

Results

The Autumn Classic Sale,

No.	Item	Hammer price
1	Constantine Korovine, VIEW OF THE VILLAGE.	18 500 EUR
2	Vasili Dimitrevich Polenov, RIVER LANDSCAPE.	23 000 EUR
3	Nikolai Krymov, ON THE BRIDGE.	29 000 EUR
4	Fedor Ivanovich Rerberg, CITY VIEW (CHURCHES).	3 200 EUR
5	Nikolai Nikolaevich Karazin, A RIDER.	2 000 EUR
6	Vasili Levi, RIVER LANDSCAPE.	Unsold
7	Nikolai Egorovich Sverchkov, MOTIF WITH HORSE.	8 500 EUR
8	Julius von Klever Circle of, SPRING THAW.	Unsold
9	Tarbeev Konstantin, A MAN WITH A DOG.	Unsold
10	Ivan Constantinovich Aivazovsky, SHIPS NEAR THE COAST.	66 000 EUR
11	Aleksandr Makowsky, A TOWN VIEW.	Unsold
12	Konstantin Egorovich Makovsky, RELIGIOUS PROCESSION IN CAIRO.	36 000 EUR
13	Ivan Andrevich Pelevin, PORTRAIT OF A MAN (BOYARIN).	4 200 EUR
14	Ivan Pavlovich Pokhitonov, AUTUMN LANDSCAPE (IN THE OUTSKIRTS OF PARIS).	Unsold
15	Andrei Afanasevich Jegorov, LAUNDRESSES.	1 600 EUR
16	Vasili Levi, WINTER LANDSCAPE.	3 600 EUR
17	Julius von Klever, A FOREST STREAM.	Unsold
18	Ivan Ivanovitch Shishkin, "THE MALAYA NEVA RIVER".	1 200 EUR
19	Alexei Petrovich Bogoljuboff, THE SEA AT SUNSET.	10 000 EUR
20	Vasilij Pavlovich Schreiber, A FINNISH LANDSCAPE.	Unsold
21	Constantine Korovine, SKETCH FOR THEATER DESIGN.	6 600 EUR
22	Aleksandr Grigoriev Orlov, BIRCHES.	400 EUR
24	VIEW OF THE KREMLIN.	4 400 EUR
25	Aleksei Kondratevich Savrasov, COAST DURING WINTER.	Unsold
26	Valerian Vitalievich Babadin, STORM IS COMING.	1 100 EUR
27	Nikolai Petrovich Bogdanov-belsky, LAKE VIEW.	20 000 EUR
28	Josif Evstaf'evic Krackovskij, LANDSCAPE.	29 000 EUR
29	Valerian Vitalievich Babadin, WOMAN ON A PATH.	Unsold
30	A CARD TABLE.	6 600 EUR
31	CUPBOARDS, A PAIR.	9 200 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
32	A MIRROR.	4 200 EUR
33	A WALL CLOCK.	Unsold
35	A SHASHKA.	1 100 EUR
36	A UNIFORM SWORD.	5 400 EUR
37	A SABRE.	3 000 EUR
38	A SHASKA.	1 100 EUR
39	A SHASKA.	700 EUR
40	A KINDJAL.	500 EUR
41	A PISTOL.	1 700 EUR
42	A PAPER WEIGHT.	420 EUR
43	A CORONATION BEAKER.	300 EUR
45	A BOWL.	4 400 EUR
46	SERVICE FOR 12 PEOPLE.	Unsold
47	A PAIR OF COFFEE CUPS.	1 600 EUR
48	A SET OF THREE EASTER EGGS.	610 EUR
49	AN EASTER EGG.	500 EUR
50	AN EASTER EGG.	560 EUR
51	AN EASTER EGG.	500 EUR
52	AN EASTER EGG.	460 EUR
53	AN EASTER EGG.	460 EUR
54	AN EASTER EGG.	440 EUR
55	AN EASTER EGG.	Unsold
56	A SET OF 9 LITHOGRAPHS.	Unsold
57	A LITHOGRAPH.	450 EUR
58	A LITHOGRAPH.	450 EUR
59	A LITHOGRAPH.	450 EUR
60	A SET OF SEVEN LITHOGRAPHS.	1 300 EUR
61	A RUBY RING.	420 EUR
62	RING.	460 EUR
63	RING.	Unsold

