, gilt plate and mountings, each.....	4 00
3943. G. A. R. Belt, black or white enameled leather, gilt plate and mountings, each.....	3 00
3944. Same as 3943, but second quality, each.....	2 75
3945. Black or white patent leather Belt, gilt G. A. R. buckle plate, slings and swivels, each	1 50
3946. Black or white patent leather belts for men, G. A. R. buckle plate, each.....	80
3947. Black or white enameled Leather Belt, G. A. R. buckle plate, for men, each.	1 75
3947½. White Webbing Belts, with G. A. R. buckle plate, each.	60 to 80
3948. Officers' dress Belt, real gold and blue silk lace woven together, best quality gilt mountings, each.....	12 00
3949. Same, but real gold wire lace and blue silk, each.....	16

3950. Same as 3948, but gilt instead of real gold lace, each.....	\$8 00
3951. Same as 3948, but fine gilt wire lace, each	9 00
<i>Artillery or Cavalry Officers' Dress Belts at same price as Line Officers' Belts.</i>	
3955. Field Officers' Belts, real gold wire lace, and best mounting, each	16 75
3956. Field Officers' Belt, gilt lace and best mountings.....	9 00
3959. Non-commissioned Officers' Belt and Frog, of black leather, with plate, each.....	1 15
3960. Same as 3959, but better, each.....	2 00

Web Belts, etc.

3970. Webbing, white, $1\frac{3}{4}$ inches wide, per yard, 10 cents, per piece of 12 yards	1 10
3971. Webbing, white, 2 inches wide, per yard, 15 cents; per piece of 15 yards.....	1 50
3972. Webbing white, $2\frac{1}{4}$ inches wide, per yard, 18 cents; per 15 yards.....	1 75
3973. Polished brass plates for Webbing Belts, dozen	2 00
3974. Polished brass plate, with G. A. R. nickel plated monogram, per dozen.....	7 00
3975. Gilt G. A. R. buckle plates, per dozen	5 50

Shoulder Straps.:

1474. Metal border, gilt, for Captain or Lieut., pair	1 25
1475. Embroidered with bullion, as follows:	

	<i>Gilt.</i>	<i>Fine Gilt.</i>	<i>Real Gold.</i>
2d Lieutenant.....	\$2 00	\$2 75	\$3 50
1st Lieutenant.....	2 50	3 25	4 00
Captain.....	3 00	3 75	4 50
Major and Lieut.-Col..	3 50	4 25	5 00
Colonel	4 00	4 75	5 50
Brigadier-General			5 00
Major-General.....			5 50

Gauntlets and Gloves.

1486. Buff Gauntlets, imitation buck, pair.....	2 25
1487. Buff or white Gauntlets, fine, pair.....	4 00
1487 $\frac{1}{2}$. White wash leather Gloves, pair..\$1.00 to	2 50
1487 $\frac{3}{4}$. White real buck Gloves, pair.....	2 50
1488. White or buff thread Gloves, pair, 35 cents dozen	3 75
1488 $\frac{1}{2}$. White thread Gloves, extra fine, pair, 60 cents, dozen.....	6 00
1489. White cotton Gloves, for men, dozen pair	1 75

Spurs.

1490.	Spurs with straps, per pair..	\$1.00, 1.75,	3 00
1491.	Spurs to fasten with screws, pair.....		2 50
1492.	Pocket Spurs, pair.....		1 75

No. 1497.

Cap and Hat Cords.

1494.	Fine gilt Cap Cords, each..50 c., 60 c., 75 c.,	1 25
1494½.	Fine gilt Wire Cap Cords, each.....	75
1495.	Real gold Cap Cords, each.....\$1.50,	2 50
1496.	Hat cords with acorn ends, gilt and black, dozen.....\$3.50, 7.00,	12 00
1497.	Hat Cords with acorn ends, gilt, sec illustration dozen.....	5 00
1497½.	Hat cords, gilt, fine quality, doz..\$12, 00	20 00
1498.	Hat Cords with acorn ends, fine gilt and black, each.....	2 00
1499.	Hat Cords with acorn ends, real gold each.....	6 00

Drums, etc.

SNARE DRUMS—(Pair sticks with each drum.)

