

EASTWOOD HOUSEWARES

2016 CATALOG

Eastwood Housewares

Section

Stainless Steel Chopsticks

10

0815, 6101

Stainless Steel Chopsticks W/ Decal

#

CW01-616, RO-21

Stainless Steel Chopstick Holder

#

LK29-15

Stainless Steel Chopsticks

#

RO-04, RO-20

Stainless Steel Chopstick & Spoon

#

RO-24, RO-25

Description

#

Item #

Eastwood Housewares

Section

Metal Ball Scrubber

240

2032, JM-2032

Kitchen Knife

#

5007

Stainless Steel Butcher Knife

15

HK1315, hk1319

S/S Knife With Plastic Handle

#

JM3011, JM 3013, JM3014

Oyster Knife

#

K0037

Knife Sharpening Steel

#

KS0212

Eastwood Housewares

Section

Stainless Steel Butcher Knife

#

KT05-224

Paring Knife With Cover

#

LK5007

Paring Knife With Plastic Cover

#

LK5314

Grater Knife With Wood Handle

144

LK53-25

Grater Knife With Steel Handle

144

LK53-30

Butcher Knife

#

P02

Eastwood Housewares

Section

Stainless Steel Butcher Knife

36

S218-1, 2

Stainless Steel Butcher Knife

#

SD1, 2

Stainless Steel Skimmer

#

F00120, 140, 160, 180, 200

Stainless Steel Skimmer

#

KT04-218

Stainless Steel Fine Mesh Skimmer

#

KT04-226, 7, 8

Stainless Steel Skimmer

#

KT04-236, 7, 8

Eastwood Housewares

Section

Stainless Steel Skimmer Mesh

#

KT07-247

Stainless Steel Skimmer W/ Handle

#

KW04- 217, 218

Stainless Steel Skimmer

#

KW04-236, 47, 239

Stainless Steel Skimmer W/ Handle

#

KW04-250, 251

Stainless Steel Mesh Skimmer

#

KW04-250, 253, 254, 255

Skimmer W/ Long Handle

#

LK2204, 10

Eastwood Housewares

Section

Description

50

Round Skimmer W/ Red Handle

#

Item #

RF3753

Stainless Steel Skimmer

#

Stainless Steel Mesh Skimmer

#

S4316, 20

SK2306, 08

Stainless Steel Skimmer

100/50

Stainless Steel Skimmer

60/50

SK4708, 10, 12

SK5820, 26, 30

Eastwood Housewares

Section

Stainless Steel Skimmer

50

SK6308, 10, 12

Skimmer W/ Handle

#

SK7714, 16, 18, 20, 22

Stainless Steel Strainer

200

I0801, 2, 5, 6, 7, 8, 9

Sink Strainer

72

J0061, 62

Tea Strainer

#

J008A, 8B

Stainless Steel Strainer

72

J0206, 07

Eastwood Housewares

Section

Stainless Steel Mesh Strainer

100

J0313, 14, 15

Stainless Steel Mesh Strainer

12

J0316, 17, 18

S/SSink Mesh Strainer

#

JM8008, 10

S/SSink Strainer (Large)

