

ROYAL CROWN DERBY
MADE IN ENGLAND

Heritage Inspires the Future

Royal Crown Derby is one of the original companies founded in the 18th Century that is still producing fine bone china in Derbyshire, England today. The company is the most distinguished, authentic Made In England manufacturer supplying essential English bone china tableware since 1750.

Distinctive by design	2
Discerning design lasts forever	3

PATTERNS

Whitehall	4-5
Knightsbridge	6-7
Chelsea	8-9
Piccadilly	10-11
St. James	12-13
Westminster	14-15
Covent Garden	16-17
Titanic	18-19
Posie Blue	22-23
Carlton Gold & Platinum	24-25
Elizabeth Gold & Platinum	28-29
Royal Antoinette	30-31
Derby Panel Green	34-35
Darley Abbey	36-37
Gold Aves	38-39
Steampunk	42-43
Equus	42-43
Mikado	42-43
Tulips	42-43
A touch more personal	44-45

SHAPE LIBRARY

Whitehall	20-21
Surrey	26-27
Royal	32-33
Ely/Chelsea	40-41

Distinctive by Design

Royal Crown Derby have been making fine bone china since 1750, the basic formula of bone ash, china stone and china clay remain a recipe for high quality bone china today with one major exception – Royal Crown Derby use 50% bone ash which achieves a result that is unique in its whiteness, translucency and strength. The intrinsic strength of bone china is much higher than that of both hard paste porcelain and earthenware.

To enhance its aesthetic appeal, bone china is often produced to a very thin cross section further emphasising the high degree of translucency.

The high intrinsic strength of the body means that it is possible to achieve delicate profiles without sacrificing resistance to breakage, unlike other translucent bodies.

DISCERNING DESIGN LASTS FOREVER

The unique decorations applied to Royal Crown Derby products are lavish and intricate and often incorporate large amounts of gold or platinum as well as rich based colours. To ensure your purchase gives a trouble free service we recommend you follow our simple guidelines:

Tableware of premium quality should not be used for cooking purposes.

Please do not use a metallic implement to remove left over food from plates.

Always collect cutlery and tableware separately after dining, never stack used plates with cutlery still in place.

Exercise care when loading the dishwasher in order to avoid impact damage

The tableware should be correctly stacked inside the dishwasher, taking care to prevent direct contact with other items.

Never mix tableware with stainless steel items in the dishwasher

The dishwasher should be a reputable brand made by a recognised manufacturer.

The guidelines issued by the manufacturer should always be followed.

Ensure that the dishwasher is serviced regularly, according to the manufacturers recommendations.

Only use detergents that are recommended by the supplier of the dishwasher

Always allow tableware to cool to room temperature prior to handling after dish-washing

Never use scouring pads, or other similarly abrasive products to clean the tableware.

Stubborn stains should be soaked in either water or a de-staining solution prior to washing

Only single sizes and shapes of plate should be stacked together, never mix together plates of different diameters or profiles

Never slide plates against one another when stacking, always place plates into stacks.

Never place plates in stacks of more than twelve. Ideally each plate should be protected by an insert.

Elegant simplicity are the words to surround the Whitehall range of beautifully translucent fine bone china. A comprehensive range of shapes allow each service to be prepared with finesse and refinement whilst being versatile enough to work from breakfast, lunch, afternoon tea and through to dinner.

Refined style is displayed in a classic gold border which has been inspired from the Royal Crown Derby archive creating a stylish design suitable for fine dining, afternoon tea and a leisurely lunch. The design is replicated on the full range of Whitehall items giving options to blend displays of gold and pure white.

A modern take on a classic regency stripe – this range offers a delicate interpretation of gold and platinum bands to create a stylish statement fitting of any dining occasion. Each item is exquisitely produced on the fine Whitehall shape.

Taking inspiration from the heritage of Royal Crown Derby archive this detailed colonnade border pattern seeks its inspiration from an original prestige vase. The subtlety of the Imari colour palette contrasting with the purity of the fine bone china makes this range a discerning choice.

