

CHRISTIE'S

DESIGN

NEW YORK | 7 JUNE 2024

A P O L L

DESIGN

AUCTION

Friday 7 June at 11.00 am (Lots 1-148)

20 Rockefeller Plaza
New York, NY 10020

VIEWING

Saturday	1 June	10.00 am - 5.00 pm
Sunday	2 June	1.00 pm - 5.00 pm
Monday	3 June	10.00 am - 5.00 pm
Tuesday	4 June	10.00 am - 5.00 pm
Wednesday	5 June	10.00 am - 5.00 pm
Thursday	6 June	10.00 am - 5.00 pm
Friday	7 June	10.00 am - 5.00 pm

AUCTIONEERS

David Kleiweg
Victoria Tudor
Diana Bramham
Sarah El-Tamer

AUCTION CODE AND NUMBER

In sending absentee bids or making enquiries,
this sale should be referred to as **22813-LIMA**

ABSENTEE AND TELEPHONE BIDS

Tel: +1 212 636 2437

Please scan for complete auction
information

CHRISTIE'S

28/05/2024

SPECIALISTS FOR THIS AUCTION

NEW YORK

Alex Heminway
International Head
aheminway@christies.com
Tel: +1 917 558 4798

Daphné Riou
Head of Design, Americas
driou@christies.com
Tel: +1 917 376 8171

Michael Jefferson
International Senior Specialist
mjjefferson@christies.com
Tel: +1 312 608 9023

Victoria Tudor
Specialist, Head of Sale
vtudor@christies.com
Tel: +1 718 710 2136

Christina Haselerhansen
Junior Specialist
chaselerhansen@christies.com
Tel: +1 347 205 7429

Ellie McIntosh
Sale Coordinator
emcintosh@christies.com
Tel: +1 571 447 6158

POST-SALE SERVICES

Ellen Song
+1 212 636 2650
Post-Sale Coordinator

PAYMENT, SHIPPING AND COLLECTION

Tel: +1 212 636 2650
Fax: +1 212 636 4939
Email: PostSaleUS@christies.com

ILLUSTRATIONS

FRONT COVER Lot 33	PAGE TEN Lot 69
INSIDE FRONT COVER Lot 7	PAGE ELEVEN Lot 111
PAGE ONE Lot 92	PAGE TWELVE Lot 9
PAGE TWO Lot 25	PAGE THIRTEEN Lot 131
PAGE THREE Lot 78	PAGE FOURTEEN Lot 100
PAGE FOUR Lot 50	PAGE FIFTEEN Lot 13
PAGE FIVE Lot 143	OPPOSITE SALE INFORMATION PAGE Lot 134
PAGE SIX Lot 4	OPPOSITE Lot 138
PAGE SEVEN Lot 26	OPPOSITE CONDITIONS OF SALE PAGE Lot 148
PAGE EIGHT Lot 35	INSIDE BACK COVER Lot 28
PAGE NINE Lot 86	BACK COVER Lot 75

INTERNATIONAL DESIGN DEPARTMENT

PARIS

Cécile Verdier
President, France
cverdier@christies.com
Tel: +33 1 40 76 85 59

Sonja Ganne
International Chairwoman
sganne@christies.com
Tel: +33 1 40 76 86 21

Flavien Gaillard
Head of Design, Europe
fgaillard@christies.com
Tel: +33 1 40 76 84 43

Agathe de Bazin
Specialist, Head of Sale
adebazin@christies.com
Tel: +33 1 40 76 72 54