Results

The Autumn Classic Sale,

No.	Item	Hammer price
64	RING.	Unsold
65	A DIAMOND RING.	1 000 EUR
66	A DIAMOND AND PEARL NECKLACE.	2 600 EUR
67	AN ENAMELLED EASTER EGG PENDANT.	900 EUR
68	A GOLDEN LOCKET.	1 200 EUR
69	AN ENAMEL EGG PENDANT.	2 700 EUR
70	A DIAMOND PENDANT.	2 800 EUR
71	A GOLD BRACELET.	Unsold
72	A GOLDEN BRACELET.	520 EUR
73	A GOLDEN BRACELET.	700 EUR
74	A GOLDEN BRACELET.	500 EUR
75	AN AMETHYST BROOCH.	220 EUR
76	A ROOSTER PIN IN A FABERGÉ BOX.	2 200 EUR
77	AN ENAMELLED BROOCH WITH DIAMONDS.	6 000 EUR
78	A DIAMOND AND RUBY BROOCH.	5 000 EUR
79	BROOCH NOBEL.	14 000 EUR
80	AN ENAMELLED BROOCH WITH DIAMONDS.	1 900 EUR
81	BUTTERFLY BROOCH.	8 000 EUR
82	A DIAMOND BROOCH.	520 EUR
83	A PENDANT.	Unsold
84	BROOCH.	Unsold
85	DRESS SHIRT BUTTONS.	250 EUR
86	CUFF LINKS.	850 EUR
87	A PAIR OF SAPPHIRE EARRINGS.	Unsold
88	A PAIR OF DIAMOND EARRINGS.	720 EUR
89	EARRINGS.	Unsold
90	A PAIR OF EARRINGS.	1 200 EUR
91	A GOLD COIN NIKOLAI II.	300 EUR
92	ORDER OF ST. ANNA III CLASS. .	Unsold
93	ORDER OF ST. STANISLAUS.	2 000 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
94	A GOLDEN CIGARETTE CASE, FABERGÉ.	6 000 EUR
95	CIGAR CASE.	Unsold
96	A CIGARETTE CASE.	620 EUR
97	A SNUFF BOX.	480 EUR
98	A BOX.	300 EUR
99	A CIGARETTE CASE.	380 EUR
100	A SILVER CIGARETTE CASE.	3 600 EUR
101	A BREAD BASKET.	1 200 EUR
102	EVENING BAG.	360 EUR
103	A BREAD BASKET.	750 EUR
104	A SILVER PURSE.	260 EUR
105	A BREAD BASKET.	620 EUR
106	A THEATRE BAG.	150 EUR
107	A BREAD BASKET.	800 EUR
108	A SILVER BELT.	Unsold
109	A BREAD BASKET.	1 300 EUR
110	A PAIR OF CANDLESTICKS.	500 EUR
111	A SILVER BOWL.	680 EUR
112	A TEA POT.	550 EUR
113	A CRYSTAL AND SILVER TRAY.	2 100 EUR
114	A CRYSTAL CARAFE WITH SILVER FITTINGS.	1 300 EUR
115	A CRYSTAL BOWL.	5 600 EUR
116	CREAMER AND BONBONNIERE.	680 EUR
117	A SWEET BASKET.	Unsold
118	A KOVSCH.	1 500 EUR
119	A SILVER SPOON.	Unsold
120	3 JAM SPOONS.	250 EUR
121	5 DESSERT FORKS.	Unsold
122	6 TEASPOONS.	150 EUR
123	A 4 PART TRAVELLER'S CUTLERY SET.	250 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
124	72 PIECE SET OF CUTLERY.	3 850 EUR
125	A VODKA BEAKER.	Unsold
126	BEAKER.	Unsold
127	A BEAKER.	520 EUR
129	A pair of Russian, partially gilt silver beakers, master mark of I□, Moscow 1880s.	Unsold
130	A BEAKER.	400 EUR
131	A BEAKER.	400 EUR
132	3 CHARKA CUPS.	700 EUR
133	A CHAMPAGNE FLUTE.	460 EUR
134	A TEA CONTAINER.	660 EUR
135	TANKARD.	1 600 EUR
136	A RUSSIAN BEAKER.	1 500 EUR
137	RUSSIAN SILVER-GILT PUNCH BOWL, LADLE AND 12 BEAKERS.	15 000 EUR
138	A SALT CELLAR.	420 EUR
139	A NAPKIN RING.	Unsold
140	A SALT CELLAR WITH SPOON.	280 EUR
141	AN ENAMELLED BEAKER.	400 EUR
142	A SILVER TRAY, FABERGÉ.	7 200 EUR
142A	SALT CELLAR FABERGÉ.	1 200 EUR
143	FOUR PART TEA SERVICE, FABERGÉ.	28 000 EUR
144	A DESK CANDLE HOLDER.	Unsold
145	Väinö Hämäläinen, BOYS AT PLAY.	Unsold
146	Eric Vasström, HELSINKI SOUTH HARBOUR.	1 000 EUR
147	Victor Westerholm, HARBOUR IN WINTER.	2 000 EUR
148	Venny Soldan-Brofeldt, A GIRL ON THE CLIFFS IN HANKO.	3 800 EUR
149	Ragnar Ungern, A CLOUD.	1 100 EUR
150	Laura Järnefelt, BIRCHES ON THE SHORE.	650 EUR
151	Laura Järnefelt, LAURA JÄRNEFELT, AUTUMN LANDSCAPE.	Unsold
152	Ester Helenius, ESTER HELENIUS, A COASTAL TOWN.	Unsold
153	Antti Favén, AUTUMN BIRCHES.	770 EUR

