

No.	Item	Hammer price
1	Santeri Salokivi, THE WAIT.	1 800 EUR
2	Hanna Rönnerberg, MOONLIT LANDSCAPE.	1 500 EUR
3	Alfred William Finch, BY THE SHORE.	Unsold
4	Eero Snellman, NOTRE DAME.	2 300 EUR
5	Eero Järnefelt, PARKVIEW.	Unsold
6	Lennart Segerstråle, WINTER LANDSCAPE.	4 800 EUR
7	Sergei Wlasov, KUNINKAANPORTTI AT SUOMENLINNA.	3 200 EUR
8	Pekka Halonen, CHILDREN PLAYING IN THE YARD.	5 000 EUR
9	Berndt Lindholm, LANDSCAPE WITH PINE TREES.	Unsold
10	Thorsten Waenerberg, LANDSCAPE FROM SUURSAARI.	1 000 EUR
11	Berndt Lindholm, COASTAL LANDSCAPE.	3 000 EUR
12	Arvid Liljelund, "YOUNG GIRL IN AN EVENING GOWN".	Unsold
13	Albert Edelfelt, ZACHARIAS TOPELIUS.	10 500 EUR
14	Ellen Favorin, AUTUMN EVENING.	2 600 EUR
15	Hugo Backmansson, VIEW FROM THE WOODS.	1 500 EUR
16	Elin Danielson-Gambogi, SUMMER NIGHT.	Unsold
17	Eugen Taube, VIEW FROM THE SHORE.	Unsold
18	Johan Knutson, RETURNING HOME.	6 000 EUR
19	Maria Wiik, LANDSCAPE WITH CLIFFS.	1 900 EUR
20	Eero Järnefelt, "CORNER OF A FARMHOUSE INTERIOR".	600 EUR
21	Amelie Lundahl, SUMMER LUSH.	1 800 EUR
22	Gunnar Berndtson, EMPERORS JOURNEY IN THE ARCHIPELAGO OF GULF OF FINLAND.	7 600 EUR
23	Gunnar Berndtson, ILLUSTRATION TO THE BOOK "FINLAND I DET 19:DE SEKLET".	Unsold
24	Ferdinand von Wright, BLACK GROUSES.	16 000 EUR
25	Ilmari Aalto, MOTIF FROM SUURSAARI.	1 400 EUR
26	Marcus Collin, VIEW OVER THE ROOFS.	2 000 EUR
27	Ilmari Aalto, STILL LIFE WITH APPLES.	1 600 EUR
28	Magnus Enckell, STILL LIFE WITH FRUIT.	2 800 EUR
29	Ragnar Ungern, AURASILTA, TURKU.	1 500 EUR

Results

Classic Sale F171

No.	Item	Hammer price
30	Alvar Cawén, CLOUDY DAY.	3 000 EUR
31	Maria Wiik, SUMMER IDYLL.	14 000 EUR
32	Maria Wiik, YOUNG GIRL.	30 000 EUR
33	Helene Schjerfbeck, PORTRAIT OF A MAN.	8 000 EUR
34	Helene Schjerfbeck, "FOREST SCENE FROM ST. IVES".	Unsold
35	Helene Schjerfbeck, "HYVINKÄÄ GIRL".	11 000 EUR
36	Fridolf Weurlander, SUMMER LANDSCAPE.	Unsold
37	Thorsten Waenerberg, SUMMER IN THE COUNTRYSIDE.	920 EUR
38	Berndt Lindholm, CLIFFS BY THE SHORE.	6 000 EUR
39	Berndt Lindholm, SAILBOAT BY THE COAST.	10 000 EUR
40	Thorsten Waenerberg, COSTAL SCENE FROM THE NETHERLANDS.	Unsold
41	Sigfrid August Keinänen, "IN THE HUT".	Unsold
42	Berndt Lindholm, COASTAL LANDSCAPE.	3 600 EUR
43	Thure Sundell, WINTER LANDSCAPE.	3 200 EUR
44	Adolf von Becker, BABY BEING FED.	Unsold
45	Magnus von Wright, BIRD.	1 300 EUR
46	Johan Jakob Reinberg, MATING.	2 600 EUR
47	Väinö Streng, READING.	1 100 EUR
48	Pekka Halonen, "KOTAKOSKI".	11 500 EUR
49	Pekka Halonen, "WINTER LANDSCAPE".	Unsold
50	Sigfrid August Keinänen, "SHATTERED JOY".	Unsold
51	Sigfrid August Keinänen, IN THE CRADLE.	8 000 EUR
52	Venny Soldan-Brofeldt, A FLORENTINE POLICE CHOIR.	14 000 EUR
53	Matti Karppanen, GREAT TITS.	1 800 EUR
54	Matti Karppanen, BULLFINCHES.	2 000 EUR
55	Väinö Hämäläinen, "APRIL DAY".	2 800 EUR
56	Pekka Halonen, WINTER LANDSCAPE.	17 000 EUR
57	Oscar Kleinh, STRONG SAILS.	Unsold
58	Oscar Kleinh, CALM DAY AT THE SEA.	Unsold
59	Fridolf Weurlander, MOONLIGHT.	2 400 EUR

