

Lots 801 - 810

Lot #801: DIRECTOIRE MAHOGANY ARCHITECT'S TABLE

The ratcheting top fitted with green leather above a secondary ratcheting mechanism, above a frieze fitted with a drawer and two candle slides, raised on square tapering mahogany veneered legs; 29 1/2 x 36 x 21 in.

Estimate: \$ 2000.00 - \$ 4000.00

Lot #802: DIRECTOIRE PROVINCIAL WALNUT SIDE TABLE

The overhanging top above a drawer with brass pulls, raised on round, tapered legs; 27 3/8 x 30 1/2 x 20 1/2 in. Provenance: From an estate decorated by Bunny Williams for Parish-Hadley.

Estimate: \$ 300.00 - \$ 600.00

Lot #803: PAIR OF DIRECTOIRE-STYLE MARBLE-TOP WROUGHT-IRON GUERIDONS

Each speckled gray marble top with chamfered corners, within brass molded edge, on spindle legs joined by x-stretchers and ending in lion's paw feet; 27 x 20 x 20 in.

Estimate: \$ 1000.00 - \$ 2000.00

Lot #804: DIRECTOIRE ADJUSTABLE MAHOGANY GUERIDON

The circular white-veined marble top with pierced brass gallery above a faceted adjustable stem, raised on downward swept legs; 32 x 19 in.

Estimate: \$ 400.00 - \$ 800.00

Lot #805: DIRECTOIRE-STYLE CELADON-PAINTED BUREAU PLAT

The brown leather-paneled top with applied tooled border, the four-drawer kneehole with brass oval key escutcheons, raised on rounded, paneled and tapered legs, stamped, "Made in France," 29 1/4 in. x 5 ft. 7 1/2 in. x 26 1/4 in. Provenance: the Estate of Mary Warburg.

Estimate: \$ 1500.00 - \$ 3000.00

Lot #806: FRENCH PROVINCIAL CARVED OAK TWO-PART LONG KITCHEN TABLE

The overhang four-plank divided top on box frames and turned and block legs joined by double h-stretcher; 29 1/2 in. x 13 ft. 1/2 in. x 40 1/2 in.

Estimate: \$ 2000.00 - \$ 4000.00

Lot #807: BIEDERMEIER WALNUT AND BLACK LACQUER CENTER TABLE

The cross-banded top with lacquer center and edge, the plain frieze on block legs ending in applied lacquer feet; 32 in. x 4 ft. 2 in. x 36 in.
Estimate: \$ 700.00 - \$ 900.00

Lot #808: BIEDERMEIER ELM AND FLAME VENEER SETTEE

With padded back and arms on s-scroll supports, the bowed rails on lateral feet; 34 in. x 4 ft. 10 in.
Estimate: \$ 1000.00 - \$ 1500.00

Lot #809: BIEDERMEIER OVAL WALNUT CENTER TABLE

The radiating veneered top above frieze fitted with a single drawer and raised on four ebonized columns, on a plinth base; 30 3/4 in. x 4 ft. 3 in. x 41 in.
Estimate: \$ 3000.00 - \$ 6000.00

Lot #810: BIEDERMEIER WALNUT CENTER TABLE

The radiating veneered top above scalloped frieze, the triform base with sabre-shaped supports and carved dolphins; 32 in., 46 in. diam.
Estimate: \$ 2500.00 - \$ 4500.00

Lot #810A: BIEDERMEIER BRASS-MOUNTED INLAID MAHOGANY SOFA

The arched crest rail over padded back above upholstered seat flanked by dolphin-carved bolster-form arms applied with rosettes, on shaped legs; 35 1/2 x 85 3/4 x 26 1/2 in.
Estimate: \$ 1000.00 - \$ 1500.00

Lots 811 - 820

Lot #811: BIEDERMEIER MAHOGANY SECRETAIRE A ABATTANT

Cresting with secret cupboard door above a stepped platform over a frieze mounted with a drawer and a fall-front, opening to reveal a fitted interior, above three drawers; 5 ft. 4 in. x 32 in. x 18 1/2 in.
Estimate: \$ 3000.00 - \$ 6000.00

