

Lots 901 - 910

Lot #901: SET OF FOUR LOUIS XVI-STYLE CARVED, PAINTED AND PARCEL-GILT MUSICAL TROPHIES
Each bow-tied pendant rope back supporting a horn and a violin with bow, centering a floral cartouche with wing, painted blue-grey.

Estimate: \$ 2000.00 - \$ 3000.00

Lot #902: PAIR OF DECORATIVE ROCK CRYSTAL OBELISKS

Each on block-form pedestal and stepped base; 32 x 6 3/8 in.

Estimate: \$ 2000.00 - \$ 3000.00

Lot #903: TWO BRASS-INLAID BOULLEWORK BOXES

The larger with chamfered corners, a hinged fall-front and mother-of-pearl and red-ground tortoiseshell medallions, the other with red-ground lattice lid; 3 x 10 1/4 in. and 1 3/4 x 3 in.

Estimate: \$ 250.00 - \$ 450.00

Lot #904: PAIR OF CHARLES X-STYLE GILT-METAL URNS

Each bowl with everted egg-and-dart rim and reeded handles rising from mask heads, the block stand relief-cast with alternating music and painting trophies; 13 in., 6 1/2 in. diam.

Estimate: \$ 800.00 - \$ 1200.00

Lot #905: SET OF FOUR RÉGENCE-STYLE PORCELAIN-MOUNTED GILT-METAL TWO-LIGHT WALL APPLIQUÉS

Each with trellis arbor enclosing a figure of a youth or girl and supporting the spiral twist arms fitted with flowerheads; 14 x 10 1/2 x 6 3/4 in.

Estimate: \$ 800.00 - \$ 1200.00

Lot #906: LOUIS VUITTON BRASS-MOUNTED LEATHER SUITCASE

Lock No. 084186, Case No. 811787, with brass nailheaded metal edge, lacking tray; 17 1/2 x 28 x 8 1/2 in.

Estimate: \$ 600.00 - \$ 800.00

Lot #907: PAIR OF ITALIAN SILVER, GILT-METAL AND STEEL-MOUNTED SINGLE-BARREL PISTOLS

Signed Frachetti Minelli; each with flower and foliate-engraved mounts and a blind cartouche at handle, in later fitted silver-edged burrwood case with dome lid, dated 1978.

Estimate: \$ 800.00 - \$ 1200.00

Lot #908: FLEMISH EBONIZED FRAME

20 1/2 x 17 in. (sight), 30 1/2 x 26 1/2 in. overall.
Estimate: \$ 1000.00 - \$ 2000.00

Lot #909: FIVE ENAMEL ARTICLES

Comprising a wine funnel with removable rim and puce flowers, a tricorn hat-form box, two rectangular boxes, one with hinged gilt-metal interior lid, and a circular box with armorial lid, woven basket sides and mother-of-pearl base plate.
Estimate: \$ 400.00 - \$ 8000.00

Lot #910: EMPIRE-STYLE GILT-METAL MOUNTED PORCELAIN ENCRIER

The oval two-handled bowl with central well and four lined recesses, above two military trophies on maroon ground; 3 1/4 x 6 1/4 in.
Estimate: \$ 250.00 - \$ 500.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 911 - 920

Lot #911: FOUR PORCELAIN PEONY DISHES AND THREE ENGLISH LEAF-FORM DISHES

Variouly with tiered pink petals, one with three moths en grisaille, another with butterflies and flowers and the last with tiered lettuce leaves, cracked and restored; 8 1/4 to 9 3/4 in.

Estimate: \$ 500.00 - \$ 800.00

Lot #912: CONTINENTAL IVORY-GLAZED POTTERY WATER FONT

The rectangular back with notched corners and the font relief modeled with a bearded head wearing a crown; 7 1/4 x 4 1/2 x 2 1/4 in.

Estimate: \$ 100.00 - \$ 200.00

Lot #913: CONTINENTAL PORCELAIN CHINOISERIE FIGURE GROUP

Modeled as a seated street vendor wearing a straw hat and holding a jardiniere, encircled by six others; 5 x 5 1/2 x 4 in.

