


AMI
MEMORIALS

FIRST NATIONS

REINVO
MEMORIALS

*Remembering
Now & Forever*


HOWLING WOLF, EAGLE, BUFFALO AND BLACK BEAR • Model #AMI 1003 • Top 3-6 x 0-6 x 3-4 • Design #09-1150 – shadow tone; suitable for this model only* • Font: Europa – all shallow sunk • P/L: AMI Uprights

Illustrated with a lathe-turned Remco Black Granite (6" x 12") vase as an additional option.

*Design also available as Model #AMI 1008 • Top 2-6 x 0-6 x 2-4


SOARING EAGLE WITH MOON • Model #AMI 1003 • Top 3-6 x 0-6 x 3-4 • Design #06-956 – shadow tone; suitable for this model only* • Font: Block – all shallow sunk • P/L: AMI Uprights

*Design also available as Model #AMI 1008 • Top 2-6 x 0-6 x 2-4


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.


BUFFALO SKULL WITH EAGLE FEATHERS • Model #AMI 1014 • Top 4-0 x 0-6 x 2-2 • Design #09-1152 – shadow tone; suitable for this model only • Font: Remod – all shallow sunk • P/L: AMI Uprights

Illustrated with two colour porcelain photos (size 4 1/4" x 6") as additional options.


EAGLE IN FLIGHT • Model #AMI 1010 • Top 2-10 x 0-6 x 1-8 • Design #04-867 – shadow tone; suitable for this model only • Font: Modified Roman – all shallow sunk • P/L: AMI Uprights

Illustrated with a colour porcelain photo (size 3 1/4" x 4 1/4") as an additional option.


ARROWHEAD • Model #AMI 1004 • Top 2-1 x 0-6 x 3-2 (no base) • Design #08-1140; suitable for this model only • Font: Remod – all shallow sunk • P/L: AMI Uprights

Arrowhead edge detail is carved on front only.

Also available: Model #AMI 1005 • Size 1-5 x 0-4 x 2-2 (size recommended for infants and children).


ARROWHEAD • Model #AMI 1006 • Top 2-1 x 0-6 x 3-2 (no base) • Design #08-1140; suitable for this model only • Font: Remod – all deep sunk • P/L: AMI Uprights


Arrowhead edge detail is carved on front only.

Also available: Model #AMI 1007 • Size 1-5 x 0-4 x 2-2 (size recommended for infants and children).


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.

First Nations
Uprights 3.0


BUFFALO • Model #AMI 1011 • Top 3-0 x 0-6 x 2-1 • Design #09-1151 – shadow tone; suitable for this model only • Font: Optima
• Family Name: double outline flashed • Balance: deep sunk • P/L: AMI Uprights


PEACE PIPE & DREAMCATCHER • Model #720 • Top 3-0 x 0-6 x 1-10 • Design #06-950 – shadow tone; suitable for all styles 2-6 x 1-6 and larger • Font: Common Gothic – all shallow sunk • P/L: 6" Uprights

Illustrated with a colour porcelain photo (size 4¼" x 6") as an additional option.


TRADITIONAL DANCERS • Model #723 • Top 3-0 x 0-6 x 1-10 • Design #09-1169 – shadow tone; suitable for all styles 3-0 x 1-10 and larger • Font: Homebound – all shallow sunk • P/L: 6" Uprights

Illustrated with a matching, Remco Blue Granite base as an additional option.


TIPI • Model #AMI 1001 • Top 2-2 x 0-4 x 2-5 • Design #06-954 – shadow tone; suitable for this model only • Font: Block – all shallow sunk • P/L: AMI Uprights


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.

First Nations
Uprights 5.0


FIRE DANCER • Model #AMI 1002 • Top 2-0 x 0-4 x 2-4 • Design #09-1161 – shadow tone; suitable for this model only • Font: Recen – all shallow sunk • P/L: AMI Uprights


BIRCHBARK HOOP WITH FEATHERS • Model #AMI 1002 • Top 2-0 x 0-4 x 2-4 • Design #08-1091 – shadow tone; suitable for this model only • Font: Italic – all shallow sunk • P/L: AMI Uprights


HIDE STRETCHER • Model #AMI 1002 • 2-0 x 0-4 x 2-4 • Design #06-955 – shadow tone; suitable for this model only • Font: Raised
• P/L: AMI Uprights

Illustrated with a colour porcelain photo (size 3½" x 4¾") as an additional option.