Results

Classic Sale F171

No.	Item	Hammer price
60	Helmi Biese, CLIFFS BY THE SHORE.	900 EUR
61	Thorsten Waenerberg, THORSTEN WAENERBERG, FALLEN TREE.	Unsold
62	Eero Järnefelt, SILVER MOON.	6 400 EUR
63	Adolf Bock, "VIKING".	1 300 EUR
64	Adolf Bock, "ABRAHAM RYDBERG".	1 500 EUR
65	Hjalmar Munsterhjelm, SUMMER MORNING.	Unsold
66	Hjalmar Munsterhjelm, A SUMMER DAY IN THE COUNTRYSIDE.	Unsold
67	Venny Soldan-Brofeldt, A COW IN THE MEADOW.	Unsold
68	LENNART SEGERSTRÅLE, olja på duk, signerad och daterad 1921.	Unsold
69	Lennart Segerstråle, VILLA BY THE SHORE.	Unsold
70	Verner Thomé, AHLSTRÖM IRONWORKS IN NOORMARKKU.	2 100 EUR
71	Väinö Kamppuri, STILL LIFE.	Unsold
72	Väinö Kamppuri, COURTYARD.	Unsold
73	Pekka Halonen, WINTER MOTIF.	Unsold
74	Pekka Halonen, SUMMER IDYLL.	23 000 EUR
75	Robert Wilhelm Ekman, ROMANTIC VIEW.	1 300 EUR
76	Robert Wilhelm Ekman, "GUSTAV II ADOLF HAVING A WAR NEGOTIATION IN WÜRTZBURG, GIVING COMMANDS TO AXEL LILLJE AND RAMSAY".	Unsold
77	Hugo Simberg, PIER IN SUMMER LANDSCAPE.	5 300 EUR
78	Väinö Blomstedt, "LAKE IN THE WILDERNESS".	15 000 EUR
79	Santeri Salokivi, MOTHER AND CHILD.	3 800 EUR
80	AKSELI GALLEN-KALLELA, olja på skiva, signerad och daterad Korpilahti IX 1928.	Unsold
81	Akseli Gallen-Kallela, AUTUMN FOREST.	13 000 EUR
82	Elin Danielson-Gambogi, RELIGIOUS MOTIVE.	Unsold
83	Elin Danielson-Gambogi, ELIN DANIELSON-GAMBOGI, GIRL IN WHITE BONNET.	Unsold
84	Maria Martinau, "YOUNG LADY BY THE WINDOW".	Unsold
85	Antti Favén, ANTTI FAVÉN, LADY IN A FUR BOA.	Unsold
86	Arvid Liljelund, PORTRAIT OF A GIRL.	830 EUR
87	Pekka Halonen, PORTRAIT PAIR.	2 400 EUR
88	Berndt Lindholm, BREAKING WAVES ON THE BEACH.	Unsold

Results

Classic Sale F171

No.	Item	Hammer price
89	Berndt Lindholm, IN THE HARBOR.	22 000 EUR
90	Juho Rissanen, STUDY FOR "HELKAVIRRET".	Unsold
91	Emil Wikström, THE EMBRACE.	Unsold
92	Jussi Mäntynen, BOBCAT.	Unsold
93	Jussi Mäntynen, UP TO THE HOLY, SWINDLING HEIGHTS.	3 600 EUR
94	Jussi Mäntynen, PREVAILING ELK.	1 500 EUR
95	Helene Schjerfbeck, "A PORTRAIT OF TWO CHILDREN".	120 000 EUR
96	Eemil Halonen, IN MOTHER'S ARMS.	2 500 EUR
97	Gunnar Uotila, BEAUTY.	Unsold
98	MATTI HAUPT, silver, signerad.	Unsold
99	Matti Haupt, DANCER.	730 EUR
100	Matti Haupt, "THE WOOD NYMPH".	Unsold
101	Oscar Kleinh, "MARKETPLACE IN VITRÉ".	39 000 EUR
102	BERNDT LINDHOLM, olja på skiva, signerad.	Unsold
103	Helene Schjerfbeck, RESTING YOUNG BULL.	12 000 EUR
104	Sigfrid August Keinänen, VÄINÄMÖINEN AND AINO.	18 000 EUR
105	Nadine Lundahl, APPLES ON RED CLOTH.	1 600 EUR
106	Fritz Jakobsson, STILL LIFE WITH BLACK CURRANTS.	2 800 EUR
107	Ada Thilén, STILL LIFE WITH FRUITS.	1 800 EUR
108	Teppo Terä, "PARUS CAERULEUS".	6 000 EUR
109	Eero Nelimarkka, FROM THE ARTIST HOUSE LALLUKKA, HELSINKI.	2 000 EUR
110	Elvi Maarni, AUTUMN DAY.	3 000 EUR
111	Aimo Kanerva, FIR TREES.	400 EUR
112	Aimo Kanerva, LAKE.	500 EUR
113	Matti Karppanen, FOX.	2 600 EUR
114	Mikko Oinonen, STREAMING WATER.	800 EUR
115	Yrjö Saarinen, VIEW OVER THE LAKE.	950 EUR
116	Arvi Mäenpää, "STRUGGLE OVER AUTHORITY".	900 EUR
117	Ragnar Ekelund, INTERIOR.	2 200 EUR
118	Ragnar Ekelund, VIEW FROM PARIS.	Unsold