No.	Item	Hammer price
154	Matti Karppanen, SMALL BIRDS ON A BRANCH.	Unsold
156	Sigrid Granfelt, PINE ON A ROCK.	1 800 EUR
157	Helmi Biese, ROCKS ON THE SHORE.	Unsold
158	Ali Munsterhjelm, SUMMER VIEW.	1 000 EUR
159	Onni Oja, "FIELDS".	Unsold
160	Onni Oja, A FARMHOUSE.	1 200 EUR
160A	Thorsten Waenerberg, SUNSET ON THE BEACH.	Unsold
161	Santeri Salokivi, A COTTAGE BY THE SHORE.	Unsold
162	Tyko Sallinen, ARCHIPELAGO IMPRESSION.	2 000 EUR
163	Wilho Sjöström, "THE OLD SHED".	3 900 EUR
164	Ville Vallgren, BOY WITH A PIG.	1 000 EUR
164A	Ville Vallgren, ASH URN.	Unsold
165	Ville Vallgren, GIRL FROM BRETAGNE.	1 200 EUR
166	Emil Wikström, SIBLINGS.	2 800 EUR
167	Gunnar Uotila, RAVEN.	650 EUR
168	Jussi Mäntynen, BEAR.	620 EUR
169	Jussi Mäntynen, MOTHER'S PRIDE.	4 600 EUR
170	Frans Tiger, BOATS IN A SUNNY CREEK.	Unsold
171	Thure Sundell, THURE SUNDELL, DUSK.	Unsold
172	Woldemar Toppelius, WRECK NEAR THE SHORE.	3 200 EUR
173	Ferdinand von Wright, SMALL BIRDS ON THE ROOF.	10 500 EUR
174	Matti Karppanen, BLACK GROUSE.	Unsold
175	Hugo Simberg, CALM DAY AT SEA.	3 400 EUR
176	Felix Frang-Pahlama, ROCKS ON THE SHORE.	950 EUR
177	Felix Frang-Pahlama, A VILLA IN A SUMMER LANDSCAPE.	1 000 EUR
178	Ali Munsterhjelm, VIEW FROM TURKU.	1 300 EUR
179	Elias Muukka, A LUSH LANDSCAPE.	600 EUR
180	Wilho Sjöström, "ROCKY SHORE".	3 200 EUR
181	Louis Sparre, A TRADITIONAL LANDSCAPE.	1 600 EUR
182	Juho Kyyhkynen, AUTUMN COLOURS.	3 400 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
183	Väinö Kamppuri, VÄINÖ KAMPPURI, BY THE WINDOW.	Unsold
184	Marcus Collin, VIEW OVER THE VILLAGE ROOFS.	2 500 EUR
185	Väinö Hämäläinen, BANK OF FINLAND.	4 000 EUR
186	Erik Juselius, ERIK JUSELIOUS, AUTUMN COLOURS.	Unsold
187	Axel Haartman, AXEL HAARTMAN, WINTER LANDSCAPE.	Unsold
188	Väinö Hämäläinen, VIEW OF ROME.	Unsold
189	Marcus Collin, VIEW OF FAGERVIK.	2 200 EUR
190	Väinö Blomstedt, VIEW FROM SOUTHERN FRANCE.	1 200 EUR
191	Victor Westerholm, THE TSAR VISITING ALAND.	2 800 EUR
192	Pekka Halonen, WINTER LANDSCAPE.	44 000 EUR
193	Robert Wilhelm Ekman, THE MARTYRDOM OF SAINT SEBASTIAN.	4 400 EUR
194	Robert Wilhelm Ekman, CHILDREN ON THE SHORE.	Unsold
195	Albert Gebhard, PORTRAIT OF OSKARI MERIKANTO.	Unsold
196	Albert Edelfelt, PORTRAIT OF A WOMAN.	9 000 EUR
197	Nils Schillmark, FREDRIK ADOLF JÄGERHORN AF SPURILA.	17 500 EUR
198	Elias Muukka, ELIAS MUUKKA, SUMMER CLOUDS.	Unsold
200	Johan Knutson, COASTAL VIEW WITH A CHURCH.	Unsold
201	Adolf von Becker, LANDSCAPE.	700 EUR
202	Thorsten Waenerberg, VIEW OVER THE RAPIDS.	9 400 EUR
203	Fredrik Ahlstedt, FREDRIK AHLSTEDT, SHORE CLIFFS.	Unsold
204	Berndt Lindholm, A HOUSE AT THE SEASIDE.	5 800 EUR
205	Lennart Segerstråle, BIRDS IN FLIGHT.	3 600 EUR
207	Sigrid Schauman, "A YOUNG MAPLE".	3 400 EUR
208	Jalmari Ruokokoski, SLEEPING CHILD.	Unsold
210	Santeri Salokivi, SHED ON THE SHORE.	Unsold
211	Wilho Sjöström, REPAIRING THE BOATS.	1 400 EUR
212	Hugo Simberg, SAND DUNES.	2 400 EUR
213	Santeri Salokivi, SUNNY CLIFFS.	Unsold
214	Grigor Auer, AUTUMN IN THE ARCHIPELAGO.	800 EUR
215	Wäinö Aaltonen, "ARCHIPELAGO MOTIF".	1 300 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
215A	Eero Järnefelt, CLIFFS ON THE SHORE OF KAIVOPUISTO.	Unsold
216	Helene Schjerfbeck, "SMILING GIRL".	300 000 EUR
217	Antti Favén, LATE SUMMER LANDSCAPE.	1 250 EUR
217A	Vilho Lampi, RAYS OF SUNSHINE.	5 600 EUR
218	Väinö Hämäläinen, WINTER SCENE.	820 EUR
219	Väinö Hämäläinen, VÄINÖ HÄMÄLÄINEN, GIRLS AT THE GATE.	Unsold
220	Juho Kyyhkynen, FOREST MERE.	4 000 EUR
221	Venny Soldan-Brofeldt, DAY DREAM.	3 000 EUR
222	Venny Soldan-Brofeldt, GIRL AND A GOAT.	1 200 EUR
223	Eero Snellman, HOUSES.	1 700 EUR
224	Oscar Kleineh, VIEW OF ETELÄSATAMA, HELSINKI.	80 000 EUR
226	Oscar Kleineh, OSCAR KLEINEH, SHIP IN MOONLIGHT.	Unsold
227	Eero Järnefelt, THE SHORE OF TUUSULANJÄRVI.	Unsold
228	Pekka Halonen, "ROCKY RAPIDS".	15 000 EUR
229	Hjalmar Munsterhjelm, CHECKING THE NETS.	3 900 EUR