#

JM8009, JM8045, 46, 48, 50

Stainless Steel Restaurant Strainer

#

KT04-210

Stainless Steel Strainer

#

KT04-239

Eastwood Housewares

Section

Stainless Steel Mesh Strainer

#

KT04-241, 242

Stainless Steel Mesh Strainer

#

KT04-243

Oil Strainer

#

KT04-245, 246, 247, 248, 249

Stainless Steel Mesh Strainer

#

KT04-252

Stainless Steel Mesh Strainer

#

KT07-249

S/S Strainer W/ Wood Handle

#

KW04-245, 246, 247, 248

Eastwood Housewares

Section

Stainless Steel Strainer

LK1903-8, LK1903-65

Stainless Steel Mesh Strainer

LK2301

S/S Mesh Net Strainer Ladle

LK2617

Stainless Steel Mesh Tea Sieve

LK26-18

Stainless Steel Strainer

ND4244

Noodle Strainer

ND4344

Eastwood Housewares

Section

S/S Double Mesh Strainer

#

NWS331

Stainless Steel Strainer

#

RF3765, 3766, 3767, 3768, 3769

Stainless Steel Strainer

240

S6612, S6614, S6616, S6618, S6620

Stainless Steel Strainer

300/150

S8815, S8817, S8820, S8830

Stainless Steel Mesh Strainer

#

SHW16, SHW20, SHW22

Strainer With Wood Handle

#

SK1016, 18, 20

Eastwood Housewares

Section

S/SStrainer

#

SK2206, 2208, 2210, 2212, 2214

Stainless Steel Mesh Strainer

#

SK1021, SK1025

Stainless Steel Strainer

#

SK2126

S/S Double Mesh Strainer

#

SK2224, SK2230

Stainless Steel Food Grater

#

5209

Stainless Steel Food Grater

120

A01

Eastwood Housewares

Section

Stainless Steel Food Grater

#

G4

Stainless Steel Grater

240

JM8110

Wood Handle Grater

144

KS007

Stainless Steel Coarse Grater

#

LK5222

Stainless Steel 2-Way Peeler

#

HJF-1014, 1018

Peeler

#

J0092

Eastwood Housewares

Section

Dual-Sided Peeler

#

KT02-204

Neon Fruit and Vegetable Peeler

#

KT02-205

Stainless Steel Swivel Peeler

#

KT02-209

Stainless Steel Peeler Dual Blade

#

KT02-210

Multi-Functional Peeler

25

YH5999

Scissors With Red Handle

#

HBS-174

Eastwood Housewares

Section

Description

#

Item #

Utility Scissors With Blue Handle

#

K52

Utility Scissor

#

KS-812

Scissors with Red Handle

#

KT05-220, KT05-221, KT05-222

Scissors

12

S006, 007, 008

Scissors with Gold Handle

#

TF801, TF802, TF803

Eastwood Housewares

Section

Stainless Steel 2 Way Can Opener

#

HJF1018

Stainless Steel Can Opener

#

SC-03, 05

Bottle and Can Opener

#

YH5835

Stainless Steel Locking Tong

96

CE18, E18

Stainless Steel Tong With Fork

#

JM8030

Stainless Steel Mini Tong

#

JM-8065

Stainless Steel Tong

#

JM8111

Stainless Steel Hot Dish Clip Tong

#

LK5512

Stainless Steel Locking Tong

12

TG009, 012, 014, 016

Stainless Steel Grill Plate Set

12

AM320

BBQ Grilling Basket With Handle

#

JHW01-20213

BBQ Grilling Basket with Handle

30

KT01-200, KT01-201

Eastwood Housewares

Section

BBQ Fish Grilling Basket with Handle

30

KT01-202

BBQ Fish Grilling Basket with Handle

#

KT01-203

Set: Stainless Steel Ladle, Wok Turner, Spoon

120

J0013, J0013A, J0014, J0015, J0020

Stainless Steel Ladle

#

KT04-244

Stainless Steel Ladle(60cm/ 80cm)