9301.	12-inch, maple, calf beating head, each..	\$4 00
9302.	14 " " " " ..	6 25
9303.	16 " " " " ...	7 50
9304.	16 " " with strainer.....	8 00
9305.	16-inch, mahogany, calf beating head..\$9,	9 50
9306.	16 " " two calf heads.....	11 00

Prussian Model Snare Drums.

Triple veneered shells, scroll hoops with hooks and rods, and pair of sticks with each drum.

9311.	14-inch maple shell, plain polished trim- mings, each.....	\$10 00
9312.	16-inch maple shell, plain polished trim- mings, each.....	12 00
9313.	14-inch rose-wood shell, plain polished trimmings, each.....	12 50
9314.	14-inch rose-wood shell, nickle-plated trimmings, each.....	14 00
9315.	16-inch rose-wood shell, plain polished trimmings, each.....	14 00
9316.	16-inch rose-wood shell, nickle-plated trimmings, each.....	15 50

Prussian German Silver Shells.

Gilt hoops, two calf skin heads, nickel-plated hooks and rods, and fine chamois skin stick.

9351.	24-inch, each	\$27 00
9352.	26-inch, each	30 00
9353.	28-inch, each	35 00
9354.	30-inch, each	40 00
9355.	32-inch, each	45 00

Cymbals.

9361.	12-inch, German brass, pair.....	\$9 25
9362.	13 " "	11 00
9363.	14 " "	13 75
9364.	13 " silver, pair.....	15 65
9365.	11½" " "	20 75
9366.	12 " "	21 25
9367.	13 " "	23 50
9368.	14 " "	27 75

Fifes.

9369.	Cocoa-wood, German silver rings, embouchure, each.....	\$1 50
9370.	Ebony, German silver ring, embouchure, each.....	1 65
9371.	Nickel-plated, each.....	1 50

Drum Sundries.

9381.	Calf heads, best quality, each, 20-inch, \$1.50; 21-inch, \$2.00; 22-inch, \$2.25; 28-inch, \$3-25; 30-inch, \$4.50; 32-inch, \$5.00; 34-inch, \$6.50; 36-inch, \$7.50; 38-inch.....	\$8 25
9382.	White web belt for snare drums, each.....	75
9383.	Leather belt for snare drums, each.....	1 25
9384.	Webbing belt for bass drums, each	1 75
9385.	Bass drum belts of leather	\$2.50 to 5 00
9386.	Extra fine embroidered bass drum belt, for presentation, each.....\$15.00, \$20.00,	25 00
9387.	Rosewood drum sticks, pair.....	60
9388.	Cocoa-wood drum sticks, pair	75
9389.	Ebony drum sticks, pair.....	1 00
9390.	Ebony drum sticks, with metal tips, pair	\$1 90
9391.	Bass drum sticks, rubber head, pair.....	1 60
9392.	Bass drum sticks, leather head, pair.....	2 00
9393.	Bass drum cord, best white Italian hemp, per set	1 50
9394.	Bass drum hooks, iron trimmed, dozen, 25c.; brass.....	40
9395.	Bass drum leathers, heavy, per dozen.....	1 00
9396.	Bass drum rods, per set of 12, with wrench, iron	4 50

9397.	Bass drum rods, per set of 12, with wrench, nickel-plated	\$5 50
	Single iron rod, each.....	40
	Single nickel-plated rod, each.....	50
9398.	Drum cord, best white Italian hemp, 17 feet, for 14-inch drum, each.....	50
	24 feet for 16-inch drum.....	70
	30 " 24 "	90
	33 " 26 "	1 00
	36 " 28 "	1 10
	39 " 30 "	1 20
	42 " 32 "	1 30
	45 " 34 "	1 40
	48 " 36 "	1 50
9399.	Drum snares—	
	Small coil of 20 feet, each.....	50.
	Medium coil of 20 feet, each.....	65
	Large coil of 20 feet, each.....	90
9400.	Clock cord—	
	Small, in coil of 15 feet, each	25
	Larger, " "	40
9401.	Raw hide in sets, per set	50
9402.	Drum snare strainers—	
	Brass finished, each	40
	Brass, long pattern.....	45
	Nickel-plated, long pattern	65
9403.	Drum hooks—	
	Iron trimmed, dozen.....	30
	Brass, dozen	40
9404.	Polished rods, 2 brass hooks for Prussian snare drum, each.....	50
9405.	Same, but brass rod, each.....	60
9406.	Same, but nickel-plated, each.....	60
9407.	Brass key for tightening, each	15
9408.	Nickel-plated key, each.....	25
9409.	Knee-rest, nickel-plated	70

Bugles.