230	Amelie Lundahl, ARCHIPELAGO VIEW.	Unsold
231	Berndt Lindholm, A CLEARING IN THE FOREST.	Unsold
232	Woldemar Toppelius, WOLDEMAR TOPPELIUS, "SURF WAVES".	Unsold
233	Fredrik Ahlstedt, A SUMMER DAY IN THE ARCHIPELAGO.	8 000 EUR
234	Berndt Lagerstam, WINTER LANDSCAPE.	1 000 EUR
235	Väinö Kamppuri, STILL LIFE WITH FRUIT.	720 EUR
236	Jalmari Ruokokoski, AT ANCHOR IN A DESERTED CREEK.	800 EUR
237	Juho Rissanen, THE LACE-MAKER.	4 800 EUR
238	Pekka Halonen, AN OLD SHACK.	21 000 EUR
239	Väinö Hämäläinen, VÄINÖ HÄMÄLÄINEN, EARLY SPRING.	Unsold
240	Pekka Halonen, WINTER LANDSCAPE.	Unsold
241	Victor Westerholm, LANDSCAPE FROM PARAINEN.	5 500 EUR
242	Edvard Westman, A SUNNY WINTER LANDSCAPE.	1 300 EUR
243	Albert Edelfelt, SAILING BOATS.	11 500 EUR
244	Sigfrid August Keinänen, "LUNCH BREAK".	5 000 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
245	Arvid Liljelund, "ITALIAN GIRL WITH FLOWERS".	Unsold
246	Elin Danielson-Gambogi, PORTRAIT OF A GIRL.	4 200 EUR
247	Ferdinand von Wright, "DOVES ON A CLIFF".	7 800 EUR
248	Adolf von Becker, REPAIRING THE FISHING NET.	9 000 EUR
249	Arvid Liljelund, "WOMAN WITH A MIRROR".	9 000 EUR
250	Eero Järnefelt, "EVENING LIGHT BY THE COAST".	7 200 EUR
251	Fredrik Ahlstedt, LUSH LANDSCAPE.	3 000 EUR
252	Johan Knutson, VIEW OF THE COAST.	800 EUR
253	Oscar Kleineh, FJORD VIEW.	Unsold
254	Berndt Lindholm, COASTAL LANDSCAPE.	Unsold
255	Berndt Lindholm, FISHERMEN DRYING THEIR NETS.	Unsold
256	Hjalmar Munsterhjelm, COSTAL VIEW WITH ROCKS.	Unsold
257	Johan Knutson, A WINDY DAY.	2 400 EUR
258	Johan Knutson, STORMY SEAS.	1 500 EUR
259	Thorsten Waenerberg, THORSTEN WAENERBERG, ESPOO MANOR.	Unsold
260	Thorsten Waenerberg, SAILING IN THE ARCHIPELAGO.	2 100 EUR
261	Maria Wiik, "DANCER".	37 000 EUR
262	Adolf Bock, SEAFARERS IN THE FAR EAST.	700 EUR
263	Adolf Bock, SUNSET.	620 EUR
265	ADOLF BOCK, gouache, signerad och daterad 1931.	Unsold
266	Håkan Sjöström, "PAMIR".	980 EUR
267	Oscar Kleineh, FJORD.	5 700 EUR
268	Woldemar Toppelius, WOLDEMAR TOPPELIUS, SEASCAPE.	Unsold
269	Berndt Lindholm, RAYS OF LIGHT ON THE SHORE.	12 500 EUR
271	Ferdinand von Wright, " A BEVY OF PTARMIGANS BY THE RIVER".	62 000 EUR
272	Oscar Kleineh, AT ANCHOR.	22 000 EUR
274	Hugo Simberg, PORTRAIT OF A MAN.	Unsold
275	Hugo Simberg, PORTRAIT OF A LADY.	Unsold
277	Magnus Enckell, "WOMAN ON A CLIFF".	5 900 EUR
278	Lennart Segerstråle, LYNX HUNT.	670 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
279	Fanny Churberg, IN THE FOREST.	17 000 EUR
280	Väinö Hämäläinen, VÄINÖ HÄMÄLÄINEN, AN ITALIAN LANDSCAPE.	Unsold
281	Juho Kyyhkynen, A PLAYFULL REINDEER AT DUSK.	3 000 EUR
282	Ilmari Aalto, ILMARI AALTO, STILL LIFE.	Unsold
284	Akseli Gallen-Kallela, AFTER THE FEAST.	42 000 EUR
285	Eero Järnefelt, VIEW FROM KOLI.	Unsold
286	Lennart Segerstråle, "AN EAGLE AND ITS PREY".	2 000 EUR
287	Edwin Lydén, VIEW FROM RUISSALO.	400 EUR
288	Hugo Backmansson, VIEW OVER THE PARK.	900 EUR
289	Johan Wilhelm Mattila, SUURSAARI.	420 EUR
290	Mikko Laasio, "PIELINEN".	800 EUR
291	Juho Rissanen, WOMAN IN A BLUE DRESS.	Unsold
292	Sigrid Schauman, "VIEW OF TÖÖLÖ".	2 600 EUR
293	Lennart Segerstråle, BIRDS IN A SNOWY LANDSCAPE.	Unsold
294	Juho Rissanen, BIRCHES ON THE SHORE.	3 200 EUR
295	Pekka Halonen, "GIRL WRITING".	24 000 EUR
296	Eero Järnefelt, AFTER THE STORM.	4 600 EUR
297	Hjalmar Munsterhjelm, SUNSET.	13 000 EUR
298	Hjalmar Munsterhjelm, SUMMER DAY IN THE ARCHIPELAGO.	14 000 EUR
299	Oscar Kleinh, COASTAL VIEW.	28 000 EUR
300	Albert Edelfelt, A JEW SELLING BOOTS.	Unsold
301	Essi Renvall, SPINNER.	1 300 EUR
302	Eino Räsänen, MANNERHEIM.	700 EUR
303	Emil Cedercreutz, WRITTEN IN THE STARS.	1 200 EUR
304	Yrjö Liipola, WOMAN.	920 EUR
305	Wäinö Aaltonen, GRIEF.	2 300 EUR
306	Wäinö Aaltonen, THE SWING.	4 100 EUR
307	Yrjö Liipola, SHEAF BEARER.	1 400 EUR
308	Jussi Vikainen, MOTHER AND CHILD.	1 700 EUR
310	Elvi Maarni, ELVI MAARNI, "NUDIST".	Unsold