20

KT07-229

Stainless Steel Soup Ladle

#

KT07-242, 243

Eastwood Housewares

Section

Long Ladle

20

KT07-300

Stainless Steel Ladle W/Long Handle

#

LK2007

S/S Ladle W/Long Handle

#

LK55-22

Stainless Steel Wok Ladle

#

LS1243

Ladle

50

MC04406, 8

Stainless Steel Wok Ladle

200/150
/120

ML01-6, 8, 10, 12, 16

Eastwood Housewares

Section

Stainless Steel Flat Bottom Ladle

#

NL31S

S/S Ladle with Pattern Handle

#

RO-02, RO-09, RO-16

Stainless Steel Wok Turner & Ladle

600/200

RO-06A, RO-06B

Stainless Steel Ladle

#

RO-08

Stainless Steel Slotted Ladle

#

RO-11

Stainless Steel Serving Ladle

#

RO-13

Eastwood Housewares

Section

Steam Rack

LK5513

Steam Rack

SR0016, 18, 20, 22, 24, 26, 28 30, 32, 34, 36, .. , 50

Stainless Steel Wire Steam Rack

R8007, 8, 9, 13, 15, 28, 33

Stainless Steel Wire Steam Rack

RO-08

3 Layers Stainless Steel Steamer

S0017

Steamer Aluminum With Hole

S2026, 28, 30, 40

Eastwood Housewares

Section

Stainless Steel Wide-Mouth Funnel

#

LK55-18, LK55-19, LK55-20

Stainless Steel Tea Spoon Polished

50

A0005C

Stainless Steel Spoon

20

CT01-500, CT01-501

Stainless Steel Spoon

#

J1005B

S/S Measuring Spoon Set

#

MS004S

S/S Fork, Spoon, and Coffee Spoon

#

S2026, 28, 30, 40

Eastwood Housewares

Section

Long Coffee Spoon

#

RO-17

Stainless Steel Chopsticks & Spoon

#

RO-25

Stainless Steel Basin

#

C2748, 58, 68

Stainless Steel Mesh Colander

#

CT04-501, CT04-502, CT04-503

Stainless Steel Colander

#

FBSGL2520, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40,
50, 60, 70

Stainless Steel Fruit Colander 24cm

48

J0302

Eastwood Housewares

Section

Stainless Steel Colander

#

SGLX2422, 26, 34, 36, 38, 40

Stainless Steel Colander with Holes

#

SVB01-L28, L30, L32, L34, L36

Stainless Steel Mesh Colander

#

SVB01-S1, S2, S3, S4, S5, S6, S7, S8, S9

Stainless Steel Mesh Colander

100

SVB02-S1, S4, S6, S7

Stainless Steel Mesh Colander

#

SVB03

Stock Pot Set

#

BA3366

Eastwood Housewares

Section

Stainless Steel Pot Set

#

CQ005

Die Cast Aluminum Casserole

#

EH00132

Stainless Steel High Pot

#

P1120, 22, 24, 26, 122, 124, 126

8 Pcs Stainless Steel Pot Set

8

S1820

Stainless Steel Stock Pot

#

SA0820

Stainless Steel Pot Set

#

SA1820

Eastwood Housewares

Section

Stainless Steel Stock Pot

#

SA2052

Stainless Steel Stock Pot

#

SA6410, 8120, 0358

Stainless Steel Soup Pot

#

SP2520, 22, 24, 26

S/S Three Layers Belly Shape Pot

#

SP25326, 28, 30, 32

Stainless Steel Tall Stock Pot

#

SP26D

Stainless Steel Tall Stock Pot

#

SP26X

Eastwood Housewares

Section

Stainless Steel Stock Pot

#

SP28

3 QT. Electric Hot Pot Stainless Steel

#

EC027

Electric Shabu Shabu Pot

6

LK3219

Stainless Steel Shabu Pot

16/12

PS2028, 30, 32

Shabu Pot

12

PS2128, 2130, 2132

Stainless Steel Shabu Shabu Hot Pot

12

SP1028, SP1030, SP1032

Eastwood Housewares

Section

Shabu Pot

12

SP2032

Stainless Steel Saucepan with Cover

#

PM014

S/SSaucepan with Cover

16

PM016

S/SSaucepan with Cover

23

PM018

S/SSaucepan with Cover

#

PM018P

Stainless Steel Tea Pot Kettle 1.0L

36

B101

Eastwood Housewares

Section

Stainless Steel Tea Pot Kettle 2.0L

32

B103

Stainless Steel Tea Pot Pitcher

24

SLTP001, 2

Stainless Steel Mesh Tea Ball

144

K0779, K0780

Tea Ball

#

SLTB006

Stainless Steel Jap Style Steamer

12

JX22671, 95

3 Layers Stainless Steel Steamer

#

S0017

Steamer Aluminum With Hole

#

S2026, 28, 30, 40

3 Layers Stainless Steel Steamer

#

SS0126, 28, 30,32, 34,36,38,40

Stainless Steel Steamer

16/12

SS0226, 28, 30

Iron Height Pressure Burner

#

B3318

High Pressure Burner

#

B4818

Super High Pressure Burner

#

B550, 70

Eastwood Housewares

Section

Double Burner

#

B7845, 46

Iron Gas Burner

#

BB02

Square High Pressure Burner

#

BB101, 103

Round Burner

#

BB117

3 Head Burner

#

BH3228

Portable Butane Stove Burner

6

GS01

Eastwood Housewares

Section

Electric Single Burner

#

TS-322

Double Head Burner Manual Light-Up

#

VOID

Low Pressure Burner

#

V02

High Pressure Stove Burner

#

V03S

High Pressure Stove Burner

#

V04R

Wok Stand

#

CQ021, 023, 026

Eastwood Housewares

Section

Enamel Wok

#

EW00136, 145

Wok Lid

#

KGL20

Stainless Steel Wok with Handle

12

LK0608, 9

Stainless Steel Wok with Red Handle

12

LK0614, 15

Carbon Steel Wok

#

W001

Black Enamel Frying Wok

12

W0036, 40, W0455

Eastwood Housewares

Section

Pig Iron Wok

15/12

W0336, 410

Black Enamel Frying Wok

#

W045

Cast Iron Wok

#

W051

Iron Wok

12

W1436, 1641, 2218, 2220, 2222, 2224

Machine Made Wok With Two Handles

#

W3614

Carbon Steel Hand Hammered Wok

12

W4014, 16

Eastwood Housewares

Section

Carbon Steel Hand Hammered Wok

#

W4018

Carbon Steel Hand Hammered Wok

12

W4020

Stainless Steel Wok With Handle

12

W4214, 16

Enamel Frying Wok

12

W455

Machine Made Iron Wok

10/5

W5120, 5622, 6124, 6622, 6626, 7128, 7630

Wok

#

W8935

Eastwood Housewares

Section

Hand Made Iron Wok

#

WS4016

Stainless Steel Wok With Handle

#

WS4314, 16

Ferrous Alloy Wok with Cover

6

WYC340

Aluminum Wok With Cover

#

WYC40

Aluminum Wok With Cover

#

WYH40

Wok Lid

10

KGL26, 28, 30, 32, 34

Eastwood Housewares

Section

Wok Cover 14", 16"

#

W4314,W4316

Stainless Steel Wok Turner

#

KT08-231, KT08-232

Stainless Steel Slotted Wok Turner

#

LK2009

Stainless Steel Wok Turner

#

MT01-1, 2, 3

Stainless Steel Wok Turner

#

RO-07

Stainless Steel Scrubber

250

A023

Eastwood Housewares

Section

Stainless Steel Scrubber

360

J0060

Fish Scaler

#

8305

Stainless Steel Mixing Bowl

#

BS0130, 34, 36, 40, 48, 58, 68

Stainless Steel Mixing Bowl

#

SB0130, 0132, 0134, 0136, 0138, 0140

Stainless Steel Kettle

12

BSD2525, BSD253

Stainless Steel Boiling Water Kettle

#

CQ018

Eastwood Housewares

Section

Stainless Steel Boiling Water Kettle

48

CQ032

Stainless Steel Storage Rack

#

CH-1408

Stainless Steel Storage Rack

#

CH-1509, 1810

Stainless Steel Storage Rack

#

CH-1515

Stainless Steel Storage Rack

#

CJ806

Electroplating Metal Dish Rack 16"