No.	Item	Hammer price
119	Jalmari Ruokokoski, BATHERS.	2 600 EUR
120	Eero Nelimarkka, LISTENERS.	1 800 EUR
121	Juho Rissanen, COFFEE BREAK.	2 600 EUR
122	Helmi Biese, STILL LIFE WITH TULIPS.	2 900 EUR
123	H. (EINAR REUTER) AHTELA, olja på duk, signerad och daterad -62.	Unsold
124	Eero Nelimarkka, HARBOR VIEW.	1 400 EUR
125	Nikolai Lehto, "SUMMER NIGHT".	550 EUR
126	Eero Nelimarkka, STILL LIFE WITH ROSES.	Unsold
127	Alfred Ruotsalainen, "KANTELETAR".	Unsold
128	Greta Schalin, STILL LIFE WITH FLOWERS.	1 200 EUR
129	Reidar Särestöniemi, RESTING DOG.	3 800 EUR
130	Andreas Alariesto, "READING THE CATHECHISM".	1 400 EUR
131	Alice Kaira, FLOWERS.	Unsold
132	Hugo Backmansson, PORTRAIT.	1 300 EUR
133	UNTO KOISTINEN, olja på skiva, signerad och daterad 1972.	Unsold
134	Onni Oja, "HARVESTING".	2 200 EUR
135	Onni Oja, "VIEW FROM VIHTI".	1 200 EUR
136	Rafael Wardi, "YELLOW STILL LIFE".	13 000 EUR
137	FROM THE TAVERN.	Unsold
138	Egbert van Heemskerck, SCEN FROM THE TAVERN.	Unsold
139	PORTRAIT OF FRIEDRICH VON GÜNTEROT.	2 800 EUR
140	PORTRAIT OF COUNTESS SPARRE.	Unsold
141	Cornelis Verbeeck, DUTCH MERCHANTMEN AND OTHERS SHIPPING OFF A ROCKY COAST.	Unsold
142	"A MERCHANT BRIG AND GENERAL SHIPPING IN THE CHANNEL OFF DOVER".	Unsold
143	William Howard Yorke, "MARGARETA".	Unsold
144	Ludvig Richarde, SHIPS AT SEA.	1 100 EUR
145	Pieter Jansz van Asch Attributed to, LANDSCAPE WITH VILLAGE PATH AND MEN.	Unsold
146	FOREST PATH.	Unsold
147	A SECRET MOMENT.	1 500 EUR

No.	Item	Hammer price
148	Wilhelm Alexander Meyerheim, JOURNEY.	Unsold
149	Didrik von Essen, GRAZING COWS.	1 600 EUR
150	Albert Blombergsson, IDYLLIC LANDSCAPE.	2 600 EUR
151	Henri de Toulouse-Lautrec, "LENDER DANSANT LE PAS DU BOLÉRO, DANS CHILPERIC (1895)".	Unsold
152	Henri de Toulouse-Lautrec, "JEANNE GRANIER, 1895".	Unsold
153	Henri de Toulouse-Lautrec, "SOUPER À LONDRES, 1896".	Unsold
154	Eduard Wiiralt, "BERBERI TÜDRUK KAAMELIGA".	2 100 EUR
155	Eduard Wiiralt, "MONIKA".	1 100 EUR
156	Johan Tietrich Schoultz, THE BATTLE OF SVENSKSUND 1790.	2 000 EUR
159	Elisabeth Warling, PORTRAIT OF A CHILD.	800 EUR
160	Hendrik Maarten Krabbé, GIRL WITH DARK HAIR.	2 200 EUR
161	Ceasar De Cock, FOG BY THE RIVER.	430 EUR
162	Wilhelm von Gegerfelt, RISING STORM.	Unsold
163	August Vilhelm Boesen, SUMMER DAY.	Unsold
164	Karl Kaufmann, HARBOR VIEW.	1 100 EUR
165	Julian Falat, BY THE CAMPFIRE.	12 500 EUR
166	Wladyslaw Wanke Wankie, FISHERMEN ON THE SHORE.	Unsold
167	Konrad Mägi, MOTIF FROM VÖRUMAA, VALGJÄRV (1916-1917).	40 000 EUR
168	Richard Uutmaa, "SHORE".	3 000 EUR
169	Erik Abrahamsson, AT THE SHORE.	Unsold
170	Erik Abrahamsson, COASTAL MOTIF.	2 800 EUR
171	Lindorm Liljefors, "FOX AND CROWS".	1 200 EUR
172	Lindorm Liljefors, MAGPIE IN SUMMER LUSH.	Unsold
173	Hjalmar Grahn, REFLECTIONS UNDER THE BRIDGE.	Unsold
174	Nikolai Chekhov, A GIRL WITH A RED SCARF. 1858-1889	2 000 EUR
175	Ivan Lavrentevic Gorochoy, WRITING BOY. 1863-1934	Unsold
176	Vasili Fiedorovich Timm, BEGGARS. 1820-1895	2 600 EUR

No.	Item	Hammer price
177	Theodor Ilich Baikoff, BATTLE SCENE. Офицер, сидящий в кресле (1818-1890) Офисный интерьер.	2 800 EUR
178	Alexei Tarasovich Markoff, JOHN THE BAPTIST. Офицер, сидящий в кресле (1802-1878) Офис. Офицер в кресле.	Unsold
179	Richard Zommer, BY THE CITY GATE. Офицер, сидящий в кресле (1866-1939) Офисный интерьер.	27 000 EUR
180	Ilja Jefimovitj Repin, KIOSK. Офицер, сидящий в кресле (1844-1930) Офис.	3 000 EUR
181	Constantine Korovine, SUMMER LANDSCAPE. Офицер, сидящий в кресле (1861-1939) Офисный интерьер.	Unsold
182	Aleksej Danilovich Kivsenko, HUNTING. Офицер, сидящий в кресле (1851-1895) Офис.	3 400 EUR
183	Constantine Korovine, VILLAGE SCENE. Офицер, сидящий в кресле (1861-1939) Офисный интерьер.	Unsold
184	Stanislav Bernstein, FROM ST. PETERSBURG. Офицер, сидящий в кресле (1937-2002) Офисный интерьер.	Unsold
185	Aleksander Vasiliev Gine, STORMY SEAS.	Unsold
186	Sergei Ivanovich Svetoslavskij, MOUNTAIN LANDSCAPE. Офицер, сидящий в кресле (1857-1931) Офисный интерьер.	2 000 EUR
187	Simeon Fedorovich Fedorov, FOREST CREEK. Офицер, сидящий в кресле (1867-1910) Офисный интерьер.	25 000 EUR
188	Julius von Klever, WATER LILY. Офицер, сидящий в кресле (1850-1924) Офисный интерьер.	14 000 EUR
189	Ilja Jefimovitj Repin, THE TEMPTATION OF CHRIST. Офицер, сидящий в кресле (1844-1930) Офисный интерьер.	13 000 EUR
190	Viktor Ivanovich Zarubin, AT DUSK. Офицер, сидящий в кресле (1866-1928) Офисный интерьер.	Unsold
191	Feodor Feodorovitch Buchholz, CASTLE OF ST. OLAF (OLAVINLINNA). Офицер, сидящий в кресле (1857-1942) Офисный интерьер.	Unsold
192	Vladimir Egorovich Makovski, "IN THE TAVERN". Офицер, сидящий в кресле 1839-1915 "Офицер в таверне". Офицер в кресле: 1887. Офисный интерьер.	120 000 EUR
193	Holger Peter Svane Lübbers, "THE RUSSIAN IMPERIAL YACHT POLAR STAR IN THE HARBOUR OF COPENHAGEN".	7 400 EUR
194	Alexandre Nikolaevitch Volkov Roussoff, VIEW FROM VENICE. Офицер, сидящий в кресле (1844-1928) Офисный интерьер.	850 EUR