Intricate, rich and beautifully sophisticated this classic border pattern seeks its inspiration from the equally intricate rich but ornate Imari pattern. Classic rich reds and bright gold making a statement in sophisticated dining circles for all to enjoy.

With the Imari colour palette close at heart, design inspiration was taken from 18th century swags to produce a delicate classical fine border pattern suitable for all dining occasions. Afternoon tea, lunch and dinner will be occasions to enjoy.

Looking closely into the archives from the Royal Crown Derby museum this range is inspired by the art deco era of its time and replicated today as a beautiful intricate border pattern. An elegant stylish addition to any fine dining experience.

WHITEHALL SHAPES

Plate
BC101
29.0cm (11.5")

Plate
BC102
27.0cm (10.65")

Plate
BC103
23.5cm (9.2")

Plate
BC104
21.65cm (8.5")

Plate
BC105
16.0cm (6.25")

Bread & Butter Plate
BC106
25.0cm (9.75")

Service Plate
BC100
30.5cm (12")

Round Dish
BC168
35.0cm (13.75")

Oval Dish L/S
BC111
41.75cm (16.4")

Oval Dish S/S
BC112
34.5cm (13.5")

Covered Vegetable Dish
BC167
155.0cl (55oz)

Open Vegetable Dish
BC169
26.0cm (10"), 77.0cl (27oz)

Soup Tureen Stand
BC172
35.0cm (13.75")

Soup Tureen
BC171
300.0cl (106oz)

Chinese Sauce Dish L/S
BC120
14.5cm (5.75"),
13.0cl (5oz)

Chinese Sauce Dish S/S
BC121
11.0cm (4.25"),
4.8cl (2oz)

Pasta Plate
BC107
30.0cm (12"),
47.0cl (16oz)

Pasta Plate
BC108
22.5cm (8.75"), 44.0cl (15oz)

Cereal Coupe Bowl
BC118
16.5cm (6.5"), 33.5cl (12oz)

Noodle Bowl
BC119
16.0cm (6.25"),
62.0cl (22oz)

Noodle Bowl
BC117
21.5cm (8"),
144.0cl (51oz)

Asian Rice Bowl
BC122
12.0cm (4.75"),
21.5cl (8oz)

Asian Rice Bowl
BC123
10.5cm (4"),
13.5cl (5oz)

Salad Bowl
BC170
24.5cm (9.5"),
200.0cl (70oz)

Crescent Salad
BC110
10.5cm x 26.5cm

WHITEHALL SHAPES

Soup Plate
BC109

21.75cm (8.5"), 22cl (8oz)

Cream Soup Cup
BC131

20.0cl (7oz)

Cream Soup Saucer
BC137

16.5cm (6.75")

Sauce Boat
BC162

40.0cl (14oz)

Sauce Boat Stand
BC163

21.5cm (8.5")

Butter Pad
BC166

11.0cm (4.25")

Asparagus/Petit Four Plate
BC164

30.0cm x 14.0cm
(11.75" x 5.5")

Sandwich Tray
BC165

32.5cm x 14.0cm
(12.75" x 5.5")

Tea Strainer & Drip Bowl
BC156

10.0cm (4")

Hot Water Jug
BC151

86.0cl (30oz)

Teapot S/S
BC149

51.0cl (18oz)

Teapot M/S
BC148

80.0cl (28oz)

Teapot L/S
BC147

102.0cl (36oz)

Coffee Pot
BC150

116.0cl (41oz)

Cream L/S
BC152

27.0cl (10oz)

Cream S/S
BC153

20.0cl (7oz)

Beaker
BC141

29.0cl (10oz)

Chinese Tea Cup
BC133

7.5cl (3oz)

Tea Cup
BC132

17.0cl (6oz)

Tea Saucer
BC138

14.75cm (5.75")

Breakfast Cup
BC129

29.5cl (10oz)

Breakfast Saucer
BC136

16.5cm (6.75")

Open Sugar L/S
BC154

29.5cl (10oz)