#

DR203

Eastwood Housewares

Section

Electroplating Metal Dish Rack (16")

#

DR205

Electroplating Metal Dish Rack (16")

#

DR208

Electroplating Metal Dish Rack (22")

#

DR220

Wood Stand With Electroplating Metal Dish Rack

#

DR426

Red Plastic Stand With Electroplating Metal

#

DR501

Stainless Steel Utensil Rack

12

K06

Eastwood Housewares

Section

Stainless Steel Storage Rack

#

THM5969

Stainless Steel Lunch Box 3PCS Set

48

CQ002

Stainless Steel Lunch Box 3PCS Set

#

CQ003

S/S Lunch Box: 1.0L, 0.8L

#

CQ029

Stainless Steel Lunch Box

24

CQ057

Stainless Steel Circular Insulation Lunch Box

#

YXBW21

Eastwood Housewares

Section

Stainless Steel Circular Insulation Lunch Box

#

YXBW22

Stainless Steel Circular Insulation Lunch Box

#

YYBW22

4 Pcs Stainless Steel Multi-Purpose Tray Set

#

CQ090

Stainless Steel Dishes Cover 50cm

40

DC050

Stainless Steel Vacuum Pitcher (1.0L, 1.5L)

12

F0309, F0310

Splatter Screen

2

FI-01

Eastwood Housewares

Section

Stainless Steel Mug With Cover

48/80

H0014, H0016

Stainless Steel Hook

4/6

JM1003, 5

Stainless Steel 3 Way Opener

#

JM8067

Multi Purpose Bottle And Wine Opener

#

JM8068

Aluminum Foil Cup

90

JM8081

Stainless Steel Balloon Whisk

#

CQ008

Eastwood Housewares

Section

Stainless Steel Balloon Whisk

#

JM8108

Stainless Steel Tweezer

#

JM8109

Stainless Steel Ice Cream Scoop

120

K0758

Stainless Steel Water Scoop with Long Handle

#

LK1607

Stainless Steel Ice Scoop

#

LK5521, LK5523, LK5524

Stainless Steel Frying Mesh Basket

#

LK2704

Eastwood Housewares

Section

Steel Mortar and Pestle Set

#

LK31-03

Steel Mortar and Pestle Set

6

LK3106, LK3107, LK3108

S/S Mortar And Pestle Set

#

MP1050, MP1250

Cleaver

#

LK44-21

4 Pcs Stainless Steel Measuring Cup Set

#

MC004S

Stainless Steel Bypass Pruner

#

LK4218

Eastwood Housewares

Section

Noodle Machine

6

QZ-150

3 Cups Rice Cooker Tinplate

6

RC003R

6 Cups Rice Cooker Tinplate

6

RC006P

6 Cups Rice Cooker Stainless Steel

#

RC006S

10 Cups Rice Cooker Tinplate

4

RC010P

10 Cups Rice Cooker S/S

4

RC010S

Eastwood Housewares

Section

S/S Ceramic Handle Kitchen Cooking Utensils Set

#

QZ-150

Shovel

#

RO-05

Comal

#

SC01S, SC01M, SC01L

Stainless Steel Pressure Cooker

#

SFYLG22X, 24X, 26X, 28X, 30X, 32X

Butane Fuel Canister

28

SUN01

Stainless Steel Wok Cover 60cm

30

WC060

Eastwood Housewares

Section

Stainless Steel Dish Lid Cover

#

WL4022, WL4024, WL4026

Chrome 2-Tier Dish Rack (12.5")

#

B213

Aluminum Culinary Torch Burner

#

LK3311

Aluminum Foil Stove Liners

50

ST0001 ST0002

ST0001, ST0002

S/S Inside Plastic outside (2 layers)

#

CQ0952

S/S Inside Plastic outside (3 layers)

#

CQ0953

Eastwood Housewares

Section

Iron Burner

#

B3013

One-Door Animal Cage Trap (S)