Results

The Autumn Classic Sale,

No.	Item	Hammer price
311	Elvi Maarni, IN THE PARK.	Unsold
312	Anitra Lucander, STILL LIFE.	1 700 EUR
313	Venny Soldan-Brofeldt, CHILDREN PLAYING.	1 200 EUR
314	Teppo Terä, BIRDS.	3 700 EUR
315	Fritz Jakobsson, STILL LIFE WITH CHERRIES.	2 600 EUR
316	Ellen Thesleff, ELLEN THESLEFF, VIEW FROM TUSCANY.	Unsold
317	Ellen Thesleff, "GOLDEN BIRD".	2 000 EUR
318	Aimo Kanerva, FLOWERS.	620 EUR
319	Akseli Gallen-Kallela, BY THE RIVER TUONELA.	5 000 EUR
320	Teppo Terä, FOX CUBS NEAR THE DEN.	4 000 EUR
321	Greta Schalin, STILL LIFE.	900 EUR
322	Onni Oja, STILL-LIFE WITH FLOWERS.	1 500 EUR
323	William Hämäläinen, SOUTH HARBOUR, HELSINKI.	1 400 EUR
324	Matti Karppanen, SPARROWHAWK.	Unsold
325	Tove Jansson, MID WINTER WOLVES.	1 200 EUR
326	Armas Mikola, GIRL WITH FLOWERS.	600 EUR
327	Juho Rissanen, "SILJA".	460 EUR
329	Hugo Simberg, SHEDS.	Unsold
330	Väinö Kamppuri, WINDMILLS.	3 200 EUR
331	Pekka Halonen, "SNOWDRIFTS".	4 000 EUR
332	Hjalmar Munsterhjelm, VIEW FROM THE ALPS.	Unsold
333	Venny Soldan-Brofeldt, "PIETISTS".	18 000 EUR
334	Victor Westerholm, BIRCHES IN EARLY SPRING.	8 500 EUR
335	Ejnar Kohlmann, A FAMILY OF WILD DUCKS.	1 000 EUR
336	Ejnar Kohlmann, BADGERS.	Unsold
337	Ejnar Kohlmann, WOOD GROUSE COURTING.	1 900 EUR
339	Giuseppe Giardiello, FISHING BOAT AT DAWN.	Unsold
340	Carl Hallström, VIEW OF THE ARCHIPELAGO.	1 500 EUR
341	A CLOUDY DAY.	Unsold
342	BOATS APPROACHING THE HARBOR.	300 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
343	Giovanni Battista Lampi, hänen mukaansa/efter/after, PORTRAIT OF MARIA FEODOROVA.	Unsold
344	ALLEGORICAL MOTIF.	300 EUR
345	Franz Theodor AERNI, AN ITALIAN LANDSCAPE.	620 EUR
346	Hubert Bellis, CLAMS.	1 000 EUR
347	Hubert Bellis, STILL LIFE WITH CLAMS.	1 300 EUR
348	Carl Balsgaard, CARL BALSQAARD, RENDEZ-VOUS.	Unsold
348A	William Mellor, "NEAR BOLTON ABBEY, YORKSHIRE, ENGLAND".	3 600 EUR
349	César de Cock, CESAR DE COCK, LIGHT IN THE FOREST.	Unsold
350	ILLUMINATED MANUSCRIPT.	Unsold
351	STILL LIFE WITH BIRD.	1 650 EUR
352	VIEW OF THE RIVER.	600 EUR
353	Emil Åberg, WATER LILIES.	600 EUR
354	Carl Hallström, PARTY AT THE VILLA.	2 000 EUR
355	Camille Joseph Etienne Roqueplan, THE SHEPHERD GIRL.	Unsold
356	MADONNA AND CHILD.	1 000 EUR
357	A LADY WITH HER NEEDLEWORK.	800 EUR
358	Ettore Roesler Franz, AN OLD AQUEDUCT.	7 000 EUR
359	Johan Axel Gustav, "J.A.G." Acke, DUSK.	5 000 EUR
360	Wilhelm Zwick, BIRD DOG.	1 500 EUR
361	Anthony Serres, RECLINING NUDE.	1 500 EUR
362	Alfred Collin, WINTER LANDSCAPE.	800 EUR
363	Meindert Hobbema Attributed to, PEOPLE OUTSIDE AN INN.	Unsold
364	Hyacinthe Rigaud Attributed to, AN ALLEGORICAL PORTRAIT.	6 000 EUR
365	Johan Stålbom, PORTRAIT OF A WOMAN.	1 200 EUR
366	GIRL WITH A ROSE.	Unsold
367	Ludvig Richarde, LUDVIG RICHARDE, EVENING AT SEA.	Unsold
368	OTTO LUDVIG RICHARDE, olja på duk, signerad.	Unsold
369	Alfred von Wierusz-Kowalski, TRAVELLER ON A WINTER NIGHT.	3 200 EUR
370	Adolf Baumgartner (Constantin Stoiloff), WINTER TROIKA.	1 800 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
371	PORTRAIT OF A LADY.	Unsold
372	A TRAY.	420 EUR
373	A SILVER TRAY.	620 EUR
374	A SILVER TRAY.	900 EUR
375	AN ENGLISH TEA SERVICE, 3 PIECES.	900 EUR
376	A TANKARD.	360 EUR
377	A TEA SERVICE, 3 PARTS AND A TRAY.	Unsold
378	A DOUBLE SALT CELLAR.	250 EUR
379	A CIGARETTE CASE.	650 EUR
380	A SCHNAPPS BEAKER.	300 EUR
381	A TUREEN.	5 800 EUR
382	A SNUFF BOX.	170 EUR
383	A SNUFF BOX.	Unsold
384	A BOX.	300 EUR
385	A SNUFF BOX.	280 EUR
386	A MEERSCHAUM PIPE.	100 EUR
387	A SNUFF BOX.	220 EUR
388	A BEAKER.	900 EUR
389	A PAIR OF SALT CELLARS.	860 EUR
390	A SAUCE BOWL.	660 EUR
391	A WAX CONTAINER.	500 EUR
392	A PAIR OF CANDLESTICKS.	1 000 EUR
393	A TRAVEL CHALICE.	200 EUR
394	A FISH SLICE.	460 EUR
395	A SET OF 12 FRUIT KNIVES.	240 EUR
396	12 FORKS.	400 EUR
397	PATENE.	260 EUR
398	A BEAKER.	720 EUR
399	A BEAKER.	400 EUR
400	A BREAD BASKET.	Unsold

