

Doris Lindner

Models

**MUSEUM OF
ROYAL
WORCESTER**

Mould number	Title	Year designed	Year discontinued	Number issued
2865	Cora (seated girl & Pigeon)	1931	By 1940	Unlimited
2866	Harlequin & Columbine Bookend	1931	By 1940	Unlimited
2867	Pierrot Bookend	1931	By 1940	Unlimited
2868	Harlequin (and as bookend)	1931	By 1940	Unlimited
2869	Pierrot (and as bookend)	1931	By 1940	Unlimited
2870	Terrier, standing (oblong base)	1931	By 1940	Unlimited
2871	Setter, Lying (with base)	1931	By 1940	Unlimited
2872	Hound on oval ashtray	1931	1960's	Unlimited
2873	Fox on oval ashtray	1931	1960's	Unlimited
2925	Fox tobacco jar	1931	By 1940	Unlimited
2926	Hound tobacco jar	1931	By 1940	Unlimited
2927	Terrier powder bowl / bon bon box	1931	By 1940	Unlimited
2931	Bull terrier, Bill (2 sizes)	1931	By 1957	Unlimited
2932	Sealyham Terrier, Thomas (with base)	1931	By 1940	Unlimited
2934	Sealyham Terrier (no base)	1931	By 1940	Unlimited
2935	Sealyham Terrier on Cigar tray	1931	By 1940	Unlimited
2941	Pekinese, standing (no base)	1932	By 1957	Unlimited
2942	Airedale/Wire-haired terrier (no base)	1932	By 1957	Unlimited
2943	Dandie Dinmont (no base)	1932	By 1957	Unlimited
2944	Cocker / English Springer Spaniel (no base)	1932	By 1957	Unlimited
2945	English Bulldog (no base)	1932	By 1957	Unlimited
2946	Aberdeen Toy Terrier (no base)	1932	By 1957	Unlimited
2947	Fox & Hound pen tray	1932	By 1940	Unlimited
2949	Dancers	1932	By 1940	Unlimited
2950	Lying Fox on curved base	1932	1940's	Unlimited
2951	Lying Hound on curved base	1932	1940's	Unlimited
2952	Lying Setter (no base)	1932	By 1940	Unlimited
2993	Fox, seated (and as bookend)	1932	1974	Unlimited
2994	Hound, seated (and as bookend)	1932	1974	Unlimited
2997	Fox, lying on oblong base	1932	By 1940	Unlimited
2998	Hound, lying on oblong base	1932	By 1940	Unlimited

Mould number	Title	Year designed	Year discontinued	Number issued
2999	Columbine	1932	By 1940	Unlimited
3000	Fox & Hound Calendar	1932	By 1940	Unlimited
3024	Fox head (Wall hanging)	1933	By 1957	Unlimited
3025	Hounds head (Wall hanging)	1933	By 1957	Unlimited
3026	Airedale (no base)	1933	By 1957	Unlimited
3027	Wire-haired terrier (no base)	1933	By 1957	Unlimited
3028	Sealyham terrier (no base)	1933	By 1957	Unlimited
3029	Scottie terrier, seated (no base)	1933	By 1957	Unlimited
3030	Naiad (Figure on mirror, for Aspreys)	1933	By 1948	Unlimited
3033	Cocker Spaniel (no base)	1933	By 1957	Unlimited
3034	Pekinese, sitting (no base)	1933	By 1957	Unlimited
3062	Polar bear bookend (Looking up)	1934	By 1940	Unlimited
3063	Polar bear bookend (Drinking)	1934	By 1940	Unlimited
3085	Poodle, Sprigan bell (oblong base)	1935	By 1940	Unlimited
3086	Lady with a rose	1935	By 1940	Unlimited
3088	Dance	1935	By 1940	Unlimited
3093	Penguin	1935	By 1940	Unlimited
3094	Penguin, beak up	1935	By 1940	Unlimited
3114	At the Meet	1935	1981	Unlimited
3115	Huntsman & hounds	1935	1981	Unlimited
3116	Over the Sticks	1935	1986	Unlimited
3117	Cantering to the post	1935	1986	Unlimited
3118	Three Pekinese puppies	1935	1960	Unlimited
3119	Sealyham Puppies Cigarette Box	1936	By 1948	Unlimited
3120	Spaniels calendar	1936	By 1948	Unlimited
3123	Maytime, two lambs (oblong base)	1936	1950's	Unlimited
3130	Three Spaniel puppies	1936	By 1955	Unlimited
3131	Three Fox cubs	1936	1950's	Unlimited
3132	Three foxhound puppies	1936	1950's	Unlimited
3133	Two Bulldog Puppies	1936	1950's	Unlimited
3141	Three kittens	1936	By 1948	Unlimited