20

ET03-900, LK49-22

Stainless Steel Weight Scale

#

CQ20

Stainless Steel Weight Scale

#

CQ26

Stainless Steel Small Strainer

#

HY-4543, 4545

Stainless Steel Chopstick Holder

#

HY-5101, 06

Eastwood Housewares

Section

Stainless Steel Dish Clamp

#

HY-5162

Stainless Steel Peeler

#

HY-6004

Stainless Steel Scale

#

HY-6050

Stainless Steel Peeler

#

HY-6063

Stainless Steel Peeler

#

HY-6067

Stainless Steel Peeler

#

HY-6087

Eastwood Housewares

Section

Stainless Steel Peeler

#

HY-6124

Stainless Steel Potato Cutter

#

H522

Stainless Steel Kitchen Knife

#

H523

Stainless Steel Scraper

#

H526

Iron Needle Meat Tenderizer

#

K157

Stainless Steel Meat Beater

#

MB11

Eastwood Housewares

Section

Stainless Steel Peeler

#

RF-108

Description

#

Item #

Stainless Steel Kitchen Knife

#

S220-1

Description

#

Item #

Description

#

Item #

Description

#

Item #

Eastwood Housewares

Section

Plastic Fresh Box

24/36/60

BX6170, 71, 72, 73, 74, 75, 76, 77,
78, 79, 80, 82, 84

Rice Box with Wheels

#

CHM-8768v

Japanese Container

#

YJ630

Condiment Box Set

#

YH5898

Condiment 3Pcs Set

12

YH5862

Plastic Condiment 2Pcs Set

#

YH5897

Eastwood Housewares

Section

Plastic Step-On Trash Can with Lid

8

G23, G28

Plastic Step-On Trash Can with Lid

4

G33

Trash Bin

30

YJ251

Plastic Water Pitcher

12

1301, 1302, 1303

Plastic Liquid Pitcher with Handle

120

KS518, KS519

Plastic Water Pitcher

#

SP139

Eastwood Housewares

Section

Plastic Water Pitcher

36

SP143

Plastic Water Pitcher 1600ml

36

SP150

Plastic Water Bucket for Mop

16

323

Plastic Foot Spa Basin with Handle

20

324

Foot Wash Bucket

18

325

Plastic Mop Bucket Set

#

AGW-3587

Eastwood Housewares

Section

Plastic Mop Bucket Set

#

AGW-4801

Plastic Bucket with Cover

24

PW-122, 132, 141, 142

Plastic Bucket

12

PW-151

Plastic Tub

Varies

1047, 48, 51, 52, 55, 56, 57, 58, 59, 60

Semi-Clear Plastic Tub

14

1124, 1127, 1130, 1133, 1136, 1139

Plastic Tub

#

430, 432, 433

Eastwood Housewares

Section

Plastic Tub

#

504, 505, 509

Rectangular Plastic Tub

#

635, 638

Plastic Tub

#

730, 733, 736, 739

Plastic Tub

#

PW-201, PW-202, PW-203

Plastic Tub

100/
60/40

PW-221, 222, 223, 224 225, 226

Plastic Tub

30/40
/50/60

PW-231, 232, 233, 234, 235, 236

Eastwood Housewares

Section

Plastic Basin

60/48/
100/40

BW201, 02, 03, 31, 22, 23, 24, 25,
26

Nylon Toilet Brush with Holder

48

1526

Brush

24

A117

Plastic Brush

#

BP414

Polypropylene Bristles Scrub Brush

#

BR0026

Nylon Cleaning Brush with Handle

#

ET02-901

Eastwood Housewares

Section

Multi-purpose Scrub Brush

#

KT10-259

Iron-Shaped Plastic Scrub Brush

48

SA112

Plastic Handgrip Brush Scrubber

48

SA120

Nylon Bottle Brush

48

SA122

Table Cleaning Brush with Dustpan

48

SA178

Toilet Brush

48

SA7743

Eastwood Housewares

Section

Nylon Cleaning Brush

48

SA7744

Window Glass Wiper

60

SA7753

Plastic Scrub Brush

48

SA7799

Telescopic Extension Cleaning Brush

48

SA7804

2 in 1 Cleaning Scrubber Brush

#

SA7826

Brush

48

SA7828

Eastwood Housewares

Section

Nylon Cleaning Brush

80

266

Window Glass Wiper

#

PW-671

Plastic Kids Chair

12

ST043

Plastic Chair

35/24
/20

ST-041, ST-042, ST-420

Plastic Stool Chair

24/36
/48

ST-652, ST-653, ST-656

Plastic Stool Chair

48

ST-658