Estimate: \$ 200.00 - \$ 300.00

Lot #914: ENGLISH PORCELAIN OVAL PLATTER

The iron red field with floral rondel and four lobed panels, within stipwork border; 1 7/8 x 20 x 15 in.

Estimate: \$ 150.00 - \$ 250.00

Lot #915: FOUR GILT-METAL MOUNTED ENAMEL BIRD-FORM BONBONNIERES

Including a pair nesting, modeled with beaks under wings, a yellow bird and another with brown wings, each with bird or flower branch-painted lid; 1 3/4 to 2 1/8 in. x 1 1/2 to 2 3/4 in.

Estimate: \$ 300.00 - \$ 600.00

Lot #916: FRENCH FAIENCE MINIATURE TEAPOT

The squat spherical bowl with blue floral stems, the spout and handle with frond stripes, marked CV in underglaze blue; 2 5/8 x 5 1/4 in.

Estimate: \$ 150.00 - \$ 250.00

Lot #917: ENGLISH PEARLWARE OVAL RELIEF PLAQUE

Modeled with two recumbent lions and painted in underglaze with floral branches, molded border; 8 3/4 x 10 1/2 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #918: STAFFORDSHIRE FIGURAL SPILL VASE

Molded with two figures and a hound, titled "Robin Hood"; 14 1/2 x 9 1/4 in.
Estimate: \$ 300.00 - \$ 500.00

Lot #919: STAFFORDSHIRE EQUESTRIAN FIGURE

13 1/2 x 10 1/2 in.
Estimate: \$ 200.00 - \$ 400.00

Lot #920: STAFFORDSHIRE RED AND GREEN SPATTERWARE PLATTER

Octagonal form with border of alternating bands, centering a field with concentric alternating bands; 18 x 14 in.
Estimate: \$ 300.00 - \$ 500.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 921 - 930

Lot #921: PAIR OF STAFFORDSHIRE FIGURES OF GIRAFFES

Each figure modeled recumbent at the base of a palm tree. Together with a Staffordshire spill vase with figure of an elephant and a Staffordshire figure of a whippet; pair 5 1/2 x 4 in.

Estimate: \$ 300.00 - \$ 600.00

Lot #922: TWO STAFFORDSHIRE PASTILLE BURNERS

One in the form of a castle, the other in the form of a cottage; larger 8 1/4 x 8 1/2 in.

Estimate: \$ 400.00 - \$ 600.00

Lot #923: STAFFORDSHIRE FIGURE GROUP OF HERCULES AND THE LION

Together with a Staffordshire figure of a young man with a basket of strawberries; taller 8 1/2 x 6 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #924: PAIR OF STAFFORDSHIRE SPILL VASES

Each modeled with fox grasping a dead bird in its mouth, on naturalistic base; 9 x 6 3/4 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #925: STAFFORDSHIRE BOCAGE FIGURE GROUP OF ROMEO AND JULIET

10 1/4 x 8 1/2 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #926: STAFFORDSHIRE EQUESTRIAN FIGURE OF A HUNTSMAN

Together with a Staffordshire figural spill vase; taller 15 x 10 1/2 in.

Estimate: \$ 200.00 - \$ 400.00

Lot #927: PAIR OF LOUIS XVI-STYLE GILT-METAL MOUNTED "SEVRES" PORCALIN URNS AND COVERS

Each rose Pompadour ground with a garden view of lovers, beneath a portrait of a court lady, with husk and leaf hung drop handles, one cover restored; 14 x 7 in. Provenance: Estate of Louis S. Auchincloss

Estimate: \$ 1000.00 - \$ 1500.00

Lot #928: PAIR OF MEISSEN PORCELAIN BUSTS OF CHILDREN

The one with pink head scarf and the other with flowers in her hair, on fluted socles; 9 5/8 in. and 10 in.
Estimate: \$ 800.00 - \$ 1200.00