Capucine Tamboise
Specialist
ctamboise@christies.com
Tel: +33 (1) 40767213

Robin Beyries
Associate Specialist
rbeyries@christies.com
Tel: +33 1 40 76 72 57

Eléonore Poitiers

Junior Specialist
epoitiers@christies.com
Tel: +33 1 40 76 72 26

Elsa Héritier

Department Coordinator
ehéritier@christies.com
Tel: +33 1 40 76 72 66

Victoire Jungers

Sale Coordinator
vjungers@christies.com
Tel: +33 1 40 76 83 83

INTERNATIONAL CONSULTANT

Philippe Garner

pgarner@christiespartners.com
Tel: +44 (0)20 7752 3382

BUSINESS MANAGER

Alexa MacPhee

amacphee@christies.com
Tel: +1 212 636 2237

24/05/2024

PROPERTY OF AN INTERNATIONAL COLLECTOR

1

JEAN ROYÈRE (1902-1981)

'CROISILLON' SIDE CHAIR, CIRCA 1955

cherry, fabric upholstery

29¼ x 18½ x 18¾ in. (74.3 x 46 x 47.7 cm)

\$8,000-12,000

PROPERTY OF AN INTERNATIONAL COLLECTOR

2

JEAN ROYÈRE (1902-1981)

'CROISILLON' DESK, CIRCA 1955

oak, brass

29½ x 43¼ x 21⅝ in. (75 x 110 x 55 cm)

\$40,000-60,000

PROPERTY FROM A DISTINGUISHED PRIVATE COLLECTION, NEW YORK

3

JEAN BESNARD (1889-1958)

TABLE LAMP, 1924-1928

glazed ceramic, paper and wool-trimmed shade

28 in. (71 cm) high, 20½ in. (52 cm) diameter of shade

monogrammed *JB FRANCE*

\$6,000-8,000

4

LINE VAUTRIN (1913-1997)

'ROMAIN' MIRROR, CIRCA 1960

Taloseil resin, glass, mirrored glass

17½ x 17½ x 1¾ in. (44.5 x 44.5 x 4.5 cm)

\$30,000-50,000

5
LINE VAUTRIN (1913-1997)
 'GRIBICHE' MIRROR, CIRCA 1960
Talose resin, glass, mirrored glass
 7¼ x 7¼ x 1⅛ in. (18.5 x 18.5 x 3 cm)
 signed *LINE VAUTRIN*
 \$20,000-30,000

6
LINE VAUTRIN (1913-1997)
 'BOUDOIR' MIRROR, CIRCA 1967
Talose resin, glass, mirrored glass
 22¼ x 22¼ x 2¼ in. (56.5 x 56.5 x 5.7 cm)
 signed *Line Vautrin* with *ROI* tag
 \$80,000-120,000

PROPERTY OF AN INTERNATIONAL COLLECTOR

7
JEAN ROYÈRE (1902-1981)
 RARE SALON SUITE, CIRCA 1955
 sapele, oak, cane, fabric upholstery
 comprising a sofa and a pair of armchairs
 27½ x 72 x 33½ in. (34.4 x 182.8 x 85 cm) (sofa)
 26½ x 27½ x 33 in. (67.3 x 34.4 x 83.8 cm) (each armchair) (3)
 \$400,000-600,000

PROPERTY OF AN INTERNATIONAL COLLECTOR

8
JEAN ROYÈRE (1902-1981)
 'PERSANE' SCONCE, DESIGNED CIRCA 1950
 brass, paper shades
 36⅝ x 23 x 9¾ in. (93 x 58.5 x 24.8 cm)
 \$40,000-60,000

PROPERTY FROM A PRIVATE AMERICAN COLLECTION

9

JEAN ROYÈRE (1902-1981)

RARE SET OF EIGHT DINING CHAIRS, CIRCA 1955

white cherry, ash, original fabric upholstery

33³/₄ x 18¹/₈ x 19 in. (85.8 x 46 x 48.3 cm) (8)

\$80,000-120,000

PROPERTY FROM A PRIVATE COLLECTION, NEW JERSEY

10

GEORGES JOUVE (1910-1964)