Eastwood Housewares

Section

Plastic Stool Chair

40/18

ST-660, ST-663, ST-664

Plastic Chair with Armrest

15

ST-668

Plastic Chair

12

ST-669

Plastic Chair

24/10

ST-670, 71, 76

Plastic Broom Dust Pan Set

#

851A

Plastic Broom Dust Pan Set

#

6921A

Eastwood Housewares

Section

Plastic Broom with Dust Pan

#

6922

Plastic Broom

#

AGW-3409

Plastic Broom Dust Pan Set

#

AGW-4862

Plastic Folding Dustpan

#

JM2001

Table Cleaning Brush with Dustpan

#

SA178

Plastic Broom with Dustpan

12

WT0087

Eastwood Housewares

Section

Plastic Broom And Dustpan Set

12

WT061

Cutting Block Holder

#

1299

Plastic Tableware Holder

48

YH5892

Wall Mounting Chopsticks Holder/Tube

12

YH5901, YH5939

Plastic Utensils Holder

#

YH5938

Chopstick Holder

24

YHM5939, 69

Eastwood Housewares

Section

Plastic Toothbrush Holder with Cup Set

60/36

ZG-2161, ZG-2162

Circular Plastic Colander/Basket

#

0618, 0619

3Pcs Plastic Tub with Colander

32/60

2023A, 2025A, 2030A

Round Colander With Lid

20

2046

3Pcs Plastic Tub with Colander

24

2029

Rectangular Plastic Colander

120/100

205, 206

Eastwood Housewares

Section

Circular Plastic Colander/Basket

#

208, 210, 211

3Pcs Plastic Tub with Colander

#

2261, 2262, 2266

2Pcs Plastic Tub with Colander

#

228, 229

Colander With Holes

#

535

Rectangular/Square Plastic Colander/Basket

90/70

542, 543, 544, 545, 546

2Pcs Plastic Tub with Colander

36

KS0543

Eastwood Housewares

Section

Big Square Colander With Lid

24

PT2618

Colander With Lid

#

PT3424

Shopping Basket with Telescopic Handle and Wheels

10

BK-602, BK-603

Plastic Shopping Basket

20

BK-605

Plastic Shopping Basket

18/24

BK-606, BK-607

Shopping Basket with Wheels

8

BK-608

Eastwood Housewares

Section

Storage Basket

#

YJ320, 321, 322

Plastic Storage Basket

#

YJ325

Plastic Shopping Basket with Print

#

YJ327

Plastic Basket

#

YJ330

Plastic Storage Basket

#

YJ336

Plastic Basket

#

YJ339

Eastwood Housewares

Section

Plastic Shopping Basket

#

ZG2160

Funnel

#

1203

Plastic Cup

#

1205, 1206, 1207

Plastic Cup

40

BXM6418

Plastic Cup

20

BXM6444

Plastic Cup

#

SB3148

Eastwood Housewares

Section

Plastic Water Tea Bottle 500ml

#

SB3149

Plastic Cup

96

SB338

Plastic Water Bottle

48

SB-8012, SB-8013

Plastic Water Bottle

72

SB8019

Plastic Water Bottle 300ml

#

SB8026, SB8027

Plastic Water Bottle 550ml

48

SB8028

Eastwood Housewares

Section

Plastic Cup

#

SB893

Plastic Sport Water Bottle

24

SBM3098

Plastic Cup with Print

#

YJ119

Plastic Cup Small

#

YJ120

Plastic Soap Case

#

1354

Soap Case

#

YJ8845, 46

Eastwood Housewares

Section

Plastic Fruit Juicer

#

1270

Plastic Fly Swatter

340

286

Plastic Checkered Storage Bags with Zipper & Handles

12

B0040, B0045, B0050

Plastic Checkered Storage Bags with Zipper & Handles

12

B0055, B0060, B0070

Plastic Halogen Convection Oven

#

BP3323, BP3325

Plastic Storage Container with Cover

#

313, 314

Disposable Plastic Glove

100/60

BX6473, BX6474

Plastic Kitchen Gloves

#

G-2888

Disposable Table Cloth 20Pcs

30

BX651

BX651

Plastic Rack

24

CJ809A

Red Plastic Stand With Electroplating Metal

#

DR501

2 Layer Plastic Rack Square

60

YJ418

Eastwood Housewares

Section

3 Layer Triangle Plastic Rack

#

YJ422

3-Tier Storage Shelf

36

YJ425