No.	Item	Hammer price
195	Julius von Klever, FISHERMEN'S VILLAGE IN HAAPSALU. Örtens församling, Östergötlands län (1850-1924) Örtens församling, Östergötlands län.	Unsold
196	Ivan Pavlovich Pokhitonov, "THE FISHING HOUSE IN DUNES". Östergötlands län, Östergötlands län (1851-1924) "Östergötlands län, Östergötlands län".	56 000 EUR
197	Vera Repina, MODEL. Östergötlands län, Östergötlands län (1872-1948) Östergötlands län.	2 600 EUR
198	Michail Markianovic Germasev, FALL LANDSCAPE. Östergötlands län, Östergötlands län (1867-1930) Östergötlands län, Östergötlands län.	800 EUR
199	Sergei Ossovsky, "SUMMER". Östergötlands län, Östergötlands län (1958-?) "Östergötlands län".	3 800 EUR
200	Lev Tchistovsky, "ORCHIDS". Östergötlands län, Östergötlands län (1902-1969) "Östergötlands län".	3 600 EUR
201	Serge Kislakoff, CITY AT NIGHT. Östergötlands län, Östergötlands län (1897-1980) Östergötlands län, Östergötlands län.	Unsold
202	Sergei Arsenievitch Vinogradov, SUMMER DAY. Östergötlands län, Östergötlands län (1869-1938) Östergötlands län, Östergötlands län.	Unsold
203	Nadia Benois, STILL LIFE WITH APPLES. Östergötlands län, Östergötlands län (1896-1975) Östergötlands län, Östergötlands län.	1 600 EUR
204	Sergey Vasilievich Gerasimov, STILL LIFE WITH FRUIT. Östergötlands län, Östergötlands län (1885-1964) Östergötlands län, Östergötlands län.	Unsold
205	Anatole Nikich, "PINEAPPLES". Östergötlands län, Östergötlands län (1918-1994) "Östergötlands län".	Unsold
206	Anatoly Turunov, FURIOUS. Östergötlands län, Östergötlands län (1893-1954) Östergötlands län.	2 300 EUR
207	Natalia Sergeevna Goncharova, "Decor pour piccoli".	Unsold
208	Alexandre Benois, SKETCH FOR STAGE DESIGN. Östergötlands län, Östergötlands län (1870-1960) Östergötlands län, Östergötlands län.	Unsold
209	Boris Oscarovich Frödman-Cluzel, DANCER. Östergötlands län-Östergötlands län, Östergötlands län (1878-1969) Östergötlands län. (Östergötlands län).	Unsold
210	Michail Machajev, COPPER ENGRAVING. Östergötlands län.	Unsold
211	Michail Machajev, COPPER ENGRAVING. Östergötlands län.	3 000 EUR
212	Michail Machajev, COPPER ENGRAVING. Östergötlands län.	Unsold
213	Michail Machajev, COPPER ENGRAVING. Östergötlands län.	3 000 EUR

No.	Item	Hammer price
214	Michail Machajev, COPPER ENGRAVING. Михайло Мачаев (1716-1770) Мідь гравюра.	Unsold
215	Vladimir Yakovlev, RED FLOWER IN A VASE. Владимир Яковлев (1934-1998) Красный цветок в вазе.	2 000 EUR
216	Ilja Glazunov, "PRINCESS EVDOKIJA IN THE TEMPLE (1980)". Илья Глазунов (1930-) "Принцесса Евдокия в храме".	5 000 EUR
217	POSTER - MOSCOW 1883. Постер - Москва 1883. Lithograph.	Unsold
218	Leonid Purygin, IN THE DREAM LAND. Леонид Пурегин (1951-1995) В стране снов.	5 000 EUR
219	Serge Poliakov, COMPOSITION. Сергей Полиakov (1900-1969) Композиция.	22 000 EUR
220	ICON. Икона. « Святая Екатерина Великая ».	2 000 EUR
221	ICON. Икона. Святая Екатерина Великая в образе царицы.	800 EUR
222	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
223	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
224	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
225	ICON. Икона. Святая Екатерина Великая в образе царицы.	2 400 EUR
226	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
227	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
228	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
229	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
230	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
231	ICON. Икона. Святая Екатерина Великая в образе царицы.	Unsold
232	ICON. Икона. Святая Екатерина Великая в образе царицы.	2 600 EUR
233	ICON.	1 500 EUR
234	ICON. Икона. "Святая Екатерина Великая в образе царицы".	Unsold
235	ICON. Икона.	1 300 EUR
236	ICON. Икона.	Unsold
237	ICON. Икона. Святая Екатерина Великая в образе царицы.	2 000 EUR
238	BROOCH. Брошь. Серебро 56 мм. , СССР , Москва-Ленинградская область , 1908-26 гг. Серебро , 24 г. Серебряная брошь. Диаметр 56 мм.	Unsold