Lot #812: BIEDERMEIER RECTANGULAR FRUITWOOD MIRROR

36 x 26 1/2 x 2 1/2 in.
Estimate: \$ 250.00 - \$ 500.00

Lot #813: BIEDERMEIER ASH-VENEERED WORK TABLE

Rectangular top with curved edges, frieze fitted with single drawer, raised on lyre-form base; 31 1/2 x 24 x 17 1/2 in.
Estimate: \$ 700.00 - \$ 900.00

Lot #814: BIEDERMEIER FRUITWOOD AND PARCEL-GILT MIRROR

35 x 26 x 3 1/4 in.
Estimate: \$ 250.00 - \$ 500.00

Lot #815: SET OF SIX BIEDERMEIER BURLWOOD AND FRUITWOOD VENEERED PART EBONIZED SIDE CHAIRS

34 1/2 x 19 1/2 x 18 1/2 in.
Estimate: \$ 800.00 - \$ 1200.00

Lot #816: BIEDERMEIER BIRCH AND BIRD'S EYE MAPLE CORNER ÉTAGÈRE

With four shelves; 4 ft. 11 in. x 35 in. x 32 in.
Estimate: \$ 700.00 - \$ 900.00

**Lot #817: PAIR OF BIEDERMEIER ASHWOOD VENEERED
ARMCHAIRS**

With upholstered curved seat above upholstered fitted seat with curved arms and saber legs; 36 1/2 x 28 1/2 x 28 in.

Estimate: \$ 1000.00 - \$ 2000.00

**Lot #818: BIEDERMEIER LINE-INLAID WALNUT
ARMCHAIR**

36 x 24 1/2 x 31 in.

Estimate: \$ 500.00 - \$ 700.00

**Lot #819: AUSTRIAN EMPIRE ORMOLU-MOUNTED,
PAINTED AND PARCEL-GILT COMMODE**

The rectangular top applied with egg and dart giltwood molding, above case fitted with one straight and three bow front drawers, each with original handles and escutcheon, flanked by painted and parcel-gilt maidens, raised on carved and painted animal paw feet; 39 1/2 x 51 1/2 x 26 in.

Estimate: \$ 4000.00 - \$ 8000.00

Lot #820: BIEDERMEIER WRITING TABLE

The oval overhang top above a frieze drawer with shield-shape keyhole escutcheon, on fluted column legs joined by pole stretcher and ending in trestles; 32 in. x 4 ft. 1 in. x 25 in.

Estimate: \$ 2500.00 - \$ 5000.00

Lots 821 - 830

Lot #821: BIEDERMEIER BIRCH-VENEERED AND EBONIZED COMMODE

The rectangular pedimented top above a frieze drawer and two deep drawers flanked by ebonized columns; 32 1/2 x 38 1/2 x 21 1/4 in.
Estimate: \$ 1500.00 - \$ 3000.00

Lot #822: BIEDERMEIER MARQUETRY CENTER TABLE

The marquetry top above a frieze fitted with central drawer, raised on square tapering legs with marquetry. Note: Property sold to benefit the Brooklyn Museum.
Estimate: \$ 1500.00 - \$ 3000.00

Lot #823: PAIR OF GERMAN BIEDERMEIER INLAID MAHOGANY DEMILUNE CABINETS

Each line-inlaid top above a frieze applied with gilt-metal love trophy, sphinx and flambeau urn mounts on dark-stained ground, enclosed by a pair of doors, on tapered feet; 43 1/2 x 30 1/4 x 17 3/4 in.
Estimate: \$ 1200.00 - \$ 1800.00

Lot #824: SET OF FOUR BIEDERMEIER FRUITWOOD AND EBONIZED-INLAID CHAIRS

38 x 18 x 15 in.
Estimate: \$ 1000.00 - \$ 2000.00

Lot #825: BIEDERMEIER FRUITWOOD AND EBONIZED ARMOIRE

Enclosed with two cupboard doors opening to reveal a shelf; 5 ft. 11 in. x 47 in. x 22 1/2 in.
Estimate: \$ 1800.00 - \$ 2200.00

Lot #826: EMPIRE-STYLE BRONZE AND GILT-METAL EIGHT-LIGHT CHANDELIER

The oil lamp-form bowl with foliate-banded reeded pendant and supporting the s-scroll foliate and flowerhead arms joined to ceiling plate by four chains; 24 in.
Estimate: \$ 2000.00 - \$ 3000.00