3 Layer Oval Racks

32

YJ428

Nonslip Chopsticks

100

CW01-617, CW01-619

Nonslip Chopsticks

100

CW01-618

Colored Chopsticks

100

CW01-620, CW01-621, CW01-622

Plastic Chop Stick Matt Black

100

CW01-623

Adhesive Peel and Stick Utility Hook

#

GA013

Adhesive Peel and Stick Utility Hook

100

GA039, GA223

Hooks

100

GA051

Adhesive Peel and Stick Utility Hook

#

GA1050, GA1051

Adhesive Peel and Stick Utility Hook

#

GA1059

Eastwood Housewares

Section

Adhesive Peel and Stick Utility Hook

#

GA1114

Adhesive Peel and Stick Utility Hook

#

GA1142

Durable Belt With Swivel Hook

#

JM1007

Adhesive Peel and Stick Utility Hook

#

KT09-256, KT09-257

Refillable Butane Gas Lighter

144

GL7302

Plastic Clipper

96

J0365

Eastwood Housewares

Section

Plastic Clothes Clip

240

J0378

Plastic Keep Fresh Bag Clip

#

JM3020, 27

Plastic Clothes Clip

#

JO378

Circular Plastic Hanging Clothes Rack, 18 Clips

#

SJ918

Rectangular Plastic & Steel Hanging Clothes Rack, 18 Clips

#

SJM9132

Clothes Hanging Cable

#

SJM956

Eastwood Housewares

Section

Clothes Hanging Cable

#

JM3036

Cleaning Scrub With Wood Handle

#

JM2040

Scrub

#

JM2041

Plastil Multi Purpose Tube Squeezer

#

JM-3031

Plastic Can And Bottle Opener

#

JM3033

Pot Cover Knob

#

JM8026

Eastwood Housewares

Section

Pot Cover Knob

#

JM8027

Pot Cover Knob

#

JM8053

Pot Cover Knob

#

JM8054

Replacement Knobs for Pot Cover

#

KT09-235

Clear Plastic Ice Scoop

#

6oz 12oz 24oz 64oz

LK5521P

Plastic Rice Scoop

#

YH5913

Eastwood Housewares

Section

Plastic Twine

96

P0352

Water Pail

24/18
/12

PW112, 113, 114, 152

Plastic Big Water Ladle

48

PW-520, PW-521

Plastic Rice Ladle

#

YJ016

Water Ladle

#

YJ333, 334

Plastic String

96/36

ST0008, 0009

Eastwood Housewares

Section

Ice Maker

36

YH5867, 69, 70

Plastic Juicer

48

YH5902

Plastic Juicer

48

ZG140

Plastic Dish Sieve

#

YJ332

Tooth Brush Rack

100

ZG2145

Tooth Brush Rack

72

ZG-267

Eastwood Housewares

Section

Plastic Toilet Paper Dispenser

#

ZT2332

Plastic Toilet Paper Dispenser with Roller

#

ZT2335

Fishing Net with Wooden Handle

#

LK2709

Multi-functional Food Processor

#

LK5403

Plastic Scoop

#

YJ031

Tooth Brush Rack

#

Eastwood Housewares

Section

Glass Pitcher

12

GP-1045, 9530

Glass Pitcher

12

J119A

Glass Water Pitcher

#

SP158

Glass Wine Bottle

8

GWB0105

Glass Bottle With Infuser

#

HX010-40, 50

Glass Bottle With Infuser

35

HX013-4, 6, 8

Eastwood Housewares

Section

Glass Bottle With Infuser

#

HX0138

Oil Bottle

16

JH0059

Oil Bottle

2

JH0065

Glass Bottle

#

RKG450

Glass Oiler

24

YH5839

Glass Sealed Can

#

YH5881

Eastwood Housewares

Section

Glass Bottle

12

YH5882

Glass Airproof Bottle

12

YH5883

Glass Bottle

36

YH5885

Oil Bottle

24

YH5904

Oil Bottle

#

YH5905

Glass Airproof Bottle

36/24

YH5926, 28

Eastwood Housewares

Section

Glass Airproof Bottle

36

YH5930

Glass Storage Jar

24

YH5947

Glass Tea Pot With Infuser

#

AS012

Glass Teapot with Filter

#

CW05-603

Glass Teapot with Filter

48

CW05-604

Glass Tea Pot With Infuser

#

JML-F07

Eastwood Housewares

Section

Glass Teapot with Filter

48

TP738

Glass Teapot with Filter

36

TP787

Round/Square Glass Fresh Bowl

24

BX6191, BX 6195

Glass Bowl

#

GB0101, GB0102, GB0103

Shot Glass (1oz, 2oz)