No.	Item	Hammer price
239	A BRACELET. 1896-1888. 56. 22.	Unsold
240	A BRACELET. 1907-17. 23.	Unsold
241	EARRINGS. 56 gold, Russian hallmarks, sapphires and diamonds. Weight c. 8,5 g.	2 600 EUR
242	A PAIR OF EARRINGS, 56 gold, peridots, diamonds. Russian hallmarks. Weight c. 22.4 g.	3 200 EUR
243	EARRINGS AND A RING. 56. 6,9.	Unsold
244	EARRINGS. 56. 2,20. 11.	2 200 EUR
245	A BRACELET. 1908-26. 17,7.	Unsold
246	EARRINGS. 56. 8,5.	1 800 EUR
247	A PAIR OF EARRINGS. 56. 3 000 EUR	3 000 EUR
248	BRACELET. 56. 1899-1903.	Unsold
249	A PENDANT / LOCKET. 56. 19 - 20.	4 200 EUR
250	AN IMPERIAL POCKET WATCH.	3 600 EUR
251	A WATCH CHAIN.	600 EUR
252	ST. ANNA'S CROSS.	Unsold
253	ST. ANNA GOLD CROSS.	Unsold
254	ORDER OF ST. ANNA III CLASS.	Unsold
255	ORDER OF ST. STANISLAUS.	Unsold
256	A FABERGÉ SILVER-MOUNTED MARBLE URN.	Unsold
257	A PAIR OF FABERGÉ SALT CELLARS.	3 800 EUR
258	A SET OF 6 FABERGÉ COFFEE SPOONS.	2 300 EUR
259	FABERGÉ SERVING CUTLETRY.	Unsold
260	A FOUR-PIECE COFFEE SET.	8 600 EUR
261	A FIVE PIECE COFFEE AND TEA SET.	4 200 EUR
262	A RUSSIAN TEA SET, 4 PIECES.	3 000 EUR
263	A RUSSIAN CAKE BASKET.	Unsold

No.	Item	Hammer price
264	A RUSSIAN CAKE BASKET. <i>Серебряный салатник с резной ручкой.</i>	730 EUR
265	A RUSSIAN BREDBASKET. <i>Серебряный хлебница.</i>	800 EUR
266	A RUSSIAN BREAD BASKET. <i>Серебряный хлебница.</i>	600 EUR
267	RUSSIAN SWING HANDLE BOWL. <i>Серебряная миска с резной ручкой.</i>	Unsold
268	RUSSIAN CAKE BASKET. <i>Серебряный салатник, резной ручкой.</i>	400 EUR
269	A PAIR OF RUSSIAN CANDLESTICKS. <i>Серебряные подсвечники.</i>	Unsold
270	A PAIR OF RUSSIAN CANDLESTICKS. <i>Серебряные подсвечники.</i>	2 600 EUR
271	A RUSSIAN TRAY. <i>Серебряный поднос.</i>	3 600 EUR
272	A RUSSIAN SUGAR BOX. <i>Серебряная сахарница.</i>	650 EUR
273	A RUSSIAN SUGAR BOWL. <i>Серебряная сахарница.</i>	700 EUR
274	A RUSSIAN TEAPOT. <i>Серебряный чайник.</i>	500 EUR
275	A RUSSIAN TEAPOT. <i>Серебряный чайник.</i>	700 EUR
276	A SUGAR BOWL. <i>Серебряная сахарница.</i>	410 EUR
277	RUSSIAN SUGAR BOWL, SUGAR TONG AND MILK JUG. <i>Серебряная сахарница, серебряные щипцы, серебряный чайник.</i>	Unsold
278	A RUSSIAN MILK JUG. <i>Серебряный чайник.</i>	Unsold
279	A RUSSIAN MILK JUG. <i>Серебряный чайник.</i>	400 EUR
280	A PAIR OF CLOISONNÉ SALT CELLARS. <i>Серебряные подсвечники, резной ручкой.</i>	420 EUR
281	A RUSSIAN ENAMEL CIGARETTE CASE. <i>Серебряный футляр для сигарет.</i>	500 EUR
282	A RUSSIAN CLOISONNE SPOON. <i>Серебряная ложка, резной ручкой.</i>	320 EUR
283	A RUSSIAN ENAMEL SPOON. <i>Серебряная ложка, резной ручкой, резной ручкой.</i>	400 EUR
284	A RUSSIAN BEAKER. <i>Серебряный стаканчик.</i>	Unsold
285	A RUSSIAN BEAKER. <i>Серебряный стаканчик.</i>	Unsold
286	A CHARKA. <i>Серебряный стаканчик.</i>	400 EUR
287	A RUSSIAN BEAKER. <i>Серебряный стаканчик.</i>	450 EUR
288	RUSSIAN BEAKER. <i>Серебряный стаканчик.</i>	200 EUR
289	A RUSSIAN TANKARD. <i>Серебряный стаканчик.</i>	Unsold
290	A RUSSIAN TANKARD WITH LID. <i>Серебряный стаканчик с крышкой.</i>	500 EUR
291	A RUSSIAN BEAKER. <i>Серебряный стаканчик.</i>	560 EUR
292	A RUSSIAN BEAKER. <i>Серебряный стаканчик.</i>	380 EUR