**Doris Lindner
Models**

**MUSEUM OF
ROYAL
WORCESTER**

Mould number	Title	Year designed	Year discontinued	Number issued
3146	Two calves with oblong base	1936	1950's	Unlimited
3152	Two Foals with oblong base	1936	1950's	Unlimited
3153	Kids at play with oblong base	1936	1950's	Unlimited
3156	Standing Dog (various) with ashtray	1936	1940's	Unlimited
3162	Scottish terrier puppies on cigarette box.	1936	By 1948	Unlimited
3163	Polo player (on polo pony)	1936	1981	Unlimited
3164	Hog Hunting (Horse, hunter and hog)	1936	1981	Unlimited
3179	Circus Horses Rearing (Three white horses)	1936	1970's	Unlimited
3180	In the Ring (rider on 3 white horses)	1936	1970's	Unlimited
3184	Polar Bear Ashtray (sitting)	1937	By 1940	Unlimited
3185	Polar Bear Ashtray (drinking)	1937	By 1940	Unlimited
3188	Foxhound Calendar	1937	By 1940	Unlimited
3228	Irish/Red setter (with base)	1938/1976	By 1940/1980	Unlimited
3229	English Pointer (with base)	1938/1976	By 1940/1980	Unlimited
3230	Golden retriever (with base)	1938/1976	By 1940/1980	Unlimited
3231	Cocker spaniel (with base)	1938/1976	By 1940/1980	Unlimited
3232	English Springer Spaniel (with base)	1938/1976	By 1940/1980	Unlimited
3233	Labrador (with base)	1938/1976	By 1940/1980	Unlimited
3243	Welsh Corgi	1938	1950's	Unlimited
3263	Leopards, Nelson & Norah (with base)	1938	1940	Unlimited
3264	Lion cubs, Oliver and October (with base)	1938	1940	Unlimited
3265	Bear Cubs, Mick & Mack (with base)	1938	1940	Unlimited
3266	Two Fawns (with base)	1938	1940	Unlimited
3273	Three Koala Bears, Billy Bluegums (with base)	1938	1940	Unlimited
3274	Tiger Cubs, Maurice and Sonia (with base)	1938	1940	Unlimited
3293	Dalmatian	1939	1950's	Unlimited
3294	Dachshund	1939	1950's	Unlimited
3295	Alsatian	1939	1950's	Unlimited
3296	Hacking in the Park	1939	1970	Unlimited
3307	Red Setter (no base)	1940	1960	Unlimited
3308	English pointer (no base)	1940	1960	Unlimited

Mould number	Title	Year designed	Year discontinued	Number issued
3309	Golden Retriever (no base)	1940	1960	Unlimited
3310	Cocker Spaniel (no base)	1940	1960	Unlimited
3311	Clumber Spaniel (no base)	1940	1960	Unlimited
3312	Labrador (no base)	1940	By 1955	Unlimited
3313	Leopards, Nelson & Norah (no base)	1940	By 1952	Unlimited
3314	Lion Cubs, Olivia & October (no base)	1940	By 1952	Unlimited
3315	Bear cubs, Mick & Mack (no base)	1940	By 1952	Unlimited
3316	Two young spotted deer (oval base)	1940	By 1952	Unlimited
3317	Three Koala Bears, Billy Bluegums (no base)	1940	By 1952	Unlimited
3318	Tiger cubs, Maurice & Sonia (no base)	1940	By 1952	Unlimited
3319	Scottish Terrier, dog's head for wall hanging.	1940	By 1948	Unlimited
3320	Bulldog, dog's head for wall hanging	1940	By 1948	Unlimited
3321	Spaniel, dog's head for wall hanging	1940	By 1948	Unlimited
3322	Pekinese, dog's head for wall hanging	1940	By 1948	Unlimited
3330	Bogskar – Grand National winning horse and jockey	1940	1942	Few made
3425	Afghan Hound	1947	1955	Few made
3426	Borzoi	1947	1955	Few made
3434	Princess Elizabeth on Tommy	1948		Edition of 100
3462	Alsatian (standing, no base)	1950	1958	Unlimited
3463	English/Irish Setter (no base)	1950	1958	Unlimited
3466	Wild Horses (Oval base and central support – white trial)	1950	1955	Few made
3514	Two Foals (no base)	1954	1960's	Unlimited
3515	Two Calves (no base)	1954	1960's	Unlimited
3516	Two lambs (no base)	1954	1960's	Unlimited
3517	Two Kids (no base)	1954	1960's	Unlimited
3527	Fox (lying down, no base)	1954	1957	Unlimited
3528	Fox Hound (lying down, no base)	1954	1957	Unlimited
3529	Two spotted deer (no base)	1954	1960's	Unlimited
3561	Chanticleer – porcelain	1955		Unlimited
3562	Game Cock – porcelain	1955		Unlimited
3570	Fox (lying down, no base)	1956	1960's	Unlimited