9416.	Infantry, copper, each.....	\$9 50
9417.	Infantry, brass C. U. S. Regulation with Bb crook, each.....	4 50
9418.	Officers' bugle, C, brass, each	\$4.00 to 5 00
	Either of the above nickel-plated, each, \$2.00 addi- tional.	

Buttons.

	Coat.	Vest.
0. Gold plated Infantry, Cavalry, Ar- tillery, Staff or Ordnance, dozen	\$2 50	\$1 25
1. Gilt Infantry, gross,.....	3 50	1 75
" " dozen.....	40	20
2. Gilt Infantry, fine, gross.....	7 50	3 75
" " " dozen.....	75	40
3. Gilt Eagle, gross.....	3 50	1 75
" " dozen.....	40	20
4. Gilt Staff, gross	6 00	3 00
" " dozen.....	60	30

5. Gilt Staff, fine, dozen.....	\$1 00	\$0 50
6. Silvered Staff, gross.....	3 50	1 70
" " dozen.....	35	25
6. Silvered Staff, fine, gross.....	6 00	3 00
" " dozen.....	60	30
7½. Buttons of any State, gilt, gross.	3 50	1 70
" " dozen.....	35	25
11. Buttons of any State, gilt, gross ...	6 00	3 00
" " dozen..	60	30
12. Buttons of any State, fine gilt, gross	7 50	3 70
" " dozen	75	45
13. Gilt Band, gross.....	3 50	1 70
" dozen.....	40	25
14. Gilt Band, fine, gross.....	6 00	3 00
" dozen.....	60	30
25. G. A. R. buttons, gross.....	3 50	1 70
" dozen.....	35	25
25½. G. A. R. buttons, gross.....	6 00	3 00
" dozen.....	60	30
31. Sons of Veterans Buttons—Coat, gross, \$3.50, 6.00, 10.00; Vest, \$1.75, \$3.00, \$5.00.		
31. Sons of Veterans Buttons—Coat, dozen, 35 cts., 60 cts., \$1.00; Vest, 20 cts., 30 cts., 50 cts.		

Trimmings.

Flat, Gilt, and Silvered Braids in common and fine quality, all sizes, varying in price from 3 cents to 20 cents per yard. Samples upon application.

Laces, gilt or silvered, at same price.

3 L gilt Vellum lace, $\frac{1}{3}$ inch wide, yard.....	13
6 L gilt, one edge, $\frac{1}{2}$ inch wide, yard.....	14
6 L gilt, double edge, $\frac{1}{2}$ inch wide, yard.....	14
9 L " " " $\frac{3}{4}$ " " "	30
12 L " " " 1 " " "	35
15 L " " " $1\frac{1}{4}$ " " "	50
18 L " " " $1\frac{1}{2}$ " " "	60

Cords, gilt or silvered, at same price.

1-12 inch cord per yard.....	10
$\frac{1}{8}$ " " "	15
3-16 " " "	20
$\frac{1}{4}$ " " "	25
5-16 " " "	35
$\frac{3}{8}$ " " "	50

The above are the regular quality of trimmings; we also have the fine gilt and real gold. Also a full assortment of tassels, fringes, stars, and ornaments.

U. S. Flags.

MOUNTED.