No.	Item	Hammer price
293	A RUSSIAN BEAKER. <i>Серебряный графин.</i>	300 EUR
294	A RUSSIAN TEA GLASS HOLDER. <i>Серебряный держатель для чашки.</i>	3 000 EUR
295	A RUSSIAN TEA GLASS HOLDER. <i>Серебряный держатель для чашки.</i>	400 EUR
296	A RUSSIAN GLASS BOTTLE WITH SILVER CAP. <i>Серебряная крышка для бутылки.</i>	500 EUR
297	A RUSSIAN CIGARETTE CASE. <i>Серебряный футляр для сигарет.</i>	Unsold
298	A RUSSIAN SOUP LADLE. <i>Серебряная ложка.</i>	Unsold
299	A RUSSIAN FISH SERVER. <i>Серебряный рыбный сервировочный нож.</i>	260 EUR
300	A SERVING SPOON. <i>Серебряная ложка.</i>	Unsold
301	A RUSSIAN SNUFF BOX. <i>Серебряный табакерка.</i>	Unsold
302	A SET OF RUSSIAN CUTLERY, 12+12+11.	1 400 EUR
303	A SET OF RUSSIAN KNIVES AND FORKS, 12+12. <i>Серебряные ножи и вилки, 12+12 шт.</i>	950 EUR
304	A RUSSIAN CADDY SPOON. <i>Серебряная ложка.</i>	Unsold
305	A SET OF TWO RUSSIAN SERVING UTENSILS. <i>Серебряные сервировочные приборы, 2 шт.</i>	Unsold
306	SET OF 38 RUSSIAN SPOONS. <i>Серебряные ложки, 38 шт.</i>	1 550 EUR
307	A RUSSIAN SERVING DISH. <i>Серебряный сервировочный поднос.</i>	Unsold
308	A RUSSIAN SAUCE BOAT. <i>Серебряная лодочка.</i>	Unsold
309	A PAIR OF RUSSIAN PLATES. <i>Серебряные тарелки.</i>	1 030 EUR
310	A RUSSIAN PLATE. <i>Серебряная тарелка.</i>	300 EUR
311	A RUSSIAN COFFEE SET. <i>Серебряный набор для кофе.</i>	850 EUR
312	A RUSSIAN PORCELAIN EASTER EGG. <i>Порcelainовая пасхальная яйцо.</i>	300 EUR
313	A RUSSIAN PORCELAIN ESTER EGG. <i>Порcelainовая пасхальная яйцо.</i>	Unsold
314	A RUSSIAN PORCELAIN EASTER EGG. <i>Порcelainовая пасхальная яйцо.</i>	Unsold
315	A RUSSIAN PORCELAIN EASTER EGG. <i>Порcelainовая пасхальная яйцо.</i>	340 EUR
316	A RUSSIAN PORCELAIN EASTER EGG. <i>Порcelainовая пасхальная яйцо.</i>	400 EUR
317	A RUSSIAN CAVIAR BOWL. <i>Серебряная икра.</i>	900 EUR
318	A RUSSIAN GLASS SAUCE JUG. <i>Серебряная соусница.</i>	650 EUR
319	A RUSSIAN BONBONIÉRE. <i>Серебряная конфетница.</i>	360 EUR
320	A RUSSIAN BEAKER. <i>Серебряный графин.</i>	750 EUR
321	A SUITE OF RUSSIAN FURNITURE, 4 PIECES. <i>Серебряный набор мебели, 4 предмета.</i>	4 600 EUR

No.	Item	Hammer price
322	AN EMPIRE STYLE MALACHITE TABLE. <i>Malachit bordertisch im Empirestil.</i>	Unsold
323	A BIEDERMEIER TABLE. <i>Biedermeier Tisch.</i>	Unsold
324	A RUSSIAN CHIFFONIER. <i>Russischer Schrank.</i>	Unsold
325	A RUSSIAN TABLE. <i>Russischer Tisch.</i>	Unsold
326	A PAIR OF CANDELABRAS. <i>Ein Paar Leuchter.</i>	8 000 EUR
327	A PAIR OF RUSSIAN TAZZAS. <i>Ein Paar russische Tazzas.</i>	2 000 EUR
328	A PAIR OF RUSSIAN SILVERPLATED CANDLESTICKS. <i>Ein Paar russische silberplattete Kerzenhalter.</i>	300 EUR
329	A MICRO MOSAIC. <i>Ein Mikromosaik.</i>	Unsold
330	A RUSSIAN MENU. <i>Russisches Menü.</i>	850 EUR
331	A SET OF FOUR RUSSIAN LITHOGRAPHS. <i>Ein Satz von vier russischen Lithographien, 4 Blätter.</i>	2 000 EUR
332	A MAP OF CRIMEA. <i>Ein Blatt Karte der Meerenge von Azof und eines Teils des Schwarzen Meeres...</i>	Unsold
333	COPPER ENGRAVING. <i>Ein Kupferstich: Ein russischer Kaiser von 1778.</i>	Unsold
334	A SET OF FURNITURE.	1 200 EUR
335	A SUITE OF FURNITURE, 8 PIECES.	2 600 EUR
336	THREE ARMCHAIRS.	1 300 EUR
337	A PAIR OF ARMCHAIRS.	3 000 EUR
338	A GUSTAVIAN ARMCHAIR BY ERIK ÖHRMARK,	Unsold
339	A BENCH.	Unsold
340	A BENCH.	Unsold
341	DROP LEAF TABLE.	500 EUR
342	TILT TOP TABLE. Sweden first half of the 19th century.	Unsold
343	A GUSTAVIAN TABLE.	2 500 EUR
344	A BAROQUE WRITING DESK.	1 200 EUR
345	A LATE BAROQUE CHEST OF DRAWERS.	1 850 EUR
346	A POSSIBLY ITALIAN ROCOCO COMMODOE.	1 300 EUR
347	A GUSTAVIAN CHEST OF DRAWERS.	2 000 EUR
348	A GUSTAVIAN WRITTING CHEST OF DRAWERS BY JOHAN CHRISTIAN LINNING.	Unsold
349	A SEMANIER.	Unsold
350	A EMPIRE BOOKCASE.	Unsold