Results

The Autumn Classic Sale,

No.	Item	Hammer price
402	A CREAMER.	150 EUR
403	A SUGAR BOWL.	600 EUR
404	A BREAD BASKET.	2 200 EUR
405	SUGAR BOWL WITH LID.	730 EUR
406	TRINITY RING.	150 EUR
407	A DIAMOND RING.	300 EUR
408	A DIAMOND RING.	340 EUR
409	A DIAMOND RING.	700 EUR
410	AN AQUAMARINE RING.	650 EUR
411	A DIAMOND RING 0,75 ct.	Unsold
412	A DIAMOND RING 0,70 ct.	550 EUR
413	A BULGARI RING.	500 EUR
414	A DIAMOND / EMERALD RING.	320 EUR
415	A RING, brilliant cut diamond c. 0.85 ct and small diamonds c. 0.30 ct in total.	Unsold
416	A DIAMOND / EMERALD RING 0,75 ct.	760 EUR
417	A DIAMOND RING 0,50 ct.	600 EUR
418	A RING, old cut diamond c. 0.70 ct and emeralds.	Unsold
419	A DIAMOND RING 0,57 ct.	900 EUR
420	A DIAMOND RING 2,0 ct.	Unsold
421	AN OPAL RING.	650 EUR
422	A DIAMOND RING.	Unsold
423	A DIAMOND / SAPPHIRE RING 1,15 ct.	Unsold
424	A DIAMOND RING.	Unsold
425	A DIAMOND RING.	600 EUR
426	A GOLD RING WITH ENAMEL.	700 EUR
427	AN ETERNITY BAND.	1 100 EUR
428	A RING, a brilliant cut diamond 2,00 ct. River/vvs1 Certificates; Kultakeskus and Monickendam Diamond and SJL.	Unsold
429	A DIAMOND RING.	Unsold
431	A DIAMOND RING 1,0 ct.	Unsold