Lot #827: EMPIRE FLAME MAHOGANY SECRÉTAIRE À ABATTANT

The white-veined gray marble top (cracked) above a fall front opening to fitted interior, above three drawers and bracket feet; 5 ft. 8 3/4 in. x 37 1/2 x 17 1/4 in.
Estimate: \$ 1000.00 - \$ 1500.00

Lot #828: CHARLES X FRUITWOOD-VENEERED WORK TABLE

The ratchet top opening to reveal a plain interior above a frieze fitted with drawers, raised on turned legs joined by a stretcher; 28 1/2 x 22 x 13 in.
Estimate: \$ 600.00 - \$ 800.00

Lot #829: EMPIRE CARVED MAHOGANY FAUTEUIL DE BUREAU

The curved top rail continuing into the armrests with scroll terminals, the rotating seat on leaf-carved angular legs; 32 1/2 x 22 1/2 in.
Estimate: \$ 1000.00 - \$ 1500.00

Lot #830: CHARLES X BURL ELM TEA POY

29 1/4 x 17 x 12 3/4 in.
Estimate: \$ 700.00 - \$ 900.00

Lots 831 - 840

Lot #831: EMPIRE CARVED MAHOGANY BERGERE EN CABRIOLET

With padded back, the arms on scaly dolphin headed supports, the bow-fronted seat on splayed legs surmounted by leaf tips and anthemias; 36 3/4 x 26 1/2 in.

Estimate: \$ 500.00 - \$ 700.00

Lot #832: EMPIRE EBONIZED, PAINTED AND PARCEL-GILT BERGÈRE

37 1/2 x 24 1/2 x 26 in.

Estimate: \$ 700.00 - \$ 900.00

Lot #833: DUTCH MARQUETRY AND MAHOGANY OVAL CELLARET

The hinged top with flower-filled urn and birds within checkered band, opening to lead-lined interior, the case with four bird and urn panels, raised on square, tapered legs ending in brass box casters; 30 1/2 x 24 x 18 1/2 in.

Estimate: \$ 1000.00 - \$ 2000.00

Lot #834: EMPIRE-STYLE BRONZE AND GILT-METAL BASE

The rectangular open top flanked at either end by a sphinx, above petal-tip edge and wirework trellis panels; 7 3/4 x 20 x 9 1/2 in.

Estimate: \$ 700.00 - \$ 900.00

Lot #835: CHARLES X GILT-BRONZE AND MALACHITE MANTEL CLOCK

The dial in block case with ribbon-tied wreathes, flanked by Apollo with lyre and music sheet in wreath, the base with entwined ribbon-tied wreathes crossed by horns, on rosette and foliate bracket feet; 16 1/2 x 11 1/2 x 4 in.

Estimate: \$ 1500.00 - \$ 3000.00

Lot #836: PAIR OF EMPIRE GILT-METAL MOUNTED MAHOGANY COMMODOES

Each veined gray marble top above a frieze drawer with wreath and cornucopia mounts, the case containing three drawers flanked by pilasters with ebonized sphinx heads and feet, on lion's paw feet; 33 1/2 in. x 4 ft. 1/2 in. x 24 in.

Estimate: \$ 4000.00 - \$ 8000.00

Lot #837: EMPIRE-STYLE CUT-GLASS MOUNTED GILT-METAL EIGHT-LIGHT CHANDELIER

Incorporating three graduated rings supporting decorative spiral scroll prism-hung decorative arms and light arms; 30 x 24 1/2 in.
Estimate: \$ 2500.00 - \$ 5000.00

Lot #838: EMPIRE-STYLE EBONIZED WOOD CONSOLE TABLE WITH PIETRA-DURA TOP

The black-ground panel inlaid with colorful butterflies, moths and floral stems, the column supports with diecast gilt-metal capitals and bases, joined by a plinth; 36 1/4 x 38 1/2 x 24 1/2 in.
Estimate: \$ 2000.00 - \$ 3000.00

Lot #839: LOUIS-PHILIPPE MAHOGANY AND BOARD CARTONNIER

The molded cornice above two rows each of ten tooled-leatherette fronted box drawers with hinged lids and brass handles, flanked at either side by a hinged vertical strip, on bun feet; 6 ft. 8 in. x 46 in. x 17 in.
Estimate: \$ 1000.00 - \$ 2000.00