Mould number	Title	Year designed	Year discontinued	Number issued
3571	Fox Hound (lying down, no base)	1956	1960's	Unlimited
3622	Officer of the Life Guards	1957		Edition of 150
3623	Officer of the Blues	1957		Edition of 150
3667	The Winner (with stable boy)			Few made
3668	Hereford Bull	1959		Edition of 1000
3671	The Winner (horse and jockey with customised colours)	1959	1980	Unlimited
3678	Lieut. Colonel H.M.Llewellyn on Foxhunter	1959		Edition of 500
3689	Jersey Cow, Bramley Zenora	1959		Edition of 500
3697	Aberdeen Angus Bull, Newhouse Jewlian Eric	1959		Edition of 500
3719	Arab Stallion, Indian Magic	1961		Edition of 500
3733	American Quarter horse, Poco Stampede	1962		Edition of 500
3745	Capt. Raimondo D'Inzeo on Merano	1962		Edition of 500
3746	British Friesian Bull, Terling Trusty	1962		Edition of 500
3758	Hyperion	1963		Edition of 500
3759	Shire Stallion, Manor Premier King	1963		Edition of 500
3776	Jersey Bull, Leebarn Carlisle II,	1964		Edition of 500
3781	Dairy Shorthorn Bull, Royal Event	1964		Edition of 500
3786	Percheron Stallion, Saltmarsh Silver Crest.	1965		Edition of 500
3802	Welsh Mountain pony, Coed Coch Planed	1965		Edition of 500
3805	Royal Canadian Mounted Policeman	1966		Edition of 500
3817	Arkle	1966		Edition of 500
3821	Brahman Bull J.D.H.De Ellery Manso	1967		Edition of 500
3822	Bulldog, Mack	1967		Edition of 500
3824	Charolais Bull, Valiant	1967		Edition of 500
3825	Suffolk Punch, Beccles Warrender	1967		Edition of 500
3846	The Duke of Edinburgh on Polo Pony	1968		Edition of 750
3869	Appaloosa, Imbodens Driftwood Bob	1968		Edition of 750
3882	Palomino, Yellow Straw	1971		Edition of 750
3893	Nijinsky	1971		Edition of 500
3912	Princess Anne on Doublet	1972		Edition of 750
3922	Two Dartmoor Ponies (White 250, coloured 500)	1972		Edition of 500

Doris Lindner
Models

**MUSEUM OF
ROYAL
WORCESTER**

Mould number	Title	Year designed	Year discontinued	Number issued
3942	Mill Reef	1973		Edition of 500
3944	Clydesdale stallion	1975		Edition of 500
3955	Red Rum	1975		Edition of 500
3957	New Born, Horse and foal (White 150, coloured 500)	1975		Edition of 500
3958	Galloping in Winter	1974		Edition of 250
3982	Grundy with Pat Eddery Up	1976		Edition of 500
3999	Highland Bull	1977		Edition of 500
4093	Boxer (standing)	1981		Edition of 1,000
4094	Saluki	1981		Edition of 1,000
4095	Pony Stallion	1981		Edition of 500
4096	Hunter	1981		Edition of 1,000
4016	Thoroughbred Foal	1981		Edition of 1,000
4017	Thoroughbred Mare	1981		Edition of 1,000