Results

The Autumn Classic Sale,

No.	Item	Hammer price
432	A DIAMOND RING.	500 EUR
433	A DOCTOR'S RING.	520 EUR
434	A DIAMOND RING 0,75 ct.	1 300 EUR
435	AN EMERALD RING.	650 EUR
436	A DIAMOND / SAPPHIRE RING.	340 EUR
437	A DIAMOND RING 1,0 ct.	Unsold
438	A DIAMOND RING 1,71 ct.	Unsold
439	A SAPPHIRE RING.	1 100 EUR
441	A PINK SAPPHIRE RING.	940 EUR
442	AN ETERNITY BAND.	Unsold
443	A RING, emerald c. 0.55 ct and diamonds c. 0.70 ct.	Unsold
444	A RING, NIESSING, "light pink" Asprey cut diamond c. 0.80 ct.	Unsold
445	A RING, ruby c. 2.60 ct and diamonds c. 0.86 ct.	Unsold
446	A RUBY RING.	3 800 EUR
447	A RING, emerald c. 11.0 ct, diamonds ca 2.25 ct.	Unsold
448	A VACHERON ET CONSTANTIN DIAMOND RING 2,0 ct.	Unsold
449	AN AMETHYST RING.	Unsold
450	A PAIR OF AMETHYST EAR STUDS.	Unsold
451	A PAIR OF AMETHYST EAR STUDS.	340 EUR
452	A PAIR OF GOLDEN EARRINGS.	460 EUR
453	A PAIR OF DIAMOND EARRINGS.	1 700 EUR
454	A PAIR OF PERIDOT EARRINGS.	680 EUR
455	A PAIR OF GOLD EARRINGS.	Unsold
456	A PAIR OF SAPPHIRE EAR STUDS.	880 EUR
457	A PAIR OF YELLOW SAPPHIRE EAR STUDS.	Unsold
458	A PAIR OF SAPPHIRE EAR STUDS.	360 EUR
459	A PAIR OF PEARL EARRINGS.	1 700 EUR
460	A PAIR OF DIAMOND EARRINGS.	1 650 EUR
461	A PAIR OF DIAMOND EARRINGS.	800 EUR
462	A PAIR OF DIAMOND EARRINGS.	800 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
463	A BROOCH AND EARRINGS.	190 EUR
464	BROOCH.	400 EUR
465	A GOLDEN BROOCH.	1 000 EUR
466	A DIAMOND BROOCH.	1 100 EUR
467	CAMEO BROOCH AND CUFFLINKS.	1 000 EUR
468	A CITRINE BROOCH.	800 EUR
469	A DRAGONFLY BROOCH.	1 300 EUR
470	A GEMSTONE BROOCH.	1 800 EUR
471	A DIAMOND BROOCH.	300 EUR
472	A PEARL BROOCH.	320 EUR
473	A DIAMOND BROOCH.	Unsold
474	A BRACELET WITH PEARLS.	550 EUR
475	A GOLDEN BRACELET.	600 EUR
476	A GOLDEN BRACELET.	420 EUR
477	A GOLDEN BRACELET.	800 EUR
478	A GOLDEN BRACELET.	2 000 EUR
479	A BRACELET.	1 500 EUR
480	Björn Weckström, A GOLDEN BRACELET.	1 600 EUR
481	A DIAMOND BRACELET.	3 000 EUR
482	A DIAMOND BRACELET.	2 000 EUR
483	A BRACELET, square cut diamonds 10 pcs. c. 3.5 ct H/VVS, sapphires 15 pcs. c. 5.70 ct.	Unsold
484	A SAPPHIRE BRACELET.	1 900 EUR
485	A NECKLACE / BRACELET.	700 EUR
486	A PEARL STRAND.	920 EUR
487	A DIAMOND AND PEARL PENDANT.	500 EUR
488	A PEARL STRAND.	1 600 EUR
489	A PLATINUM PENDANT.	850 EUR
490	A PEARL NECKLACE.	Unsold
491	A GOLDEN NECKLACE.	2 100 EUR
492	A PENDANT WITH CHAIN.	400 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
493	A CHAIN WITH TWO SAPPHIRE PENDANTS.	400 EUR
494	A NECKLACE WITH AMETHYST AND TOPAZ PENDANTS.	460 EUR
495	A DIAMOND / EMERALD NECKLACE.	1 900 EUR
496	A JADEITE COLLIER.	3 800 EUR
497	A GEMSTONE COLLIER.	1 600 EUR
498	A NECKLACE, Biwa pearls Ø 10 - 14 mm.	Unsold
499	A GOLDEN NECKLACE.	3 800 EUR
500	A NECKLACE WITH PEARLS.	1 100 EUR
501	AN EMERALD NECKLACE.	1 100 EUR
502	A PERIDOT PENDANT WITH CHAIN.	1 100 EUR
503	A DIAMOND PENDANT WITH CHAIN.	1 600 EUR
504	A DIAMOND NECKLACE.	Unsold
505	A DIAMOND CROSS.	2 000 EUR
506	A DIAMOND PENDANT WITH CHAIN.	950 EUR
507	AN AMETHYST NECKLACE.	360 EUR
508	A DIAMOND PENDANT WITH CHAIN.	1 150 EUR
509	WALTHAM MEN'S POCKET WATCH.	350 EUR
510	ELGIN POCKET WATCH.	1 000 EUR
511	TIFFANY GOLD MEN'S POCKET WATCH.	850 EUR
512	BADOLLET POCKET WATCH.	670 EUR
513	HENRY CAPT POCKET WATCH.	850 EUR
514	A CHATELAIN.	1 700 EUR
515	ANKER LADIES' DIAMOND AND SAPPHIRE WATCH.	Unsold
516	A CARTIER PANTHERE LADIES' WATCH.	860 EUR
517	AN OMEGA LADIES' WATCH.	600 EUR
518	A ROLEX LADIES' WATCH.	2 000 EUR
519	AN OMEGA LADIES' WATCH.	Unsold
520	A BULGARI MEN'S WATCH.	Unsold
521	A ZENITH MEN'S WATCH.	1 600 EUR
522	AN OMEGA MEN'S WATCH.	260 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
523	AN OMEGA MEN'S WATCH.	500 EUR
524	A ROLEX MEN'S WATCH.	1 800 EUR
525	A ROLEX MEN'S WATCH.	2 100 EUR
526	A BREITLING MEN'S WATCH.	1 400 EUR
527	BREITLING MEN'S WATCH.	2 010 EUR
528	A BREITLING MEN'S WATCH.	2 000 EUR
529	A CARTIER MEN'S WATCH.	2 100 EUR
530	MEDAL COLLECTION OF COLONEL, JAEGER, AND KNIGHT OF THE MANNERHEIM CROSS AUNO KUIRI.	25 000 EUR
531	A CIGARETTE CASE.	6 000 EUR
532	A THIMBLE.	220 EUR
533	A GOLDEN BEAKER.	7 000 EUR
534	GRAND CROSS OF THE WHITE ROSE OF FINLAND WITH COLLAR.	8 200 EUR
535	A GOLDEN PERFUME BOTTLE.	1 000 EUR
536	A CIGARETTE CASE.	4 400 EUR
537	A MAKE-UP CASE, base metal, 18K gold, rose cut diamonds. Van Cleef & Arpels, Paris 1930s.	Unsold
538	A CARTIER CIGARETTE CASE.	4 200 EUR
539	A CARTIER CIGARETTE CASE.	4 000 EUR
540	A CARTIER CIGARETTE CASE.	1 200 EUR
541	CHEST OF DRAWERS.	Unsold
542	A CHEST OF DRAWERS.	Unsold
543	CHEST OF DRAWERS.	1 900 EUR
544	A VITRINE CABINET.	3 800 EUR
545	A MUSIC CABINET.	8 000 EUR
546	CHEST OF DRAWERS.	Unsold
547	A SECRETAIRE CHEST.	Unsold
548	A BEDSIDE CABINET.	2 500 EUR
549	A BEDSIDE CABINET.	1 600 EUR
550	A GAME TABLE.	Unsold
551	A PEMBROKE TABLE.	300 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
552	A WRITING BUREAU.	420 EUR
553	A DROP-LEAF TABLE.	620 EUR
554	BOOK CASE.	5 100 EUR
555	A WRITING TABLE.	Unsold
556	A DINING TABLE.	Unsold
557	A SET OF SIX ARMCHAIRS.	1 500 EUR
558	A CONSOLE TABLE.	450 EUR
559	SET OF SIX CHAIRS.	3 000 EUR
560	A SET OF FURNITURE.	Unsold
561	TABLE.	Unsold
562	A PAIR OF ARMCHAIRS.	Unsold
563	TABLE.	Unsold
564	A MIRROR WITH CONSOLE TABLE.	Unsold
565	Yrjö Blomstedt, A WRITING DESK.	7 000 EUR
566	Yrjö Blomstedt, AN ARMCHAIR.	1 600 EUR
567	A CUPBOARD.	Unsold
568	AN ISFAHAN.	2 400 EUR
569	AN ISFAHAN.	2 800 EUR
570	A SARUK.	Unsold
571	A QAM.	6 800 EUR
572	AN YÄZD.	1 300 EUR
573	NAIN.	2 500 EUR
574	A KERMAN.	Unsold
575	KIRMAN.	Unsold
576	A KIRMAN.	1 800 EUR
577	A NAIN.	1 900 EUR
578	TABRIZ.	Unsold
579	A NAIN.	2 500 EUR
580	A FINNISH LONG-PILE RUG.	3 400 EUR
581	A CHANDELIER.	320 EUR