Lot #840: EMPIRE-STYLE GILT-METAL MOUNTED BUREAU PLAT WITH SUPERSTRUCTURE

The superstructure with pinecone finials above open shelves and eight small drawers, the tooled leather-paneled top above five drawer arched front, the legs ending in box casters; 43 1/2 in. x 4 ft. 1 1/2 in. x 29 in.
Estimate: \$ 1500.00 - \$ 3000.00

Lots 841 - 850

**Lot #841: LOUIS-PHILIPPE CHERRY DROP-LEAF
EXTENSION DINING TABLE**

The divided top with bowed ends and d-shape leaves, the folding frame on turned legs, ending in brass thimble sabots, with eight leaves; 29 3/4 in. x 13 ft. 7 in. x 4 ft. 3 1/2 in. Provenance: From an estate decorated by Bunny Williams for Parish-Hadley.
Estimate: \$ 1500.00 - \$ 3000.00

**Lot #842: EMPIRE-STYLE BRONZE AND PARCEL-GILT
THREE-LIGHT CHANDELIER**

The shallow bowl with foliate pendant and centering an ovoid urn and supporting the flower and anthemion applied arms spaced by lion's heads beneath serpent hooks, joined to ceiling plate by chains; 30 x 18 in.
Estimate: \$ 700.00 - \$ 900.00

**Lot #843: EMPIRE-STYLE CARVED, PAINTED AND
PARCEL-GILT DEMILUNE CONSOLE TABLE**

The veined gray marble top above an ebonized frieze applied with five-petal flowerheads, raised on sphinx-headed in-curved legs joined by pierced anthemion and ending in paw feet; 30 3/4 x 41 x 19 1/4 in.
Estimate: \$ 3000.00 - \$ 5000.00

**Lot #844: PAIR OF EMPIRE-STYLE GILT-BRONZE SIX-
LIGHT WALL APPLIQUES**

Each circular back with anthemion branch, the central support with swan's heads and wreath from which rise the tiered central arm and the s-scroll lateral arms.
Estimate: \$ 1000.00 - \$ 1500.00

Lot #845: LOUIS-PHILIPPE MAHOGANY WRITING TABLE

Leather-inset top with six-drawer superstructure, above three short and one deep drawer, raised on turned and reeded legs; 39 3/4 x 45 1/2 x 22 1/2 in.
Estimate: \$ 1000.00 - \$ 2000.00

**Lot #846: NAPOLEON III BOULLEWORK TREFOIL
JARDINIÈRE**

The frieze with gilt-metal satyr head mounts flanked by red-ground boule panels, the pole pedestal on s-form legs, with removable liner; 28 1/2 x 19 1/2 in.
Estimate: \$ 500.00 - \$ 700.00

Lot #847: CHINESE PAINTED PAPER FOUR-FOLD SCREEN

Each fold with song birds flying amidst bamboo and floral shrubs rising from rockwork, on silvered ground faded; each fold 7 ft. 6 in. x 24 in.

Estimate: \$ 1800.00 - \$ 2200.00

Lot #848: TWO CHROME-BANDED "ALLIGATOR" COVERED CUBES

The one blue stained, the other brown; 20 3/4 x 20 3/4 x 20 3/4 in. and 20 1/4 x 20 1/4 x 20 1/4 in.

Estimate: \$ 500.00 - \$ 1000.00

Lot #849: PAIR OF CAST COMPOSITION AND GREEN ENAMEL METAL CEILING FIXTURES

Each ribbon-bound fruit ring above eight shaped plates with tiered leaf supports and foliate pendant, one with five plates lacking; 18 x 28 in. diam.

Estimate: \$ 1000.00 - \$ 2000.00

Lot #850: PAIR OF MARBLE PEDESTALS

Each veined red shaft on white ring and square base; 43 x 12 in.

Estimate: \$ 1000.00 - \$ 1500.00

Lots 851 - 860

Lot #851: TWO ITALIAN BAROQUE-STYLE PIETRA DURA CIRCULAR TABLE TOPS

The one with pinwheel floral medallion within chain ring, an inner flowerstem and tiered leaf band and fleur de lys and serpentine leaf border, the other with shells within anthemion and Greek fret borders; 36 in. and 23 1/2 in. diam.