Lot #929: PAIR OF FRENCH POTTERY VASES ON GILT-METAL STANDS

Each ovoid gilt honeycomb ground with a colorful spray of summer flowers, the ringed stand on four s-scroll legs ending in dolphin head and eagle claw feet, one restored; 22 x 12 in.
Estimate: \$ 1000.00 - \$ 2000.00

Lot #930: SET OF ELEVEN CONTINENTAL PORCELAIN DESSERT PLATES

Each with crowned gilt monogram within pierced flute border and turquoise rim; 7 3/4 in. diam.
Estimate: \$ 500.00 - \$ 800.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 931 - 940

Lot #931: BING AND GRONDAHL STONEWARE FIGURE GROUP OF EUROPA AND THE BULL, DESIGNED BY JEAN-RENÉ GAUGUIN (1881-1961)

Signed R. Gauguin and impressed B & G, modeled with the nude maiden balancing on the back of the rearing bull; 27 1/2 x 19 in.

Estimate: \$ 800.00 - \$ 1200.00

Lot #932: BING AND GRONDAHL STONEWARE FIGURE GROUP OF A FAUN AND MAIDEN, DESIGNED BY JEAN-RENÉ GAUGUIN (1881-1961)

Signed R. Gauguin and impressed B & G, modeled as a satyr embracing the recumbent nude figure of a maiden, with felt-glued underside; 18 1/2 x 20 1/2 in.

Estimate: \$ 800.00 - \$ 1200.00

Lot #933: COPELAND TRANSFER-PRINTED POTTERY UMBRELLA STAND

Impressed mark on base; the cylindrical bowl with three birds, butterflies and other insects amidst floral branches, in iron red, saffron, blue and gray; 24 1/4 in., 9 1/2 in. diam.

Estimate: \$ 300.00 - \$ 500.00

Lot #934: ASSEMBLED SET OF SEVENTEEN CONTINENTAL 17TH-CENTURY STYLE FAIENCE PLATES

Variouly decorated with grotesqueries within yellow, blue or puce borders; 9 in. diam.

Estimate: \$ 400.00 - \$ 600.00

Lot #935: WORCESTER-STYLE ARMORIAL PORCELAIN PART DINNER SERVICE

Marked in gold with crossed arrows centered by a ring, each piece with horsehead and crowned armorial and royal blue borders, comprising forty 10 3/4 in. plates, twenty-six 9 1/4 in. soup plates, thirty 8 1/4 in. salad plates, twenty-eight 6 1/2 in. butter plates, twelve tea cups, twelve saucers and two 9 1/2 in. campagna-form wine coolers.

Estimate: \$ 2500.00 - \$ 3500.00

Lot #936: HERAND PORCELAIN PART DINNER SERVICE

Withs sepia butterflies and floral stems; comprising 38 - 10 in. plates; 12 - 9 3/4 in. soup plates; 12 crescent plates; 3 - 8 in. plates; 14 two-handled boullion cups, 15 lids and 14 saucers; 5 teacups and 5 saucers; 6 demitasse cups and 6 saucers; 1 - 15 in. tureen, cover with lemon knob and stand; 1 - 9 1/4 in. two-handled gravy boat and separate stand; 1 - 16 in. two-handled oval tray; 1 - 12 3/4 in. two-handled circular tray; 1 triangular dish; 1 - 8 3/4 in. oval dish; 1 - 8 in. breakfast plate and dome cover; 1 toast rack; 1 two-part salt and pepper; 2 - 6 1/2 in. coffee pot; 1 cream jug; 1 sugar bowl and cover; 1 teapot and 1 jam pot and cover.

Estimate: \$ 3000.00 - \$ 5000.00

Lot #937: VICTORIAN PORCELAIN PART DESSERT SERVICE

With floral sprigs within shaped peach borders, comprising thirteen 9 in. plates, a pair of 9 3/4 in. footed cake plates with roll-over rims and an 11 1/2 in. stemmed compote, marked N3329 in iron red.