Results

Classic Sale F171

No.	Item	Hammer price
351	A FLEMISH/NORTHERN FRANCE, 16TH CENTURY GAME-PARK TAPESTRY.	19 000 EUR
352	KASHMIR.	Unsold
353	KASHMIR.	Unsold
354	OLD ISFAHAN.	2 500 EUR
355	HEREKE.	Unsold
356	KASHMIR.	4 200 EUR
357	KASHMIR.	Unsold
358	SEMI-ANTIQUÉ USHAK.	700 EUR
359	SEMI-ANTIQUÉ BAHTIARI.	700 EUR
360	A MIRROR.	Unsold
361	A EMPIRE MIRROR BY P.G. BYLANDER.	Unsold
362	A MIRROR.	Unsold
363	A MIRROR BY OLOF WETTERBERG.	720 EUR
364	A GUSTAVIAN GIRANDOLE.	2 500 EUR
365	A GUSTAVIAN MIRROR.	2 200 EUR
366	A GUSTAVIAN MIRROR.	600 EUR
367	A PAIR OF GUSTAVIAN FRAMES.	2 300 EUR
368	A ROCOCO GIRANDOLLE MIRROR.	Unsold
369	A PAIR OF GUSTAVIAN GIRANDOLLES.	900 EUR
370	A ROCOCO WALLCLOCK.	800 EUR
371	A GUSTAVIAN WALL CLOCK.	Unsold
372	A EMPIRE WALL CLOCK.	Unsold
373	A PAIR OF WALL CHANDELIERS.	1 600 EUR
374	A PAIR OF WALL CANDELABRAS.	600 EUR
375	A PAIR OF WALL CANDELABRAS.	800 EUR
376	A PAIR OF CANDELABRAS.	Unsold
377	A LARGE CANDELABRA.	Unsold
378	A pair of three light bronze candelabras made by Leander Helander, Tilvik, Kalajoki, Finland.	Unsold
379	A BOUILOTTE LAMP.	1 500 EUR

No.	Item	Hammer price
380	A PAIR OF GUSTAVIAN CANDLESTICKS.	Unsold
381	A PAIR OF GUSTAVIAN CANDLESTICKS.	300 EUR
382	A PAIR OF CANDLESTICKS.	600 EUR
383	A CHAMPAGNE COOLER.	Unsold
384	ALMS DISH.	700 EUR
385	AN AGATE CUP.	400 EUR
386	A PAIR OF GARDEN URNS.	Unsold
387	A PAINTED EMPIRE TRAY.	300 EUR
388	A SMALL JAPANESE CUPBOARD.	Unsold
389	PEDESTAL.	Unsold
390	A FLINTLOCK PISTOL.	480 EUR
391	A FLINT LOCK RIFFLE.	Unsold
392	NEEDLE FIRE RIFLE.	Unsold
393	A RIFFLE.	650 EUR
394	GRAND TOUR SOUVENIR.	Unsold
395	A LITHOGRAPHY, Panoramic view of Helsinki, as seen from Kalliolinna.	1 500 EUR
396	A MAP OF SCANDINAVIA.	400 EUR
397	A MAP.	300 EUR
398	A MAP.	300 EUR
399	A FLORA DANICA SERVING DISH.	400 EUR
400	A PAIR OF URNS.	Unsold
401	A MEISSEN PORCELAIN URN.	2 100 EUR
402	A PORCELAIN FIGURINE.	400 EUR
403	A LARGE URN.	1 950 EUR
404	A BROOCH. , , . - , .	6 500 EUR
405	A BROOCH.	Unsold
406	A BROOCH.	650 EUR
407	A BROOCH. , 18 , . . 6,1 .	360 EUR
408	A RING.	Unsold
409	A RING.	Unsold

No.	Item	Hammer price
440	A BRACELET. <i>00000000, 000000 22 000., 00000000000. 000 00. 70,0 00.</i>	Unsold
441	A BRACELET, 18K gold in three colors. Spain. Weight c. 60 g.	Unsold
442	A RING, 14K gold, diamonds. Rauli Kostianen, Helsinki. SJL certificate on the diamonds. Weight c. 13.4 g.	Unsold
443	A PAIR OF EARRINGS, 18K gold, South Sea pearls, diamonds. Weight c. 8.9 g.	Unsold
444	A PAIR OF EARRINGS.	Unsold
445	A PAIR OF EARRING.	500 EUR
446	A BRACELET.	1 500 EUR
447	A RING. <i>000000, 000000 18 000., 000000, 000000, 0000000000, 00000000000. 000 00 17,5 00.</i>	Unsold
448	A PAIR OF EARRINGS, 18K gold, Italian hallmarks. Weight c. 17.2 g.	360 EUR
449	A PAIR OF EARRINGS, 18K gold, diamonds. Weight c. 13.1 g.	Unsold
450	A LOCKET, gold, pearls, enamel. Most likely England 19th century. Tarkiainen certificate. Weight c. 18 g.	Unsold
451	Eva Gyldén, A CAMEO / PENDANT, 18K gold, signed Eva Gyldén 1944. A. Tillander, Helsinki. Weight 8 g.	Unsold
452	Eva Gyldén, A CAMEO / BROOCH.	Unsold
454	A BROOCH.	Unsold
455	A CAMEO.	Unsold
456	A PEARL NECKLACE.	400 EUR
457	A RING.	620 EUR
458	A BROOCH. <i>00000, 000000 18 000., 000000, 00000000000. 000 00. 10,6 00.</i>	2 000 EUR
459	A BROOCH.	Unsold
460	A RING.	Unsold
461	A RING.	1 000 EUR
462	A GENTLEMAN'S RING.	Unsold
463	A RING, 18K gold. Henning Koppel for Georg Jensen. Weight c. 7.2 g.	Unsold
464	Cartier, A RING.	450 EUR
465	A RING.	Unsold
466	A BROOCH.	1 500 EUR
467	A PENDANT with chain, 18K white gold, diamonds. Weight c. 4.2 g.	Unsold
468	A NECKLACE, gold, orient pearls. Weight c. 19.6 g.	1 700 EUR