CANDELABRUM, CIRCA 1948

glazed ceramic

16¹/₂ x 11³/₈ x 8¹/₂ in. (42 x 29 x 21.5 cm)

inscribed *Made in France* with artist's cypher

\$10,000-15,000

PROPERTY FROM A PRIVATE COLLECTION, NEW JERSEY

11

GEORGES JOUVE (1910-1964)

CANDELABRUM, CIRCA 1948

glazed ceramic

17¹/₈ x 10³/₄ x 8³/₄ in. (43.5 x 26.7 x 22.2 cm)

inscribed *Made in France* with incised artist's cypher

\$10,000-15,000

PROPERTY FROM A PRIVATE NEW YORK ESTATE

12

MATHIEU MATÉGOT (1910-2001)

PAIR OF SIDE CHAIRS, CIRCA 1945

Rigitulle, painted metal

34¹/₄ x 16¹/₂ x 17¹/₂ in. (87 x 42 x 44.5 cm)

(2)

\$5,000-7,000

PROPERTY OF A DISTINGUISHED PRIVATE COLLECTOR

13

JEAN PROUVÉ (1901-1984)

CURVED 'COMPAS' DESK, DESIGNED CIRCA 1953

produced by Ateliers Jean Prouvé, Maxéville, France
 painted steel, aluminum, Formica-laminated wood
 28¾ x 77¼ x 33½ in. (73 x 196 x 85 cm)

\$20,000-30,000

PROPERTY OF A DISTINGUISHED PRIVATE COLLECTOR

14

CHARLOTTE PERRIAND (1903-1999)

'TUNISIE' BOOKCASE, FROM LA MAISON DE LA TUNISIE, CITÉ
 UNIVERSITAIRE INTERNATIONALE, PARIS, 1952

produced by Les Ateliers Jean Prouvé, Nancy, France
 pine, mahogany, painted steel, painted diamond-point embossed aluminum
 62¾ x 139¼ x 20½ in. (159.5 x 353.5 x 52 cm)

inscribed *Chambre 15, N7, Droit*

\$150,000-250,000

PROPERTY OF A DISTINGUISHED PRIVATE COLLECTOR

15

CHARLOTTE PERRIAND (1903-1999)

TABLE FROM MAISON DU BRÉSIL, CITÉ UNIVERSITAIRE
 INTERNATIONALE, PARIS, CIRCA 1956-59

painted steel, laminated beech plywood, thermoformed plastic
 27½ x 33¾ x 33¾ in. (70 x 85.8 x 85.8 cm)
 each drawer molded with *MODELE CHARLOTTE PERRIAND
 BREVETE S.G.D.G.* and the three later drawers molded with
*CHARLOTTE PERRIAND ADAGP 2002 TIRAGE LIMITE BRÉSIL
 02 MADE IN FRANCE*

\$5,000-7,000

PROPERTY FROM A PRIVATE COLLECTION

16

GEORGES JOUVE (1910-1964)

'MOLAIRE' VASE, CIRCA 1953

glazed ceramic
 6¾ x 14¼ x 9½ in. (17.2 x 36.2 x 24.1 cm)

\$25,000-35,000

PROPERTY OF A PRIVATE MANHATTAN COLLECTOR

17
JEAN PROUVÉ (1901-1984)
'C.P.D.E.' ARMCHAIR, CIRCA 1934
painted steel, leather upholstery
30⁷/₈ x 25⁵/₈ x 20¹/₂ in. (78.5 x 65 x 52 cm)
\$40,000-60,000

18
CHARLOTTE PERRIAND (1903-1999) AND PIERRE JEANNERET (1897-1967)
BIBLIOTHÈQUE, DESIGNED CIRCA 1948
oak, mahogany
62¹/₂ x 64¹/₂ x 11 in. (158.8 x 163.8 x 27.9 cm)
\$30,000-50,000

PROPERTY OF A MASSACHUSETTS COLLECTOR

19
JEAN ROYÈRE (1902-1981)
SET OF SIX DINING CHAIRS, CIRCA 1937
mahogany, fabric upholstery
29¹/₂ x 23 x 19¹/₂ in. (74.9 x 58.4 x 49.5 cm)
\$60,000-80,000