1540. U. S. Regulation Infantry Flag, 6x6½ feet, made of good taffeta silk, stars gold, trimmed with gold colored silk bullion fringe, silk cord and tassels, polished walnut staff, metal spear head, belt and oil cloth cover, all complete for	\$50 00
---	---------

1541. Same as 1540, but trimmed with gold bullion fringe, and gold cord and tassels, and eagle on staff	\$58 00
1542. U. S. Regulation Infantry Flag, 6x6½ feet, made of fine banner silk, gold stars, silk trimmed and mounted, same as No. 1540, complete	76 50
1543. U. S. Regulation Infantry Flag, 6x6½ feet, best banner silk, gold stars, trimmed with gold bullion fringe; fine, large gold tassels and cord; polished walnut jointed staff; fine metal eagle; belt and cover; all complete, of best quality	94
1545. U. S. Flag, 45x60 inches, gold stars, good taffeta silk, gold colored silk bullion fringe, silk cord and tassels, staff, metal spear head, belt and cover	35 00
1545½. U. S. Flag, 45x60 inches, taffeta silk, gold stars, gold fringe and tassels, staff and eagle, belt and cover, complete.....	45
1546. U. S. Flag, 45x60 inches, best banner silk, gold stars, and gold bullion fringe and tassels, jointed staff, eagle, belt and cover, complete	56 00
1547. U. S. Flag, 54x72 inches, good taffeta silk, gilt stars, gold colored silk bullion fringe, silk cord and tassels, staff, gilt spear head, belt and cover	43 25
1548. U. S. Flag, 4½x6 feet, best banner silk, gold stars, gold fringe and tassels, jointed staff, solid eagle, belt and cover	75 00
1549. U. S. Flag, 4½x7 feet, banner silk, gold stars, gold bullion fringe and tassels, jointed staff, eagle, belt and cover.....	78 00
1550. U. S. Flag, same as 1549, but 6x8 feet.....	110 00
1551. U.S. Bunting Flag, 6 x 6½ feet, Regulation Infantry size, staff, spear head, silk bullion fringe, silk cord and tassels and belt.....	24 00
1552. U. S. Bunting Flag, 6 x 6½ feet, worsted fringe cord, and tassels, staff, spear head, and belt	21 25

The above prices of flags are exclusive of inscription.

Gold lettering, both sides of flag, per letter, 25 cents; one side, per letter, 15 cents.

Lettering on Bunting Flags: painted, 15 cents per letter.

It is impracticable to letter in gold on bunting.

Bunting Flags.*(Made of best quality bunting.)***NOT MOUNTED.**

2x3	feet,	\$2 90	15x8	feet,	\$19 00	24x12	feet,	\$42 50
4x2½	"	3 25	15x10	"	23 00	24x15	"	50 50
5x3	"	4 30	18x10	"	27 00	25x15	"	52 75
6x4	"	5 60	18x12	"	33 00	25x16	"	58 50
7x4	"	6 40	20x10	"	30 50	26x16	"	60 75
8x5	"	8 00	20x12	"	36 50	30x20	"	78 75
9x6	"	9 75	20x13	"	39 00	36x20	"	94 00
10x6	"	10 00	21x13	"	41 25	40x30	"	106 50
12x6	"	13 50	22x14	"	45 25	40x23	"	122 00
12x8	"	15 00	23x13	"	44 50			

Printed Muslin Flags.

WITH STICKS.

No.	Length.	Price.	No.	Length.	Price.
1.	3 inches,	doz., \$0 04	7½.	22 inches,	doz., \$0 85
2.	4½	" " 05	8.	27½	" " 1 20
3.	6	" " 07	9.	36	" " 2 00
4.	7½	" " 10	10.	43	" " 2 85
5.	9½	" " 18	11.	50	" " 3 50
6.	14	" " 36	12.	66	" " 8 25
7.	18	" " 56			

Small Silk Flags.

WITH STAFFS AND ACORNS.

2½ inches long,	doz.....	\$0 75
3½	" "	90

Dyed Silk Flags.

ON NICELY FINISHED STAFFS WITH SPEARS.

12x18 inches, each	\$0 57
16x24	" "	1 00
24x36	" "	2 00
30x48	" "	3 00

Liberty Flags.

PAPER.

Burgie shape, 4 inches long, with sticks and acorns, per doz \$0 10

Pin Flags.

American, per doz \$0 60
 Assorted Nations, per doz..... 60

Grand Army Republic Flags.

ON STICKS.

24 inches, per dozen..... \$1 50
 36 " " 3 75

For Soldiers' Reunions.

ON STICKS.

Grand Army, a Banner, fac simile of badge, printed in four colors, 26x46, per doz..... \$7 20

"Soldiers and Sailors—Welcome."