Estimate: \$ 1200.00 - \$ 1800.00

Lot #852: CHINESE COROMANDEL-TOP EBONIZED WOOD LOW TABLE

Incorporating four panels incised with peacock and other fowl amidst flowers, on rounded legs with scroll brackets; 18 in. x 5 ft. 4 in. x 41 1/2 in.

Estimate: \$ 1000.00 - \$ 1500.00

Lot #853: TURCOMAN RUG

Worked with four rectangles on wine red ground; approx. 5 ft. 11 1/2 in. x 3 ft. 11 in.

Estimate: \$ 250.00 - \$ 450.00

Lot #854: TRIBAL RUNNER

The striped field within border with hexagons enclosing turrets; 31 in. x 12 ft. 6 in.

Estimate: \$ 300.00 - \$ 600.00

Lot #855: SOUMAK FLATWEAVE KILIM

The wine red field worked with latched and sawtooth medallions within cream and brown borders; approx. 6 ft. 4 in. x 10 ft. 5 1/2 in.

Estimate: \$ 800.00 - \$ 1200.00

Lot #856: TURKISH WINE RED GROUND RUG

Worked with two main medallions within ivory and cobalt borders;
approx. 4 ft. 3 in. x 7 ft. 5 in.
Estimate: \$ 300.00 - \$ 500.00

Lot #857: CHI CHI RUG

The cobalt ground worked with stylized foliage within primary
flowerhead and diagonal banded and two tan diamond-banded
borders; approx. 4 ft. x 4 ft. 5 in.
Estimate: \$ 800.00 - \$ 1200.00

Lot #858: CAUCASIAN RUG

The cobalt field worked with stylized flowerheads, within ivory
serrated leaf primary and five guard borders, areas of wear; approx.
3 ft. 9 in. x 5 ft. 1 in.
Estimate: \$ 400.00 - \$ 600.00

Lot #859: CAUCASIAN RUG

The cobalt field with rose and ivory flowerheads, within blue
primary, two rose serrated leaf and four sawtooth borders, severe
wear; approx. 4 ft. 1 in. x 5 ft. 9 in.
Estimate: \$ 400.00 - \$ 600.00

Lot #860: CAUCASIAN RUNNER

Worked with diamond trellis on a cobalt ground within octagon-
banded ivory main and two barber pole borders; approx. 3 ft. 3 1/2
in. x 10 ft.
Estimate: \$ 600.00 - \$ 800.00

Lots 861 - 870

Lot #861: CAUCASIAN RUNNER

Worked with blue sawtooth hexagons and salmon triangles on camel's hair ground, within brown and ivory border; approx. 3 ft. 8 in. x 11 ft. 11 in.

Estimate: \$ 700.00 - \$ 900.00

Lot #862: CAUCASIAN RUG

The pea green field worked with ivory and wine red medallions, within saffron primary and two ivory and wine red guard borders; approx. 4 ft. 2 in. x 7 ft. 4 in.

Estimate: \$ 800.00 - \$ 1200.00

Lot #863: CAUCASIAN RUG

Worked with lobed octagons and rectangles anchored to cobalt ground, within multiple borders; approx. 4 ft. 2 in. x 6 ft. 10 in.

Estimate: \$ 500.00 - \$ 700.00

Lot #864: CAUCASIAN RUG

The blue field worked with central fan and two terracotta hexagons within primary stepped and two wine glass guard borders; 3 ft. 6 in. x 4 ft. 11 in.

Estimate: \$ 250.00 - \$ 450.00

Lot #865: CAUCASIAN RUG

Worked with blue-over-rose octagons on cobalt ground, within ivory primary serrated leaf and two guard borders; approx. 3 ft. 11 1/2 in. x 3 ft. 10 1/2 in.