(6)

PROPERTY OF A MASSACHUSETTS COLLECTOR

20
JEAN ROYÈRE (1902-1981)
EXTENSION DINING TABLE, CIRCA 1937
utile, walnut, oak, gaboan, brass
29 in. (73.6 cm) high, 55¹/₈ in. (140 cm) diameter (without leaves)
\$20,000-30,000

21
CLAUDIUS LIHOSSIER (1893-1953)
VASE, CIRCA 1925
patinated metal
7 1/8 in. (18 cm) high, 6 1/2 in. (16.5 cm) diameter
incised *LINOSSIER*
\$7,000-9,000

22
CLAUDIUS LIHOSSIER (1893-1953)
VASE, CIRCA 1925
patinated metal
7 1/4 in. (18.5 cm) high, 4 3/4 in. (12.2 cm) diameter
incised *CL LINOSSIER*
\$8,000-12,000

23
CLAUDIUS LIHOSSIER (1893-1953)
VASE, CIRCA 1925
patinated metal
4 3/8 in. (11 cm) high, 5 1/8 in. (13 cm) diameter
incised *LINOSSIER*
\$6,000-8,000

24
CLAUDIUS LIHOSSIER (1893-1953)
VASE, CIRCA 1925
patinated metal
8 5/8 in. (22 cm) high, 6 1/4 in. (16 cm) diameter
incised *CL. LINOSSIER*
\$6,000-8,000

25
JEAN DUNAND (1877-1942) AND BERNARD DUNAND (1908-1998)
 FOUR-PANEL SCREEN, CIRCA 1930
 gold-leaf, eggshell, lacquered wood
 92½ x 30¼ x 1¼ in (245 x 77 x 3.2 cm) (each panel)
 signed *JEAN DUNAND* and *BERNARD DUNAND*
 \$40,000-60,000

26
DIEGO GIACOMETTI (1902-1985)
 PAIR OF 'ÉTOILE' ANDIRONS, CIRCA 1977
 gilt bronze, patinated iron
 10¼ x 9¾ x 20¾ in. (26 x 23.7 x 51.7 cm)
 each impressed *DIEGO* with the artist's monogram *DG*
 \$200,000-300,000

27
ALBERTO GIACOMETTI (1901-1966)
 'CALABASH' TABLE LAMP, PETIT MODÈLE, BEFORE 1939
 alabaster, linen shade
 15½ in. (39.3 cm) high, 10 in. (25.4 cm) diameter of shade
 \$70,000-100,000

VITAL LINE: A NEW YORK COLLECTION
28
DIEGO GIACOMETTI (1902-1985)
 'CARCASSE À LA CHAUVE-SOURIS' TABLE, PETIT MODÈLE, DESIGNED CIRCA 1979
 patinated bronze, glass
 16¾ x 50¼ x 33½ in. (42.6 x x 127.6 x 85.1 cm)
 impressed *DIEGO* with the artist's monogram *DG*
 \$250,000-350,000

PROPERTY FROM AN IMPORTANT AMERICAN ESTATE

29

DIEGO GIACOMETTI (1902-1985)

'POMMEAUX DE CANNE' ARMCHAIRS, DESIGNED CIRCA 1963

patinated bronze, patinated iron, leather upholstery

32¼ x 22 x 20½ in. (82 x 56 x 52 cm)

(2)

\$250,000-350,000

PROPERTY FROM A PRIVATE COLLECTION, NEW YORK

30

REMBRANDT BUGATTI (1884-1916)

'LÉOPARD AU REPOS, VILLE DE PARIS, PETIT MODÈLE', CONCEIVED CIRCA 1911

patinated bronze, wood base

13⅞ x 21⅝ x 6½ in. (35.4 x 55 x 16.5 cm) (overall)

signed, numbered and stamped with foundry mark *R. Bugatti (A8) CIRE PERDUE A.A. HÉBRARD*