HOOP DANCER • Model #AMI 1002 • Top 2-0 x 0-4 x 2-4 • Design #09-1162 – shadow tone; suitable for this model only • Font: Paintbrush
– all shallow sunk • P/L: AMI Uprights


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.

First Nations
Uprights 7.0


MEDICINE WHEEL & FEATHERS • Model #AMI 1002 • Top 2-0 x 0-4 x 2-4 • Design #09-1158 – shadow tone; suitable for this model only
 • Font: Calligraphy – all shallow sunk • P/L: AMI Uprights

Illustrated with a colour porcelain photo (size 3¼" x 4¼") as an additional option.


BUFFALO SKULL WITH ROSE & FEATHERS, DREAM CATCHERS • Model #4808 • Top 2-6 x 0-6 x 1-8 • Design #08-1098 – shadow tone; suitable for all styles 2-6 x 1-8 and larger • Font: Bauhaus – all shallow sunk • P/L: 6" Uprights

Illustrated with a matching, extended Remco Black Base with lathe-turned Remco Black Granite vase (4" x 10") as additional options.


EAGLE ON POST WITH EAGLE STAFF, SMUDGER & MOCCASINS • Model #726 • Top 2-6 x 0-6 x 1-8 • Design #09-1163 – shadow tone; suitable for all styles 2-6 x 1-8 and larger • Font: Homebound – all shallow sunk • P/L: 6" Uprights

Illustrated with a matching, Remco Blue Granite base as an additional option.


HOWLING WOLF • Model #AMI 1015 • Top 2-0 x 0-4 x 2-0 • Design #09-1153 – shadow tone; suitable for this model only • Font: Recen – all shallow sunk • P/L: AMI Uprights


AMI
MEMORIALS

The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.

First Nations
Uprights 9.0


DRUM WITH 4 FEATHERS • Model #AMI 1000 • Top 1-8 x 0-4 x 2-4 • Design #06-953 – shadow tone; suitable for this model only • Font: Common Gothic – all shallow sunk • P/L: AMI Uprights

Illustrated with lettering on front of base as an additional option.


BUFFALO SKULL WITH FEATHERS • Model #AMI 1000 • Top 1-8 x 0-4 x 2-4 • Design #09-1171 – shadow tone; suitable for this model only • Font: Southern – all shallow sunk • P/L: AMI Uprights


SPIRIT EAGLE • Model #AMI 1000 • Top 1-8 x 0-4 x 2-4 • Design #09-1166 – shadow tone; suitable for this model only • Font: Europa – all shallow sunk • P/L: AMI Uprights


MALE TRADITIONAL DANCER • Model #AMI 1000 • Top 1-8 x 0-4 x 2-4 • Design #09-1168 – shadow tone; suitable for this model only • Font: Vermarco – all shallow sunk • P/L: AMI Uprights


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.


SHAWL DANCER • Model #AMI 1000 • Top 1-8 x 0-4 x 2-4 • Design #09-1167 – shadow tone; suitable for this model only • Font: Europia – all shallow sunk • P/L: AMI Uprights


EAGLES IN CIRCLE WITH FEATHERS • Model #CD180 • Top 1-8 x 0-6 x 2-2 • Design #09-1164 – shadow tone; suitable for this model and all styles 1-8 x 2-2 and larger • Font: Remod – all shallow sunk • P/L: Dynasty Collection

Illustrated with a Cameo “Ebony” vase as an additional option.


SCENE WITH TRAPPER & WIFE • Model #740 • Top 2-4 x 0-4 x 1-4 • Design #09-1155 – shadow tone; suitable for all styles 2-4 x 1-4 and larger • Font: Modified Roman – all shallow sunk • P/L: 4" Uprights

Illustrated with an extended base and a Crest "Ebony" vase as additional options.


BRAVE ON HORSEBACK HOLDING BUFFALO SKULL • Model #744 • Top 1-8 x 0-4 x 1-2 • Design #09-1156 – shadow tone; suitable for all styles 1-8 x 1-2 and larger • Font: Modified Roman – all shallow sunk • P/L: 4" Uprights


AMI
MEMORIALS

The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.


First Nations
Uprights 13.0


Option:

MEDICINE WHEEL IN COLOUR

Use Design #09-1175
See "Exceptions & Limitations Type I"
section of Warranty Booklet.