26x40 inches, per doz \$3 00

"Welcome to the Brave."

26x40 inches, per doz \$3 00

"Our Army and Navy."

26x40 inches, per doz \$3 00

Paper Balloons.

Circumference.	Per doz.	Circumference.	Per doz.
6 feet	\$2 25	15 feet	\$7 50
8 "	3 50	20 "	11 25
10 "	3 75	25 "	15 00
12 "	6 00	30 "	18 00

"American Shield."

On card board, 26x38 inches, with mottoes,
 "Union Forever," "Welcome," "In Union
 is Strength," etc., per doz..... \$3 00

AMERICAN SHIELDS.

24x36 inches, on lined paste board, per doz.....	\$2 25
14x18 " paper, per doz	50
14x18 " muslin, "	1 00
14x18 " card board, per doz.....	1 00
14x22 " paper, per doz.....	75
14x22 " card board or muslin, per doz..	1 25
25x38 " paper, per doz.....	1 20
25x38 " card board, per doz.....	3 00

Coat of Arms of Every State in the Union.

These are correct representations of State Seals,
 printed in colors, on cloth and on card board.

22x26 inches, each	\$0 40
26x38 inches, on card board, each.....	40

Christmas Paper Flags.

WITH STAFF AND SPEAR.

10 inches long, per doz.....	\$0 60
------------------------------	--------

Muslin Christmas Banners.

With Staff and Spear, No. 1, per doz.....	\$1 20
" " No. 2, "	1 50

Paper Bucket Lanterns.

IMPROVED AGAINST CATCHING FIRE.

6 inches diameter, per 100.....	\$3 50
7 $\frac{1}{4}$ " "	3 75
9 " "	5 25
12 " "	11 25

Automatic Fancy Lanterns.

PATENTED.

In one-half dozen assorted packages, per 100.....	\$22 50
---	---------

Ball Lanterns.

Diameter 11 inches, per 100.....	\$15 00
----------------------------------	---------

Lantern Sticks.

40 inches long, per 100.....	\$3 75
------------------------------	--------

Assorted Nations.

MUSLIN—ON STICKS.

Set of 12, 36 inches, per set	\$2 75
Set of 36, 24x36 inches, per set.....	18 00
Set of 36, 15x23 " "	12 00

Festoonings.

Paper, per yard.....	\$0 10
Muslin "	22

Paper Plumes.

For horse decoration, per doz.....	\$2 00
Same, larger, per doz.....	2 50

May be had in any color.

G. A. R. Flags.

3980. Flag 52x62 inches, made of single thickness, blue taffeta silk, G. A. R. Badge painted in center in oil colors, name and number of Post above, and location below the badge, in gold lettering on both sides. Trimmed with silk bullion fringe and silk cord and tassels, 9 foot staff, metal spear head, belt and cover, complete for.....\$50 00

3981. Same as 3980, but 69x78 inches.....	\$60 00
3982. Same as 3980; 52x62 inches, but gilt fringe and tassels, and metal eagle instead of spear head on staff.....	55 00
3983. Same as 3980, but 69x78 inches, and gilt fringe and tassels and eagle.....	64 00
3985. Flag 6x6½ feet, of best blue banner silk, single thickness, G. A. R. Badge painted in oil colors, in good style, and name, number, and location of Post on both sides in gold. Trimmed with gilt bullion fringe and tassels, 10 foot staff and metal eagle, belt and cover, complete for.....	100 00
3986. Flag 6x6½ feet, of best blue banner silk, double, on front G. A. R. Badge, painted in oil colors, fine work. On reverse, three large lines of lettering in gold, shaded. Mounted upon 10 foot polished walnut staff, with screw joint, fine metal eagle, double belt and cover, all of best quality, complete for.	150 00

Silk Double Flags.