\$150,000-250,000

31

JEAN DUPAS (1882-1964)

PANEL FROM THE 'THE CHARIOT OF THETIS' MURAL FROM THE GRAND SALON OF THE S.S. NORMANDIE, CIRCA 1934

executed by Jacques Charles Champigneulle, Paris

verre églomisé, pegamoid backing

48⅞ in. (124.1 cm) high, 31½ in. (80 cm) wide

reverse inscribed *S2*

\$15,000-20,000

PROPERTY OF A PRIVATE COLLECTOR

32

ÉMILE-JACQUES RUHLMANN (1879-1933)

TABLE LAMP, MODEL NO. 3314, CIRCA 1918

silvered bronze, fabric shade

23⅝ x 8¼ x 8¼ in. (60 x 21 x 21 cm)

\$25,000-35,000

33

ARMAND-ALBERT RATEAU (1882-1938)

IMPORTANT AND RARE VANITY TABLE FOR MADAME RATEAU, CIRCA 1925

patinated bronze, marble, mirrored glass

55½ x 35¾ x 17¾ in. (141 x 90 x 45 cm)

impressed *A.A.RATEAU INVR*

\$1,200,000-1,800,000

34

PIERRE CHAREAU (1883-1950)

PAIR OF 'MOUCHE' WALL LIGHTS, MODEL LA548, CIRCA 1923

patinated wrought iron, alabaster

7⅞ x 9⅞ x 4⅛ in (20 x 25 x 10.5 cm) (each)

(2)

\$15,000-20,000

PROPERTY OF A PRIVATE MANHATTAN COLLECTOR

35

PIERRE CHAREAU (1883-1950)

TABLE, MODEL NO. MB106, CIRCA 1924

mahogany, brass

22¼ x 24¼ x 14¾ in. (56.5 x 61.6 x 37.5 cm)

\$60,000-80,000

36

PIERRE CHAREAU (1883-1950)

PAIR OF 'MASQUE' SCONCES, MODEL LP180, CIRCA 1923

patinated wrought iron, alabaster

8⅝ x 13⅜ x 11¾ in (22 x 34 x 30 cm) (each)

\$35,000-45,000

37
EDGAR BRANDT (1880-1960)
 'LA FORÊT' FIRESCREEN, CIRCA 1925
 patinated and gilt wrought iron
 22 x 42 $\frac{1}{8}$ x 6 $\frac{3}{4}$ in. (55.9 x 107 x 17.2 cm)
 impressed *E. BRANDT*
 \$30,000-50,000

PROPERTY OF A PRIVATE COLLECTOR, HONG KONG
38
T.H. ROBSJOHN-GIBBINGS (1905-1976)
 PAIR OF 'KLISMOS' ARMCHAIRS, CIRCA 1950
 walnut, painted wood, resin, leather
 35 $\frac{1}{8}$ x 20 $\frac{1}{2}$ x 29 $\frac{1}{4}$ in. (89.2 x 52.1 x 74.3 cm)
 each with brass manufacturer's label *DESIGNED BY - T.H. ROBSJOHN GIBBINGS* and numbered 57478 and 58241 respectively (2)
 \$15,000-20,000

PROPERTY OF A PRIVATE NEW YORK COLLECTOR
39
MAISON DOMINIQUE (1921-1971)
 RARE DINING TABLE, CIRCA 1937
 Saint-Gobain glass, sandblasted oak, nickel-plated brass
 29 $\frac{3}{4}$ x 87 $\frac{1}{2}$ x 42 $\frac{1}{8}$ in. (75.5 x 222.3 x 107 cm)
 \$30,000-50,000