Estimate: \$ 500.00 - \$ 700.00

Lot #938: GEORGE III ENAMEL PLATE AND AN OVAL PLAQUE

The plate with a couple, a cow, sheep and donkey amidst ruins, the plaque with a merry couple holding hands, brass frame; 3 7/8 x 4 3/4 in., 7 1/4 in. diam. Provenance: D.M. & P. Manheim.

Estimate: \$ 150.00 - \$ 250.00

Lot #939: NO LOT

Lot #940: PAIR OF JAPANESE IMARI PORCELAIN COFFEE POTS AND COVERS

Each of flared cylindrical-form decorated in iron red, blue and turquoise with chrysanthemum and rockwork, with dragon neck s-scroll handle, dome cover (one knob reglued); 13 1/2 in.

Estimate: \$ 400.00 - \$ 600.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 941 - 950

Lot #941: TWO JAPANESE SCORE COUNTERS

The one ivory with eight hinged levers, engraved with monkeys, the other black lacquer with gilt pomegranate branch and eight ivory levers with insects; 2 1/4 x 3 5/8 in. each.

Estimate: \$ 200.00 - \$ 400.00

Lot #942: CANTON ROSE MEDALLION PUNCH BOWL

The interior with central rondel and two registers of figural and bird reserves beneath alternating gilt and white borders, the exterior with six alternating reserves; 6 1/2 in., 16 in. diam.

Estimate: \$ 700.00 - \$ 1000.00

Lot #943: TWO CHINESE EXPORT PORCELAIN ARMORIAL GRADUATED PLATTERS

Each with gilt-crowned turquoise checkered cross cartouche with lions, within floral festoon and gilt border; 12 in. and 15 in.

Estimate: \$ 400.00 - \$ 600.00

Lot #944: TWO CHINESE PORCELAIN OCTAGONAL TEA CADDIES

The larger blue and white decorated with two identical lake scenes, the other in famille verte with figures, plants and household implements, with pewter lid; 4 1/4 to 6 3/8 in. and 3 to 4 7/8 in.

Estimate: \$ 300.00 - \$ 400.00

**Lots 945 - 964 are being reoffered
due to non payment by an overseas purchaser...**

Lot #945: CHINESE RED LACQUER LOW TABLE

17 x 43 1/2 x 27 1/2 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #946: FAMILLE ROSE YELLOW-GROUND BOTTLE VASE

8 7/8 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #947: SILVER-MOUNTED HORN SNUFF BOX, POSSIBLY RHINOCEROS

2 1/8 x 3 1/4 in. Provenance: Property from a New England collector.

Estimate: \$ 800.00 - \$ 1000.00

Lot #948: PAIR OF CHINESE FAMILLE VERTE YELLOW-GROUND PORCELAIN BALUSTER-FORM VASES

19 1/2 in.

Estimate: \$ 600.00 - \$ 800.00

Lot #948A: CHINESE CARVED AGATE FIGURE GROUP WITH KIWI FRUIT, IMMORTAL AND MONKEY

7 1/2 x 5 1/2 in.

Estimate: \$ 700.00 - \$ 1000.00

Lot #949: CHINESE BISCUIT-GLAZED FIGURE OF AN ASCETIC

10 x 6 in.

Estimate: \$ 200.00 - \$ 300.00

Lot #950: TWO NEAR EASTERN GLASS BIRD-FORM OIL LAMPS

Taller 4 3/4 x 8 1/2 in.

Estimate: \$ 50.00 - \$ 75.00

Lots 951 - 960

Lot #951: CHINESE MUSTARD-GROUND PORCELAIN JARDINIÈRE ON STAND
Jardinière 7 1/4 in., 9 3/4 in. diam.
Estimate: \$ 700.00 - \$ 900.00

Lot #952: CHINESE FAMILLE VERTE PORCELAIN TEAPOT
Together with a celadon-glazed stoneware teapot on stand; 7 3/4 x 5 in.
Estimate: \$ 150.00 - \$ 250.00

Lot #953: SOUTHEAST ASIAN GILT-BRONZE COVERED BOWL ON STAND WITH SEATED FIGURE OF BUDDHA
Buddha 7 1/2 x 5 x 4 3/4 in. and bowl 6 3/4 in., 6 in. diam.
Estimate: \$ 300.00 - \$ 600.00