Estimate: \$ 500.00 - \$ 700.00

Lot #866: CAUCASIAN RUG

Worked with rose and ivory medallions anchored to cobalt ground, within ivory main and two hook guard borders; approx. 3 ft. 7 in. x 6 ft. 5 in.
Estimate: \$ 700.00 - \$ 900.00

Lot #867: CAUCASIAN RUG

The cobalt field with trellis overlay within broad ivory primary flowerhead border; approx. 4 ft. 5 1/2 in. x 6 ft. 6 in.
Estimate: \$ 600.00 - \$ 800.00

Lot #868: KASHAN ROSE-GROUND RUG

Worked with cobalt and ivory medallions within cobalt main and six guard borders; 4 ft. 3 1/2 in. x 7 ft. 2 in.
Estimate: \$ 1000.00 - \$ 1500.00

Lot #869: PERSIAN MEDALLION RUG

The salmon medallion and brown spandrels on cobalt ground, within cobalt primary and two ivory floral meander borders; approx. 5 ft. x 7 ft. 5 in.
Estimate: \$ 300.00 - \$ 500.00

Lot #870: PERSIAN MEDALLION RUG

The salmon and cobalt medallion anchored to an ivory field, wine red spandrels within main border and two cobalt guard borders; approx. 4 ft. 9 1/2 in. x 6 ft. 8 1/2 in.
Estimate: \$ 400.00 - \$ 800.00

Lots 871 - 880

Lot #871: PERSIAN MEDALLION RUG

The salmon medallion and brown spandrels on cobalt ground, within cobalt primary and two ivory floral meander borders; approx. 5 ft. x 7 ft. 5 in.

Estimate: \$ 300.00 - \$ 600.00

Lot #872: PERSIAN BLUE-GROUND MEDALLION RUG

The red and pistachio medallion on a blue field; approx. 4 ft. 4 in. x 6 ft. 7 1/2 in.

Estimate: \$ 400.00 - \$ 600.00

Lot #873: NO LOT

Lot #874: SMALL CARPET

The rose field worked with pinecones within primary ivory zig zag and two wine glass borders; approx. 4 ft. 7 in. x 8 ft. 4 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #875: SAROUK CARPET

The wine red field worked with urns and floral sprays within primary cobalt and six guard border; approx. 8 ft. 10 in. x 20 ft. 4 in.

Estimate: \$ 3000.00 - \$ 5000.00

Lot #876: TABRIZ CARPET

The cream field worked small eight-pointed stars on laticework within multiple borders; approx. 6 ft. x 10 ft. 6 1/2 in.

Estimate: \$ 1500.00 - \$ 3000.00

Lot #877: TABRIZ CARPET

The ivory medallion within sixteen palmette surround and with two mosque lamps, on vinework cobalt ground, within four borders; 11 x 19 in.
Estimate: \$ 2000.00 - \$ 3000.00

Lot #878: MAHAL CARPET

The cobalt ground worked with trellis overlay within terracotta primary and blue and ivory guard borders, areas of reweaving; approx. 12 ft. 6 in. x 19 ft. 4 in.
Estimate: \$ 4000.00 - \$ 6000.00

Lot #879: OUSHAK CARPET

The brick red ground worked with crenellated diamonds and hexagons within blue primary and multiple guard borders, areas of wear and reweaving; approx. 18 ft. 8 in. x 20 ft. 8 in.
Estimate: \$ 3000.00 - \$ 5000.00

Lot #880: WOOLWORK CAFE-AU-LAIT GROUND CARPET

The plain field worked with paired griffin heads, urns and scrollwork, tears to edges and field; approx. 15 ft. 2 in. x 22 ft. 9 in.
Estimate: \$ 2000.00 - \$ 4000.00

Lots 881 - 890

Lot #881: NO LOT

Lot #882: SPANISH SAVONNERIE CARPET, WOVEN BY REAL FABRICA DE TAPICES, MADRID

Signed R.F.T. and monogrammed H.D., the rose field worked with floral medallions and branches, ribbon-tied husk inner band and green border, main field stained; approx. 9 ft. x 14 ft. 3 in.

Estimate: \$ 2000.00 - \$ 3000.00

Lot #883: SILK EMBROIDERED PANEL

Worked with pink pendant flowers, on oatmeal ground, fringed border; 46 x 42 in.

Estimate: \$ 200.00 - \$ 400.00

Lot #884: PAIR OF CUT BURGUNDY VELVET THROW PILLOWS

24 x 24 in.

Estimate: \$ 150.00 - \$ 250.00

Lot #885: PAIR OF AUBUSSON PANELED VELVET THROW PILLOWS

Each worked with beaded ring-bound floral spray, within tiered border and floral spandrels and fringed edge; 21 x 23 in.