288

GC0101, GC0102

Glass Cup

#

GWBBG01

Eastwood Housewares

Section

Glass Condiment 2Pcs Set

#

YH5880

Glass Condiment 3Pcs Set

3

YH5888

Disposable Classic Lighter

1000

L-500

Plastic Cleaning Pad

#

BS0176

Fabric Mop

#

BT-2018

Description

#

Item #

Eastwood Housewares

Section

Black Ceramic Herb Tea Pot

8

K307B, 307-1B

White Ceramic Herb Tea Pot

8

K307W, 3071W

Black Ceramic Soup Pot

4/6

K313B, 308B, 308-2B, 308-3B

White Ceramic Soup Pot

4/6

K313W, 308W, 308-2W, 308-3W

Black Ceramic Low Pot

40/20
16/10

K505B, 606B, 707B, 808B

White Ceramic Low Pot

40/20
16/10

K505W, 606W, 707W, 808W

Eastwood Housewares

Section

Black Ceramic Flat Bottom Pot

#

KP01B, 2, 3, 4, 6

White Ceramic Flat Bottom Pot

#

KP01W, 2, 3, 4, 6

Black Ceramic Broil Pot

12/8/4

KSD02B, 3B, 4B

White Ceramic Broil Pot

12/8/4

KSD02W, 3W, 4W

White Ceramic Broil Pot

8

KSD05W

Gold Ceramic Large Herb Tea Pot

#

LK023

Eastwood Housewares

Section

Ceramic Mortar And Pestle Set

2/6

LS012, 81

Tea Set In Box

12

T1001

Tea Set In Box

12

T1002

Tea Set In Box

#

T1003

Tea Set With Flowers

#

T1004

Tea Set With Calligraphy

#

T1005

Eastwood Housewares

Section

Tea Set

#

T1007

Tea Set

#

T1008

Tea Set With Blue Flower

#

T1010

Tea Set With Black Pattern

#

T1011

Tea Set With Flowers

#

T1012

Tea Set With Black Pattern

#

T1013

Eastwood Housewares

Section

Tea Set With Lotus

#

T1016

Tea Set With Garden Pattern

#

T1017

Tea Set With Lotus Flowers

#

T1018

Tea Set

#

T701

Tea Set With Blue Dragon

#

T702

Tea Set With Blue Chinese Art

#

T703

Eastwood Housewares

Section

Tea Set

#

T704

Tea Set

#

T705

Tea Set

#

T707

Tea Set

#

T708

Tea Set

#

T709

Tea Set With Gold Dragon

#

T711

Eastwood Housewares

Section

Tea Set

#

T712

Tea Pot

#

T768

Tea Set

#

T801

Tea Set

#

T802

Description

#

Item #

Description

#

Item #

Wooden Chopsticks with Decals

35

CW01-605, CW01-609

Wooden Chopsticks with Decals

#

CW01-606, CW01-608

Wooden Chopsticks

12

CW01-607, CW01-613

Wooden Chopsticks

10

CW01-610, CW01-614

Wooden Chopsticks

#

CW01-611, CW01-612

Long Wooden Chopsticks

#

CW01-700L

Eastwood Housewares

Section

Wooden Chopstick

#

D276, D277

Scrubber Brush With Wood Handle

#

2040

Scrubber Brush With Wood Handle

#

Wooden Handle Bristle Paint Brush

#

KT01-259

WDPB001, WDPB002

Wooden Rolling Pins

#

Wood Noodle Roller

300

R0011, R0015

R0030, 40

Eastwood Housewares

Section

Wood Round Cutting Board

5/10

A1, 2, 3, 4, 5, 6, 7
KW05-430, 431, 432, 434, 435,
436

Wood Ladle

#

KT03-407

Wood Ladle

#

KT03-408

Wooden Mortar and Pestle Set

#

KW02-403, KW02-404

Wooden Wok Spatula

#

KW03-407, KW03-408

Wooden Spatula

#

KW04-407, 8

Eastwood Housewares

Section

Wooden Ladle

#

KW04-412

Wooden Spoons: Small

12

KW04-413

Wooden Spoons

#

KW04-414, KW04-415, KW04-416

Wooden Rice Spatula

#

KW04-418

Wooden Soup Spoon Ladle

#

KW04-420, KW04-421

Wooden 3-Tier Shoe Shelf

10

ET01-903

Eastwood Housewares

Section

Wooden 4-Tier Shoe Shelf

10

Description

#

ET01-904

Item #

Description

#

Description

#

Item #

Item #

Description

#

Description

#

Item #

Item #

Eastwood Housewares

Section

Bamboo Cutting Block

10

911, 928, 935

Bamboo Wood Cutting Board

#

KW05-422, KW05-423

Bamboo Wood Cutting Board

#

KW05-424

Bamboo Wood Cutting Board

30

KW05-425, KW05-426

Bamboo Wood Chopping Block

10

KW05-427, 428, 429

Bamboo Wood Chopping Block

15

KW05-437/1500

Eastwood Housewares

Section

Wooden Bamboo Chopsticks
Holder Cup

#

A912

Bamboo Chopstick 9"

#

C2000

Long Bamboo Chopsticks

#

CW01-699L

Bamboo Chopstick

1000

CW045

Bamboo Steamer (2 Racks 1 Lid)

24/18/12

BS0106, BS0108, BS0110, BS0112, BS0165

Bamboo Wood Toothpicks

96

BTP01

Eastwood Housewares

Section

Bamboo Wood Toothpicks

144

K-0058

Bamboo Sieve Tray

#

BC40

Bamboo Net Tray

#

BC55, BC60, BC70, BC75

Square Cross Path Mat

#

CW02-620

Bamboo Coaster

#

CW02-621, CW02-625

Bamboo Coaster

#

CW02-622, CW02-626

Eastwood Housewares

Section

Bamboo Table Mat Apple

#

CW02-623

Bamboo Coaster

#

CW02-624

Bamboo Coaster

#

CW02-627

Bamboo Sushi Mat

200

S2124, S2424

Square Wooden Fish Mat

#

CW02-6622

Bamboo Shoe Rack

10

SR003. 4

Eastwood Housewares

Section

Bamboo Flat Rice Scoop Padle

#

KW03-409, KW03-410

Bamboo Rice Scoop Padle

#

KW04-417, KW04-419

Bamboo Wok Brush

50

LK2014

Bamboo Brush

50

WB30

Bamboo Clothes Washing Board

#

XYB2489, 96

Bamboo Brush

50

JHT-B030

Eastwood Housewares

Section

Scouring Pads 5Pcs Set

120

A-219

Dishcloth

144

B302

Magic Cloth

120

CXM009

Scouring Pads 2Pcs Set

#

SAM7774

Shower Cap

60

FE7160, FE7204

Plastic Apron

60

FE7169

Eastwood Housewares

Section

Canvas Apron

48

FE7212

Sleeves

100

FE769

Gloves

#

G107, G108, G109

Dozen Coffee Bag

#

F0012

Cotton Swab

#

AM008

Cotton Mop

#

BS0156

Eastwood Housewares

Section

Clear Tape

36

C-Tape, TP110

Hose Regulator

25

HPV25

Low Pressure Regulator Valve

20

RV02L

Jgranville Backpack (Black)

#

PB5129B

Jgranville Backpack (Tan)

#

PB5129T

Twisted Cotton Twine String

144

ST0007

ST0007

Eastwood Housewares

Section

Cotton Twine

300

T0172

Work Gloves

#

WG

Fish Dry Net

25

FQ1227

Description

#

Item #

Description

#

Item #

Description

#

Item #