No.	Item	Hammer price
469	BRACELET AND NECKLACE.	Unsold
470	A RING.	Unsold
471	A PAIR OF EARRINGS.	Unsold
472	A RING, 18K white gold, diamond. Tampere 1978. Weight c. 4.1 g.	20 000 EUR
473	A BRACELET. 00000000, 000000 0000000 18 000., 000000000000. 0000 00. 22 00.	Unsold
474	A BRACELET, 18K gold, diamonds. Chopard. Weight c. 65 g.	Unsold
475	A NECKLACE, 18K gold, diamonds. Chopard Happy Diamonds. Weight c. 98 g.	Unsold
476	Bulgari, A RING, 18K gold, diamonds. Bvlgari. Weight c. 14 g.	Unsold
477	Bulgari, A RING, 18K white gold, diamonds. Bvlgari Monologo, Italy. Weight c. 12.9 g.	Unsold
478	AN ETERNITY RING, 18K rose gold, pink sapphires. Weight c. 8.0 g.	500 EUR
479	A RING, white gold, sapphires, diamonds. Weight c. 7.4 g.	900 EUR
480	A RING, 18K white gold, diamonds. A. Tillander 2007. Weight c. 5.2 g.	Unsold
481	A PAIR OF EARRINGS.	1 400 EUR
482	A RING AND A PAIR OF EARRINGS.	2 100 EUR
483	A PAIR OF EARRINGS, 18K white gold, sapphires. Zancan, Italy. Weight c. 15,7 g.	600 EUR
484	A PAIR OF EARRINGS.	600 EUR
485	A RING, 18K gold and silver, old cut diamonds, 18th/19yh century, 1930's.	Unsold
486	A CAMEO.	Unsold
487	PENDANT / MINIATURE PAINTING.	Unsold
488	A CIGARETTE BOX.	Unsold
489	CIGARETTE CASE.	Unsold
491	Piaget, A RING, 18K white gold, diamonds. Piaget. Weight c. 16.9 g.	900 EUR
492	A COFFEE URN.	3 400 EUR
493	A SUGAR BOWL WITH LID.	Unsold
494	A FINNISH SUGAR BOWL.	Unsold
495	A FINNISH SILVER MILK JUG.	340 EUR
496	A BEAKER.	300 EUR
497	ENTREE DISH AND COVER.	Unsold
498	A BEAKER.	Unsold
499	A FINNISH SILVER BEAKER.	600 EUR

Results

Classic Sale F171

No.	Item	Hammer price
500	A SILVER TABLE LAMP.	560 EUR
501	A Finnish silver sugar bowl and milk jug, made by Karl Gideon Hassel in Kokkola, 1886, total weight 505 g.	Unsold
502	A PAIR OF CHAMBER CANDLESTICKS.	400 EUR
503	12 FINNISH DESSERT SPOONS.	300 EUR
504	A TANKARD.	2 700 EUR
505	A PAIR OF BAROQUE SALT CELLARS.	2 400 EUR
506	A BAROQUE BEAKER.	500 EUR
507	A SWEDISH BAROQUE TANKARD.	4 500 EUR
508	A PAIR OF EMPIRE SUGAR BOWLS.	900 EUR
509	A EMPIRE SUGAR BOWL.	700 EUR
510	A SWEDISH BREAD BASKET.	Unsold
511	AN EMPIRE SUGAR BOX.	950 EUR
512	A SUGAR BOX.	1 100 EUR
513	A SUGAR CASKET.	Unsold
514	A MILK JUG.	Unsold
515	A LATE GUSTAVIAN BOWL.	400 EUR
516	A PAIR OF SWEDISH CANDLESTICKS.	Unsold
517	A PAIR OF SALT CELLARS AND SPOONS.	Unsold
518	A SWEDISH SNUFFBOX.	Unsold
519	A SET OF THREE BARREL BEAKERS.	Unsold
520	A EMPIRE MUSTARD POT.	300 EUR
521	A TRAY.	Unsold
522	COFFEE SET, 4 PIECES.	Unsold
523	A WINE JUG.	1 600 EUR
524	A PAIR OF EMPIRE CANDLESTICKS.	Unsold
525	A GERMAN CENTERPIECE.	2 200 EUR
526	AN ENGLISH BASIN.	Unsold
527	A PAIR OF GOBLETS.	1 150 EUR
528	A TANKARD.	400 EUR

Results

Classic Sale F171

No.	Item	Hammer price
529	TWO AUSTRIAN CANDLESTICKS.	Unsold
530	A COFFE POT.	Unsold
531	A BONBONNIÈRE.	Unsold
532	A COFFE POT.	400 EUR
533	A CIGAR BOX.	Unsold
534	A FRENCH SOUP LADLE.	420 EUR