Lot #954: CHINESE FAMILLE VERTE YELLOW-GROUND PORCELAIN ANGULAR BALUSTER-FORM VASE
With six-character underglaze blue mark; 13 3/4 x 4 3/8 in.
Estimate: \$ 300.00 - \$ 600.00

Lot #955: CHINESE FAMILLE VERTE PORCELAIN JAR
Missing cover; 11 in., 10 in. diam.
Estimate: \$ 200.00 - \$ 300.00

Lot #956: CHINESE PORCELAIN COVERED JAR ON STAND
Cover unassociated; 15 3/8 in., 10 in. diam.
Estimate: \$ 200.00 - \$ 400.00

Lot #957: PAIR OF CHINESE FAMILLE ROSE PORCELAIN JARS

Missing covers; 7 in.

Estimate: \$ 300.00 - \$ 600.00

Lot #958: CHINESE PORCELAIN SQUARE DISH

2 1/2 x 7 1/4 x 7 1/4 in.

Estimate: \$ 200.00 - \$ 400.00

Lot #959: CHINESE BISCUIT-GLAZED FIGURE OF GUAN YIN

11 3/4 x 7 3/4 in.

Estimate: \$ 250.00 - \$ 450.00

Lot #960: PAIR OF CHINESE FAMILLE VERTE PORCELAIN FU DOG FIGURES

13 1/2 in.

Estimate: \$ 400.00 - \$ 800.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 961 - 970

Lot #961: PAIR OF CHINESE EXPORT FAMILLE ROSE PORCELAIN JARS

Missing covers; 7 3/4 in.
Estimate: \$ 200.00 - \$ 300.00

Lot #962: MING-STYLE GLAZED POTTERY FIGURE WEARING TURQUOISE COAT, GREEN SHIRT AND AUBERGINE SKIRT

23 in.
Estimate: \$ 700.00 - \$ 900.00

Lot #963: CHINESE CARVED PALE CELADON JADE COUPE ON STAND

Cup 1 1/4 in., 2 1/4 in. diam.
Estimate: \$ 100.00 - \$ 200.00

Lot #964: CHINESE MAROON COROMANDEL LACQUER EIGHT-PANEL FOLDING SCREEN

6 ft. 1/4 in. x each fold 16 in.
Estimate: \$ 500.00 - \$ 800.00

Lot #965: GEORGE II SILVER MEAT DISH

Maker's mark WC rubbed, London, 1758; with oblong scalloped and gadrooned rim, armorial removed, scratch mark, "No. 16 48 12"; 1 x 18 1/2 x 13 1/4 in., approx. 46 oz.
Estimate: \$ 1000.00 - \$ 2000.00

Lot #966: GEORGE III SILVER COFFEE POT

Thomas Whipham and Charles Wright, London, 1764; the pear-form footed body with foliate chased swan-form spout and wood handle, the bell-form lid with corkscrew knob; 10 1/2 in., approx. 28.05 oz.
Estimate: \$ 800.00 - \$ 1200.00

Lot #967: PAIR OF GEORGE II SILVER SHORT CANDLESTICKS AND A GEORGE II ARMORIAL SALVER

Maker's mark rubbed, London, 1741 and also rubbed, London, 1736; the pair with fluted urn stems, cylindrical nozzles and removable drip pans, on scalloped bases, the salver with engraved surface and quadruple scroll feet; 7 1/4 in., 14 1/4 in. diam., approx. 74 oz. combined.
Estimate: \$ 1200.00 - \$ 2200.00

Lot #968: GEORGE III SILVER ARMORIAL FOOTED SALVER

Marks for John Scofield, London, 1778; the circular beaded rim and cavetto centering an armorial hung by ribbon-tied bell-flower swags, raised on quadruple bead and fluted scroll feet; 14 in. diam., approx. 40 oz.