G. A. R. and U. S. combined.

3990. Flag 52x62 inches, front of blue taffeta silk, with G. A. R. Badge, painted in oil colors, name, number, and location of Post in gold letters; reverse a taffeta silk U. S. flag, with gilt stars; trimmed with silk bullion fringe, cord and tassels; 9 foot staff, metal spear head, belt and cord, complete for.....	\$72 00
3991. Same as 3990, but 69x78 inches	95 00
3992. Same as 3990, but 52x62 inches, gilt fringe, cord and tassels, and metal eagle instead of spear head	80 00
3993. Same as 3990, but 69x78 inches, and gilt fringe, cord and tassel, and metal eagle.....	105 00
3994. Flag 6x6½ feet, front of best blue banner silk, G. A. R. Badge painted in oil colors, name, number, and location of Post in gold letters; reverse a U. S. flag of fine taffeta silk, gold stars; mounted on 10 foot polished walnut staff, with screw joint and metal eagle; trimmed with gilt fringe, cord and tassels, belt and cover, complete for.....	150 00
3995. Same as 3991, but reverse of best banner silk, extra fine painting, longer gilt fringe, longer cord and tassels, and double belt, complete for.....	180 00

Estimates on other Flags will be cheerfull furnished.

G. A. R. Banner.

No. 3996.

3996. G. A. R. Banner, 36x54 inches, front of blue or other colored silk; reverse red or other colored silk, G. A. R. Badge, name, number, and location of Post handsomely painted in gold and colors, trimmed with gilt lace, cord and tassels, staff surmounted by spear head or eagle, and belt for carrying banner, each.... \$60, \$90, \$125 to \$150 00

C.I.A. R. Banner.

No. 3997—36x60 Inches.

3997. G. A. R. Banner, 36x60 inches. Front of blue or other colored silk; reverse of red or other colored silk; hood with initials of motto of different colored silk, handsomely painted, as shown in illustration; gilt lace, fringe, cord and tassels, and guide cord; staff, eagle and belt, all complete.....

..... \$80, \$100, \$125, \$150, \$200, \$250 00

CORPS FLAG

- Corps Flags of white bunting, staff and spear head, handsomely painted, each. \$1 50
 Corps Flags, muslin, printed, twenty-three in a set, on sticks, per set. 6 00

Seals.

838. Seal and Press, best quality. \$7 00, \$8 00, \$9 00
 838½. Seal and Press, second quality 6 00

POST GUIDON

Post Guidons, bunting, as shown in illustration; staff and spear head, no fringe, each.....	\$2 00
Post Guidon, silk U. S. flag, with badge and stars in field, staff and spear.....	\$2 00, \$2 50 to 3 00
Post Guidon, 18x24 inches, blue silk, fringe, cord and tassels, jointed staff, eagle, the badge, name, and location handsomely painted in gold.....	\$15 00 to 20 00

Books.

Upton's Infantry Tactics, Abridged and Revised by Lieut. Hugh T. Reed, U. S. Army, paper.....	\$0 60
Same, cloth.....	80
Reed's Broom Tactics for Young Ladies, paper.....	30
Reed's Signal Tactics.....	60
Elements of Military Science and Tactics, by Lieut. Hugh T. Reed, U. S. A., 470 pages, leather, price	2 25
Reed's Abridgment of U. S. Artillery Tactics.....	60

G. A. R. Badges.

G. A. R. Miniature Badge, the handsomest made, nicely gilt, each, 30 cents; doz.....	\$3 00
G. A. R. Scarf Pin, handsomest made, each, 35 cents; doz... ..	3 50
Officers Rank Badges, gilt, cloth enamel, each..	75
Officers Embroidered Rank Badges, each.....	1 50

Flag Trimmings.

Staff, 9 feet.....	\$1 80 to	\$6 00
Brass Spear Heads	\$2 50, 3 50,	4 50
Brass Eagles.....	\$2 00, 4 00, 5 00,	10 00
Flag Belts.....	\$1 75, 2 50,	4 50
Cord and Tassels, worsted.....		2 00
Cord and Tassels, silk.....	\$3 50,	4 50
Cord and Tassels, gilt.....	\$3 50, \$4 50,	6 00
Silk Bullion Fringe, gold colored, 2 inch yard...		50
Silk Bullion Fringe, red or blue, 2 inch, yard...		50
Silk Thread Fringe, red, blue or yellow, 1½ inch, yard.....		35
Gold Bullion Fringe, 1½ inch, yard, 60 cents; 2 inch, 75 cents; 3 inch.....		1 10

Silk G. A. R. Flag, 16x24 inches, each..... \$0 7

Lanterns and Scenes for G. A. R. Use!
 BEAUTIFUL AND EFFECTIVE METHOD OF ILLUS-
 TRATING SECRET SOCIETY WORK.