Charnwood Teacup
BC130

22.0cl (8oz)

Charnwood Tea Saucer
BC139

14.5cm (5.75")

Arabic Coffee Cup
BC135

5.5cl (2oz)

Coffee Cup
BC134

9.0cl (3oz)

Coffee Saucer
BC140

11.5cm (4.5")

Covered Sugar Box
BC155

22.0cl (8oz)

WHITEHALL PATTERNS

Whitehall
8100

Knightsbridge
8101

Chelsea
8102

Piccadilly
8103

St. James
8104

Westminster
8105

Covent Garden
8106

Titanic
8110

A traditional archive pattern has been given a modern twist and is now beautifully reproduced in cool and crisp blue and white. The clean lines, flutes and rope handles of the Surrey shape gives this pattern a timeless quality.

A simple gold/platinum pattern of tiny diamonds set in a finely drawn gold or platinum border giving an elegantly modern appearance. From morning coffee to a full dinner setting the Carlton designs are ideal for today's dining styles.

A perfect pattern to mix and match with other designs to create a personalised style or theme.

SURREY SHAPES

Plate
BC400
27.0cm (10.65")

Plate
BC401
21.0cm (8.5")

Plate
BC402
16.0cm (6.5")

Bread & Butter Plate
BC403
25.0cm (10")

Round Dish
BC168
35.0cm (13.75")

Oval Dish L/S
BC448
37.0cm (14.75")

Oval Dish S/S
BC449
31.5cm (12.5")

Rim Soup
BC415
21.5cm (8.5"), 22.75cl (8oz)

Cream Soup Cup
BC417
17.0cl (6oz)

Cream Soup Saucer
BC418
16.0cm (6.5")

Covered Vegetable Dish
BC446
128.0cl (45oz)

Open Vegetable Dish
BC447
26.0cm (10"),
56.75cl (20oz)

Soup Tureen Stand
BC172
35.0cm (13.75")

Soup Tureen
BC171
300.0cl (106oz)

Oatmeal Bowl
BC416
16.25cm (6.5"), 21.25cl (7.5oz)

Salad Bowl
BC170
24.5cm (9.5"), 200.0cl (70oz)

Sauce Boat
BC450
45.5cl (16oz)

Sauce Boat Stand
BC451
19.5cm (7.75")

Coffee Cup
BC426
7.0cm (3"),
11.37cl (4oz)

Coffee Saucer
BC427
13.0cm (5")

Beaker
BC428
10.0cm (4")

Tea Cup
BC424
7.0cm (3"),
17.0cl (6oz)

Tea Saucer
BC425
14.0cm (5.5")

Teapot L/S
BC434
102.0cl (36oz)

Teapot M/S
BC435
68.0cl (24oz)

Early Morning Teapot S/S
BC436
34.0cl (12oz)

Cream L/S
BC438
19.89cl (7oz)

Coffee Pot
BC437
99.35cl (35oz)

Open Sugar L/S
BC440
28.5cl (10oz)

Covered Sugar Box
BC439
28.5cl (10oz)

SURREY PATTERNS

Posie Blue
*8300

Carlton Gold
*8301

Carlton Platinum
*8302

The clean crisp appearance of the Royal shape matched with the contemporary detailing of the delicate pattern and edging create an impression of effortless charm in this stylish collection.

All items are hand finished with either burnished gold or platinum

This delicate floral pattern combined with the Royal shape conjure up the English Summer and the art of taking tea. Each item is delicately lavished in burnished gold.