Estimate: \$ 1200.00 - \$ 1800.00

Lot #969: SET OF FOUR WEIGHTED SHEFFIELD PLATE COLUMN-FORM CANDLESTICKS

Stamped 11174 beneath two marks; each fluted stem with entrelac band and ram's heads and cloven feet, beneath bow-hung bell-flower nozzle, the square base with urns supporting swags; 11 3/4 in.

Estimate: \$ 1400.00 - \$ 1800.00

Lot #970: PAIR OF GEORGE III SILVER SAUCE TUREENS AND COVERS WITH ASSOCIATED HANDLES

Marks for John Roberts & Co., Sheffield, 1808; each rectangular part-gadrooned bowl with angular handles, the flattened dome cover with rubbed marks and associated twist-off double serpent loop handle; 5 3/4 x 8 3/4 in., approx. 53 oz.

Estimate: \$ 300.00 - \$ 500.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 971 - 980

Lot #971: GEORGE IV ARMORIAL SILVER MEAT DISH

Robert Garrard, London, 1822; the oblong serpentine rim chased with gadrooning, shells and foliage; 14 1/2 x 10 3/8 in., approx. 36 oz.

Estimate: \$ 800.00 - \$ 1200.00

Lot #972: SCOTTISH SILVER BASTING SPOON AND A GEORGIAN SPOON

The first A.G., possibly Alexander Gardner, Edinburgh; with scroll terminal and script monogram, the other with marks rubbed, script monogram and feathered edge; 12 5/8 and 11 1/2 in., approx. 6.05 oz. combined. Provenance: Estate of Louis S. Auchincloss

Estimate: \$ 200.00 - \$ 300.00

Lot #973: NEW YORK RACING ASSOCIATION: GEORGE IV ARMORIAL SILVER ENTREE DISH AND COVER

Philip Rundell, London, 1822, presented to "The Grey Lag at Aqueduct, April 28, 1962;" the dish with gadroon, shell and acanthus leaf border, the cover with arms of the Marquess of Exeter, with bolted handle, surrounded by fruit, the underside with applied presentation roundel; 7 3/8 x 14 1/2 in.; 81 oz.

Estimate: \$ 1000.00 - \$ 1500.00

Lot #974: FRENCH SILVER SAUCE TUREEN ON ATTACHED STAND

With Paris marks; the bowl applied with classical figure mounts and profile heads flanked by s-scroll handles with cockerel heads, the base with anthemion band and raised on quadruple ball feet; 5 1/8 x 8 1/2 in., approx. 21 oz.

Estimate: \$ 300.00 - \$ 500.00

Lot #974A: WILLIAM IV SILVER CAKE BASKET

London, date mark rubbed, maker's mark of Messrs. Barnard; the fluted bowl embossed and chased with lotus leaves centering clusters of cattails, with cast border of grape clusters and grape leaves, the swing handle cast with acanthus leaves and flowers, raised on fluted base; 10 1/2 in., 12 1/4 in. diam., approx. 35 oz.

Estimate: \$ 800.00 - \$ 1200.00

Lot #975: EARLY VICTORIAN SILVER TUREEN AND COVER

Marks for Joseph Taylor, London, 1840; the bowl with applied scenic plaque of five cows, flanked by leaf-chased handles beneath gadroon rim, the cover with cow knob; 10 x 17 in., approx. 130 oz.

Estimate: \$ 4000.00 - \$ 6000.00

Lot #976: PAIR OF VICTORIAN SILVER SHORT STEMMED BASKETS

Maker's mark GF in oval (probably George Fox), London, 1885; each of boat form with pierced fluting and repoussé with ovals and husk swags, husk-applied border; 4 3/4 x 10 in., approx. 32 oz.