Results

The Autumn Classic Sale,

No.	Item	Hammer price
582	WRITING DESK ORNAMENTS.	50 EUR
583	Eric O. W. Ehrström, A JUGEND BOX.	2 500 EUR
584	Camille Renard, VAL SAINT LAMBERT VASE.	560 EUR
585	A VASE.	300 EUR
586	SERVICE FOR 12 PEOPLE.	1 800 EUR
587	A PAIR OF CANDLEHOLDERS.	1 000 EUR
588	A PAIR OF CANDLESTICKS.	1 600 EUR
589	A PAIR OF CANDLESTICKS.	Unsold
590	A PAIR OF CANDLESTICKS.	800 EUR
591	A TWO LIGHT CANDLESTICK.	Unsold
592	CANDELABRA A PAIR.	Unsold
593	A PAIR OF SIX-LIGHT CANDELABRAS.	970 EUR
594	A LAZY SUSANN.	Unsold
595	A PAIR OF WALL SCONCES.	3 200 EUR
596	A TABLE CLOCK.	Unsold
597	A WALL CLOCK.	Unsold
598	A TWO-CANDLE MIRROR.	1 400 EUR
599	TABLE MIRROR.	Unsold
600	A MIRROR.	1 400 EUR
601	A MIRROR.	Unsold
602	A HANGING LAMP.	Unsold
603	A HANGING LAMP.	Unsold
604	A HANGING LAMP.	Unsold
605	CHANDELIER.	900 EUR
606	SIX-LIGHT, CUT-GLASS CHANDELIER.	Unsold
607	A CUT-GLASS CHANDELIER.	Unsold
608	A CUT-GLASS CHANDELIER.	800 EUR
609	A MAP OF SCANDINAVIA.	550 EUR
610	A MAP OF SCANDINAVIA.	400 EUR
611	A MAP OF SCANDINAVIA.	Unsold

Results

The Autumn Classic Sale,

No.	Item	Hammer price
612	A MAP OF SCANDINAVIA.	180 EUR
613	A MAP OF LADOGA.	300 EUR
614	A MAP OF THE GULF OF FINLAND.	1 000 EUR
615	A MAP OF ICELAND.	Unsold
616	A CHART OF THE GULF OF FINLAND.	Unsold
617	A SET OF MAPS, SCADINAVIA.	400 EUR
618	A NAUTICAL CHART.	Unsold
619	MAP.	600 EUR
620	A MAP OF SCANDINAVIA.	Unsold
621	A MAP OF THE GULF OF FINLAND.	Unsold
622	A MAP OF SWEDEN.	200 EUR
623	A MAP OF RUSSIA.	Unsold
624	MAP OF THE RUSSIAN EMPIRE.	600 EUR
625	AN ENGRAVING, PRAGUE.	300 EUR