ROYAL SHAPES

Service Plate
BC600
30.5cm (12.25")

Plate
BC601
26.0cm (10.5")

Plate
BC602
20.5cm (8")

Plate
BC603
15.0cm (6")

Round Chop Dish
BC650
34.5cm (13.25")

Bread & Butter Plate
BC604
26.0cm (10")

Rim Soup
BC616
22.0cm (8.75"),
21.6cl (7.6oz)

Fruit Saucer
BC619
13.5cm (5.25"),
7.0cl (2.25oz)

Oval Dish L/S
BC644
38.0cm (14.75")

Oval Dish S/S
BC645
32.5cm (12.75")

Cream Soup Cup
BC617
17.0cl (6oz)

Cream Soup Saucer
BC618
17.0cm (6.75")

Salad Bowl
BC651
24.0cm (9.5"),
128.0cl (45oz)

Salad Plate (crescent)
BC652
21.0cm (8.25")

Open Vegetable Dish
BC643
23.0cm (9"),
50.0cl (17.75oz)

Sauce Boat
BC646
60.0cl (21oz)

Sauce Boat Stand
BC647
22.5cm (8.75")

ALSO AVAILABLE:

Soup Tureen Stand
BC649 34.5cm (13.25")

Soup Tureen
BC648 28.0cm (11") 227.0cl (80oz)

Covered Vegetable Dish
BC642 28.0cm (11") 113.0cl (40oz)

Tea Cup
BC625
6.0cm (2"),
13.0cl (4.6oz)

Tea Saucer
BC626
15.0cm (5.75")

Beaker
BC629
10.0cm (4"),
24.0cl (8.75oz)

Coffee Cup
BC627
7.0cm (3"),
8.5cl (3oz)

Coffee Saucer
BC628
12.0cm (4.75")

Teapot L/S
BC630
78.14cl (27.5oz)

Teapot M/S
BC631
52.0cl (18.5oz)

Teapot S/S
BC632
26.14cl (9.2oz)

Coffee Pot
BC633
100.0cl (35oz)

Cream L/S
BC634
21.0cl (7oz)

Covered Sugar Box
BC636
19.18cl (6.75oz)

Open Sugar L/S
BC635
24.8cl (8.75oz)

ROYAL PATTERNS

Royal Antoinette
*8400

Elizabeth Gold
*8401

Elizabeth Platinum
*8402

This dramatic, yet never overstated design combines tranquil green flowers and foliage with 22 carat gold which is hand applied.

In the Regency style, delicate lines and intricate curves create twirling foliage and filigree leaves, with hand applied 22 carat gold.

The perfect combination for afternoon tea.

Lavish gold, platinum and bold colours
all have a timeless quality that would
feel at home in most refined
dining occasions.

ELY & CHELSEA SHAPES

Service Plate
BC100
30.5cm (12")

Plate
BC300
27.0cm (10.75")

Plate
BC301
21.0cm (8")

Accent Plate
BC303
21.5cm (8")

Plate
BC302
16.5cm (6.25")

Bread & Butter Plate
BC304
24.0cm (9.5")

Oval Dish L/S
BC350
40.0cm (16")

Oval Dish S/S
BC351
34.0cm (12.5")

Round Dish
BC168
35.0cm (13.75")

Cream Soup Cup
BC318
18.47cl (6.5oz)

Cream Soup Saucer
BC319
16.5cm (6.5")

Rim Soup
BC316
21.5cm (8.5"),
20.0cl (7oz)

Fluted Dessert Plate
BC305
22.0cm (8.75")

Oatmeal Bowl
BC317
16.5cm (6.5"),
14.25cl (5oz)

Covered Vegetable Dish
BC348
128.0cl (45oz)

Open Vegetable Dish
BC349
21.5cm (8.5"),
42.5cl (15oz)

Soup Tureen Stand
BC172
35.0cm (13.75")

Soup Tureen
BC171
300.0cl (106oz)

Salad Bowl
BC170
24.5cm (9.5"),
200.0cl (70oz)

Salad Plate (crescent)
BC354
22.0cm (8.75")

Sauce Boat
BC352
45.5cl (16oz)

Sauce Boat Stand
BC353
21.0cm (8.25")

Breakfast Cup
BC328
8.5cm (3.25"),
26.0cl (9oz)

Breakfast Saucer
BC329
16.0cm (6.25")

Beaker
BC141
29.0cl (10oz)

Tea Cup
BC326
7.0cm (3"),
13.5cl (4.75oz)

Tea Saucer
BC327
14.5cm (5.75")