Estimate: \$ 800.00 - \$ 1000.00

Lot #977: SILVER-PLATED CENTERPIECE

Incorporating two spiral-reeded cornucopia rising from dolphin heads fitted with glass eyes; 11 1/2 x 17 in.
Estimate: \$ 150.00 - \$ 250.00

Lot #978: FRENCH ENAMELED SILVER OVAL GLASS-TOP TAZZA IN THE RENAISSANCE STYLE

The pierced rim with mask heads, flowers and vines, on a pierced oval stem also with masks and scrollwork; 2 1/8 x 7 1/2 x 6 3/8 in.
Estimate: \$ 800.00 - \$ 1200.00

Lot #979: PAIR OF ELKINGTON SILVERPLATE FIVE-LIGHT CANDELABRA

In the George II style, each with fluted pear-form stem and cylindrical nozzle supporting the central and spiral-twist arms, foliate-molded concave-sided base; 17 7/8 x 16 3/4 in. Provenance: Estate of Louis S. Auchincloss
Estimate: \$ 700.00 - \$ 900.00

Lot #980: PAIR OF ENGLISH SILVERPLATE CAMPAGNA-FORM WINE COOLERS

Each bowl with everted gadrooned rim and applied grapevines flanked by c-scroll handles, on circular foot; 10 x 11 3/4 in.
Estimate: \$ 400.00 - \$ 800.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 981 - 990

Lot #981: PAIR OF ENGLISH SILVER-WEIGHTED CANDLESTICKS

Marks H.E. in script LT, Sheffield, 1894 and 1896; each of ovoid section, with fluted stem, waved rim and flute and reeded base; 8 1/2 in.

Estimate: \$ 500.00 - \$ 800.00

Lot #982: ENGLISH SILVER-PLATED INKSTAND

Marks for H. Wilkinson & Co.; the oblong octafoil bead-rimmed tray fitted with chamber candlestick and snuffer and a cut pink and a clear glass well, the pierced shell, foliate and floral frieze on scroll feet; 9 1/2 x 12 1/2 in.

Estimate: \$ 200.00 - \$ 300.00

Lot #983: GERMAN HARDSTONE-MOUNTED STERLING GILT EMU-FORM CUP AND COVER IN THE RENAISSANCE STYLE

Marked Siluk sterling Germany; the bird-form bowl with strapwork and pierced hardstone-mounted saddle, the cover with female knob; 10 7/8 x 8 1/2 in.

Estimate: \$ 500.00 - \$ 700.00

Lot #984: PAIR OF ENGLISH ARMORIAL SILVER-PLATED THREE-LIGHT CANDELABRA

With crossed keys mark for Wilkinson, Ltd; each trumpet stem with diagonal gadroon bands and fitted with removable spiral twist arm section; 17 1/2 x 16 1/2 in.

Estimate: \$ 200.00 - \$ 300.00

Lot #985: PAIR OF GEORGE III-STYLE SILVER SAUCE BOATS

Asprey's, London, 1933; each gadrooned bowl with double scroll handle and tripod shell feet; 4 1/2 x 6 3/4 in., approx. 20 oz.

Estimate: \$ 300.00 - \$ 500.00

Lot #986: PAIR OF ENGLISH SILVER-PLATED COLUMN-FORM CANDLESTICKS

Each stop-fluted stem with concave-sided Corinthian capital nozzle and bead-banded stepped base, marked E.P.N.S. in gothic and J.P. & Co., weighted.

Estimate: \$ 200.00 - \$ 400.00

Lot #987: PAIR OF ENGLISH SILVER COMPOTES

Marks for Atkin Bros, Sheffield, 1899; each shallow bowl with shaped everted rim chased with flowerheads and scrolls, on dome base; 3 1/2 in., 8 1/4 in. diam., approx. 28 oz.

Estimate: \$ 300.00 - \$ 400.00

Lot #988: PAIR OF ENGLISH SILVER-PLATED COLUMN-FORM CANDLESTICKS

Each stop-fluted stem with foliate capital and removable pan, on stepped gadroon base; with three pseudo marks, weighted; 12 3/4 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #989: RUSSIAN CHAMPLEVÉ ENAMEL AND SILVER CIRCULAR BOX

Dated 1908; the hinged lid with pink rose and violets within "pearl" border and a turquoise and cobalt sawtooth edge, the body with pink and blue flowers and foliage; 2 1/4 in. diam.