The instrument is admirably adapted for the Camp Room, and with its powerful double-wick coal oil lamp will project scenes 3 to 10 feet in diameter, as desired. It is supplied in a box with lock and handles. Full directions accompany the instrument, enabling anyone to successfully use it after but little practice.

Lantern, without slide, each..... \$50 00

SCREENS.—Muslin Screen of best material, 8 feet square, \$3.50. Muslin Screen of best material, 10 feet square, \$5.00. Transparent Vellum Cloth Screen, 42 inches square, \$1.75.

C. A. R. Slides.

1. Interior of an Earthwork Fort.....	} Each \$3 50
2. Naval Combat in Hampton Roads....	
3. Soldier Taking Oath.....	
4. Sentinel on Guard in Snow Storm....	
5. Scout Behind Rock.....	
6. Wounded Soldier.....	
7. Citizen Taking Oath.....	
8. Disabled Veteran.....	
9. Soldier's Widow and Child.....	
10. Army Hospital.....	
11. Soldier Dying on Battle Field.....	
12. Standard Bearer Shot while Carryiug Flag in Battle....	
13. Eagle on National Shield.....	
14. Bombardment of Fort Sumter.....	
15. Rally 'Round the Flag.....	
16. Star Spangled Banner.....	
17. Confederate Officers Captured.....	
18. Union Officers on Redoubt.....	
19. Confederate Soldiers Prisoners in U. S. Fort.....	
20. Badg of G. A. R.....	

Cards.

G. A. R. Badge handsomely printed in colors, name of Comrade, name number and locatiou of Post, per 50, \$1.00; per huudred..... \$1 50

Corps Badges.

Badges of different Corps, with pins, gilt, each. \$0 25

Ballot Boxes.

785. BALLOT BOX.—Semi-secret, with 40 marble ballots.....	\$1 25
786. BALLOT-BOXES.—Cheap quality of secret, walnut, as shown by illustration above.....	2 25
786a. Ballot-box, secret, better quality.....	3 50
787. Ballot-box, secret, rosewood.....	6 00
788. Ballot-box, secret, extra fine inlaid.....	10 00

These boxes are so construed that voting is done by sense of feeling, without the necessity of seeing the ballots, the black ballots being square, and the white ones roud.

789. Ballots for above boxes, square or round, per doz.....	\$0 1:
---	--------

Post Lanterns.

This Lantern has patent Globe and Cone Attachment, producing a bright large light. A large number of these Lanterns have been in constant use for years and were never known to blow out by the wind.

When different Orders occupy one hall, a single Lantern can be used, by having extra glass slides, to be inserted as the different bodies meet.

- 867. Post Lanterns, to hang out of window, or to light up a stairway, with G. A. R. monogram painted on the slides (see illustration above)..... \$9 00
- Additional Glass Slides with emblems, painted, per set of three..... 1 80
- Same Lanterns, but stained glass slides, white G. A. R. monogram etched on them.
- Price of Lantern, with three of these slides..... 15 50

G. A. R.

Every Officer of every Post should have a copy.

Upton's U. S. Infantry Tactics.

Abridged and revised by LIEUT. HUGH T. REED, U. S. Army. It is prepared from Upton's Infantry Tactics, 160 pages, paper. Price, post-paid, 60 cents. Cloth, 80 cents.

Reed's Military Science and Tactics.

Treats of the elements of the tactics of all arms of the service; target practice, etc., 470 pages, paper. Price, \$2.25, post-paid.

Reed's Abridgment of U. S. Artillery Tactics.

Gives the manual of the field, mechanical manœuvres, etc., of a gun detachment; 75 pages, paper. Price, post-paid, 60 cents.

Reed's Signal Tactics.

Contains the elements of military signaling, 64 pages, cloth. Price, 60 cents.

Reed's Broom Tactics.

For Young Ladies; paper. Price, 30 cents.

Books sent post-paid on receipt of price.

Address:

THE M. C. LILLEY & CO.,
Columbus, Ohio

48422