FEATHER WITH MEDICINE WHEEL • Model #C86 • Top 2-2 x 0-8 x 3-4 • Design #09-1165 – double process shape carved; suitable for this model only • Font: Block – all deep sunk • P/L: Contemporary


Design included on left end: "Brave Hunting Buffalo"


Design included on right end: "Woman Holding Child"


TURTLE ISLAND, BRAVE HUNTING BUFFALO, WOMAN HOLDING CHILD ON ENDS • Model #CD 730 • Top 3-0 x 1-0 x 6/8 • Design #09-1172 – shadow tone; suitable for this model only • Font: Chapel • Family Name: double outline flashed • Balance: shallow sunk • P/L: Dynasty Collection

Illustrated with a colour porcelain photo (size 2¾" x 3½") as an additional option.


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.


Design included on left end: "Moccasins & Dreamcatcher"


Design included on right end: "Moccasins & Smudger"


Top, Center Design


TRADITIONAL CAMPSITE • Model #CD730 • Top 3'-0" x 1'-0" x 6/8" • Design #05-918 – shadow tone; suitable for this model only
• Font: Optima – all shallow sunk • P/L: Dynasty Collection


BUFFALO & EAGLE • Model #770 • Top 3-0 x 1-0 x 5/8 • Design #09-1160 – flat carved; suitable for all styles 3-0 x 1-0 and larger
• Font: Gothic Medium – all deep sunk in flashed panels • P/L: Pillows

Illustrated with a matching, Remco Peppered Sienna Granite base as an additional option.


EAGLE & FEATHERS • Model #770 • Top 3-0 x 1-0 x 5/8 • Design #09-1159 – shadow tone; suitable for all styles 3-0 x 1-0 and larger
• Font: Europa – all shallow sunk • P/L: Pillows

Illustrated with a matching, Remco Black Granite base and two Italian White Marble vases (3" x 6") as additional options.


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.

First Nations
Pillows 3.0


EAGLE & WOLF WITH FEATHERS • Model #780 • Top 2-6 x 1-0 x 5/8 • Design #09-1154 – shadow tone; suitable for all Polish 3 and Polish 5 pillows 2-6 x 1-0 and larger • Font: Universe – all shallow sunk • P/L: Pillows

Illustrated with a matching, Remco Black Granite base and two Italian white marble vases, as additional options


WOLF • Model #781 • Top 2-6 x 1-0 x 5/8 • Design #09-1170 – flat carved; suitable for all styles 2-6 x 1-0 and larger • Font: Vermarco – all deep sunk in flashed panels • P/L: Pillows

Illustrated with a matching, Remco Peppered Sienna Granite Base as an additional option.


BRAVE ON HORSE HOLDING PIPE, EAGLE FEATHERS • Model #781 • Top 2-6 x 1-0 x 5/8 • Design #09-1157 – shadow tone; suitable for all styles 2-6 x 1-0 and larger • Font: Bauhaus – all shallow sunk • P/L: Pillows

Illustrated with a matching, Remco Blue Granite base and a Crest “Sapphire Blue” vase as additional options.


HOWLING WOLVES • Model #781 • Top 2-6 x 1-0 x 5/8 • Design #06-951 – flat carved; suitable for all styles 2-6 x 1-0 and larger • Font: Vermarco – all deep sunk in flashed panels • P/L: Pillows

Illustrated with a matching, Remco Peppered Sienna Granite Base as an additional option.


The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.

First Nations
Pillows 5.0


TIPI WITH BRAVES • Model #863 • Top 2-2 x 1-2 x 0-3 • Design #09-1176 – shadow tone; suitable for all sizes 2-2 x 1-2 and larger • Font: Remod – all shallow sunk • P/L: 3" Flat Markers


MEDICINE WHEEL • Model #855 • Top 2-0 x 1-0 x 0-3 • Design #09-1174 – shadow tone; suitable for all sizes 2-0 x 1-0 and larger • Font: Southern – all shallow sunk • P/L: 3" Flat Markers


Illustrated with a tiara, "sapphire blue", reversible vase as an additional option.


AMI
MEMORIALS

The above designs are the property of and are subject to copyright by Remco Memorials Ltd. who reserve all rights exclusively.

First Nations
Flat Markers 1.0


POW WOW DRUM • Model #855 • Top 2-0 x 1-0 x 0-3 • Design #09-1177 – shadow tone; suitable for all sizes 2-0 x 1-0 and larger •
Font: Block – all shallow sunk • P/L: 3" Flat Markers


SPIRIT HORSE • Model #850 • Top 1-8 x 1-0 x 0-3 • Design #09-1173 – shadow tone; suitable for all sizes 1-8 x 1-0 and larger •
Font: Paintbrush – all shallow sunk • P/L: 3" Flat Markers