Estimate: \$ 2000.00 - \$ 3000.00

Lot #990: SET OF TWELVE FRENCH ART NOUVEAU SILVER COASTERS

With oval bird import poicoin; each waved border repoussé and chased with poppies; 6 5/8 in. diam., approx. 48 oz. combined.

Estimate: \$ 400.00 - \$ 600.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 991 - 1000

Lot #991: AMERICAN PURE COIN SILVER WATER PITCHER

Henry B. Stanwood, Boston, the pear-form body richly embossed and chased with rococo shells, flowers and foliage on a lattice ground; 12 3/8 in., approx. 24 oz.

Estimate: \$ 300.00 - \$ 400.00

Lot #992: PAIR OF GORHAM MONOGRAMMED PARCEL-GILT SILVER TWO-HANDLED VEGETABLE DISHES AND COVERS

Crescent mark for 1895, retailed by Spaulding & Co.; of quatrefoil outline, each repoussé and chased with acorns, oak leaves and flowers, molded foot; 12 in., approx. 76 oz. combined weight.

Estimate: \$ 1200.00 - \$ 1800.00

Lot #993: PAIR OF REDLICH & CO. MONOGRAMMED SILVER STEMMED COMPOTES

Each with pierced roll-over rim chased with flowers on lattice work, foliage and scrolls, on domed foot; 3 1/4 in., 10 1/2 in. diam., 50 oz. combined weight.

Estimate: \$ 300.00 - \$ 500.00

Lot #994: TIFFANY & CO. PRESENTATION SILVER BREAD BASKET: 1865 NOVEMBER 23RD 1895

Of oblong quatrefoil outline, pierced and repoussé with flowers, wheat and foliage, on quadruple lion's paw feet; 16 in., approx. 40 oz.

Estimate: \$ 800.00 - \$ 1200.00

Lot #995: SET OF FOUR DOMINICK & HAFF MONOGRAMMED SILVER SERVICE PLATES

Retailed by J.E. Caldwell & Co.; each pierced border richly chased with anthermia, lyres, flowers and blind ovals; 10 in., approx. 72 oz.

Estimate: \$ 1200.00 - \$ 1800.00

Lot #996: TIFFANY & CO. MONOGRAMMED SILVER 135-PIECE FLATWARE SERVICE FOR TWELVE IN THE "CHRYSANTHEMUM" PATTERN

Comprising twenty-four assembled hollow-handled dinner knives; twelve dinner forks; twelve lunch forks; twelve flat-handled butter spreaders; twenty-four teaspoons; twelve fruit spoons; twelve table spoons; twelve cream soup spoons; two-piece salad set and one 8 3/4 in. shell server; approx. 176 oz. weighable.

Estimate: \$ 5000.00 - \$ 7000.00

Lot #997: PAIR OF GORHAM SILVER BASKETS: APRIL 13, 1896

Each with crescent mark for 1895, the waved rim cast with flowers and shellwork above pierced border; 12 1/2 in., approx. 37 oz.

Estimate: \$ 500.00 - \$ 700.00

Lot #998: TIFFANY AND CO. SILVER TWO-HANDLED CUP: TO CHARLES H. HENNEY...1914

The swelling bowl with c-scroll handles and flared stem; 8 3/4 in., approx. 34 oz.

Estimate: \$ 600.00 - \$ 800.00

Lot #999: GORHAM SILVER SIX-PIECE TEA AND COFFEE SERVICE

Comprising a kettle on warming stand, two pots, creamer, covered sugar bowl and a waste pail, each repoussé and chased with baroque scrollwork; 4 to 11 in., approx. 162.05 oz.

Estimate: \$ 1500.00 - \$ 2500.00

Lot #1000: TIFFANY & CO. MONOGRAMMED SILVER SMALL OVAL FOOTED TRAY

Marked 5745 Maker's 2663; the pierced lattice border cast with flowers amidst scrolls, on quadruple winged lion's paw feet; 1 x 14 1/4 in., approx. 28 oz. Provenance: Estate of Louis S. Auchincloss

Estimate: \$ 300.00 - \$ 600.00

[Back](#)

[Back to Index](#)

[Next](#)