Teapot L/S
BC337
90.0cl (28.5oz)

Teapot S/S
BC338
27.0cl (9.5oz)

Coffee Cup
BC330
7.0cm (3"),
8.5cl (3oz)

Coffee Saucer
BC331
12.0cm (4.75")

Coffee Pot
BC339
85.25cl (30oz)

Covered Sugar Box
BC341
21.3cl (7.5oz)

Cream L/S
BC340
17.0cl (6oz)

Open Sugar L/S
BC342
21.3cl (7.5oz)

Gold Aves
*8200

Darley Abbey
*8201

Derby Panel Green
*8203

Arboretum
Gold

Arboretum
Platinum

Ashbourne

INSPIRING OPPORTUNITIES...

Beauty is in the exquisite detail and the latest collections of new contemporary designs offer a wealth of creative solutions suitable for the finest restaurants and dining establishments who are looking for something truly unique. Please contact customer services for further information on how to bring together your perfect collection.

MIKADO

TULIPS

A touch more personal... _____

Royal Crown Derby is accomplished in producing special commissions. The company has a commanding history in producing exclusive tableware for the most discerning clients all supported by the craftsmanship of being Made in England. Please contact customer services for further information on how to create your own piece of handmade England.

Bespoke design for Rolls Royce.

Bespoke design for The Waldorf.

ROYAL CROWN DERBY
MADE IN ENGLAND

**United Kingdom &
Republic of Ireland**

Steelite International plc
Orme Street
Stoke-on-Trent
ST6 3RB
England
Telephone +44 (0)1782 821 000
Fax +44 (0)1782 819 926
Email marketing@steelite.com

Continental Europe

Telephone +44 (0)1782 829 347
Fax +44 (0)1782 829 484
Email c.europe@steelite.com

Benelux

Steelite International Benelux BV
's Gravelandseweg 258
3125 BK Schiedam
Nederland
Telephone +31 (0)20 617 5915
Email benelux@steelite.com

Germany

Steelite International Deutschland GmbH
Sandwiesenstrasse 11
64665 Alsbach
Telephone +49 (0)6257 61950
Fax +49 (0)6257 7944
Email germany@steelite.com

France

Telephone +32 (0)475 981 081
Email france@steelite.com

Scandinavia

Telephone 0031 624 212 506
Email scandinavia@steelite.com

Italy

Telephone +39 0522 902051
Fax +39 0522 902017
Email italy@steelite.com

Spain

Steelite International Spain
C/General Espartero 18
03012 Alicante
Telephone +34 966 590 300
Fax +34 965 990 701
Email spain@steelite.com

Portugal

Av^a Rui Grácio
n^o 71 – 1^o Dt.^o, St.^a Marta do Pinhal
2855-577 Corroios
Telephone 00 351 210 990 221
Fax 00 351 21 254 52 29
Email ptsteelite@caterideas.com

Russia, Central & Eastern Europe

The Central Europe Consultancy
16 Rosemont Road
London
NW3 6NE
Tel 0044 207 435 9033
Mob 00777 613 5088
Email rcee@steelite.com

Australia

Steelite International plc
Unit 45
Slough Business Park
2 Slough Avenue
Silverwater
NSW 2128
Telephone +61 (0)2 9648 4522
Fax +61 (0)2 9648 4523
Email australia@steelite.com

Canada

Steelite International Canada Ltd
Unit 2
26 Riviera Drive
Markham
Ontario
L3R5M1
Telephone +1 905 752 1074
Fax +1 905 752 1120
Email canada@steelite.com

Middle East

Steelite International Middle East
A Ronai LLC
PO Box 115944
Dubai
United Arab Emirates
Telephone +9714 341 4409
Fax +9714 341 4457
Email mea@steelite.com

United States of America

Steelite International USA Inc
154 Keystone Drive
New Castle
PA 16105
Telephone +1724 856 4900
Fax +1724 856 7924
Email usa@steelite.com

www.steelite.com

 facebook.com/steeliteinternational

 twitter.com/steeliteUK

2000L197