Estimate: \$ 400.00 - \$ 800.00

Lot #886: TWO TAPESTRY PANELED VELVET-BACKED THROW PILLOWS

The one Flemish worked with pomegranates and foliage, gold thread side borders, the other floral Aubusson with tasseled fringe; 17 x 22 in. and 17 x 23 in.

Estimate: \$ 400.00 - \$ 800.00

Lot #887: TWO SIMILAR PAIRS OF FLORAL TAPESTRY-MOUNTED VELVET PILLOWS AND A NEEDLEWORK PILLOW

The oval with four petit point and central gros point fragments on velvet fringed backing; 20 x 14 in., 17 x 13 in. and 10 x 13 in.

Estimate: \$ 250.00 - \$ 450.00

Lot #888: FLEMISH 17TH C. TAPESTRY FRAGMENT

Worked with an equestrian and attendant on foot, figures with fishing net in river and two boys washing fish in barrel; 7 ft. 11 1/2 in. x 31 in.

Estimate: \$ 2000.00 - \$ 3000.00

**Lot #889: FLEMISH 17TH C. TAPESTRY BORDER FRAGMENT:
"FORTUTUDO"**

Worked with an allegorical figure standing in a bower, surmounted by fruit and flanked by entrelac borders; 18 1/2 x 43 1/2 in.

Estimate: \$ 1000.00 - \$ 2000.00

Property Removed from the Home of Lawrence B. Salander

Lot #890: TIBETAN RUG WITH METALLIC THREAD

The phoenix bird central medallion and spandrels on a yellow ground, within three borders, areas of wear; approx. 5 ft. x 7 ft. 9 1/2 in.

Estimate: \$ 250.00 - \$ 450.00

[Back](#)

[Back to Index](#)

[Next](#)

Lots 891 - 900

Lot #891: FLATWEAVE OVERDOOR PANEL

The four horizontal bands worked with animals, tasseled fringe; approx. 18 in. x 3 ft. 6 in.

Estimate: \$ 100.00 - \$ 200.00

Lot #892: TEKKE RUG

The wine red field worked with three rows of lobed octagons, within multiple borders, areas of wear; approx. 4 ft. 1 in. x 6 ft. 6 1/2 in.

Estimate: \$ 200.00 - \$ 400.00

Lot #893: HATCHLI RUG

The wine red field worked with wine glass medallions, within ivory and wine red borders; approx. 4 ft. 9 1/2 in. x 5 ft. 2 in.

Estimate: \$ 200.00 - \$ 400.00

Lot #894: TEKKE WINE RED GROUND RUG

Worked with three rows of lobed octagons, within multiple borders; approx. 35 in. x 4 ft. 2 1/2 in.

Estimate: \$ 200.00 - \$ 400.00

Lot #895: TURCOMAN MAT

Worked with six rows of rectangles; 25 in. x 3 ft. 4 in.

Estimate: \$ 100.00 - \$ 200.00

Lot #896: TURCOMAN RUG

The plum field worked with latched diamonds within primary and two guard borders; approx. 6 ft. 7 in. x 10 ft. 9 in.

Estimate: \$ 300.00 - \$ 500.00

Lot #897: TEKKE TURCOMAN CARPET

The wine red field worked with five rows of lobed octagons, multiple borders, selvages rewoven; approx. 6 ft. 4 in. x 8 ft. 8 in.

Estimate: \$ 250.00 - \$ 450.00

Lot #898: TURCOMAN CARPET

The cafe-au-lait ground worked with latched diamond, ivory primary and two lattice guard borders; approx. 6 ft. 9 in. x 11 ft.

Estimate: \$ 250.00 - \$ 450.00

Lot #899: TEKKE TURCOMAN CARPET

Worked with five rows of lobed octagons on wine red ground, octagon-banded primary and multiple narrow borders, areas of severe wear and tears to edges; approx. 6 ft. 8 in. x 7 ft. 4 in.

Estimate: \$ 150.00 - \$ 250.00

Lot #900: INDO TURCOMAN RUG

The cobalt field worked with five oblong stepped medallions, within multiple borders; approx. 4 ft. 2 in. x 5 ft. 10 1/2 in.

Estimate: \$ 150.00 - \$ 250.00