PROPERTY FROM A PRIVATE COLLECTION
40
PAUL DUPRÉ-LAFON (1900-1971)
 PAIR OF SIDE CHAIRS, DESIGNED 1958
 oak, brass tacks, leather upholstery
 30 $\frac{1}{2}$ x 18 $\frac{1}{8}$ x 17 $\frac{3}{8}$ in. (77.5 x 46 x 44 cm) (2)
 \$8,000-12,000

PROPERTY OF A PRIVATE NEW YORK COLLECTOR

41

EDGAR BRANDT (1880-1960)

LARGE WALL MIRROR, CIRCA 1929

patinated wrought iron, mirrored glass

43½ x 72½ x 2¾ in. (110.5 x 184 x 6 cm)

impressed twice *E. BRANDT*

\$10,000-15,000

42

PHILIPPE ANTHONIOZ (B. 1953)

ARMCHAIR, MODEL 'M021', CIRCA 1999

patinated bronze, leather upholstery

30⅞ x 22⅞ x 26 in. (76.5 x 58 x 66 cm)

signed *Ph. ANTHONIOZ*, numbered 14 and with foundry mark *Ciselure d'art d'Ile de France*

\$8,000-10,000

PROPERTY FROM A PRIVATE NEW YORK ESTATE

43

PHILIPPE ANTHONIOZ (B. 1953)

STOOL, MODEL 'M022', CIRCA 2000

patinated bronze, leather upholstery

17¾ x 15½ x 15½ in. (45 x 39.5 x 39.5 cm)

signed twice *Ph. Anthonioz*, numbered 32 and with foundry mark *THINOT.Fondeur.PARIS*

\$4,000-6,000

44

PHILIPPE ANTHONIOZ (B. 1953)

LOW TABLE, MODEL 'T022', CIRCA 2000

patinated bronze, glass

17½ x 65½ x 27¾ in. (44.5 x 166.4 x 70.5 cm)

signed *Ph. ANTHONIOZ*, numbered 7/8 and with foundry mark *Ciselure d'art d'Ile de France*

\$12,000-15,000

45
JEAN DUNAND (1877-1942)
 TRAY, CIRCA 1925
 lacquered metal, eggshell inlay
 6 1/8 x 5 x 1/16 in. (15.6 x 12.7 x 0.3 cm)
 signed *JEAN DUNAND*
 \$5,000-7,000

PROPERTY OF A PRIVATE NEW YORK COLLECTOR

46
FELIX AUBLET (1903-1978)
 PAIR OF ADJUSTABLE TABLE LAMPS, CIRCA 1930
 nickel-plated brass
 11 1/2 x 7 x 7 3/4 in. (29.2 x 17.8 x 19.7 cm) (as seen) (2)
 \$3,000-5,000

PROPERTY FROM AN IMPORTANT PRIVATE MANHATTAN COLLECTION

47
DAVID WISEMAN (B. 1981)
 UNIQUE 'OWL COLLAGE' TABLE, 2014
 bronze, glass
 30 in. (76.2 cm) high, 42 in. (106.7 cm) diameter
 \$100,000-150,000

47 (detail)

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

48

FRANÇOIS-XAVIER LALANNE (1927-2008)

'ÉLÉPHANTINE' TABLE, CIRCA 2003

patinated bronze

28 x 25³/₈ x 31 in. (71 x 64.5 x 79 cm)

monogrammed *fxl*, numbered 4/8A and with foundry mark *boquel fd.*

\$150,000-200,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

49

FRANÇOIS-XAVIER LALANNE (1927-2008)

'ÉLÉPHANTINE' TABLE, CIRCA 2003

patinated bronze

28 x 25³/₈ x 31 in. (71 x 64.5 x 79 cm)

monogrammed *fxl*, numbered 5/8A and with foundry mark *boquel fd.*

\$150,000-200,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

50

CLAUDE LALANNE (1925-2019)

'BRANCHETTES' TABLE, 2006

gilt bronze, brass

29 x 28¹/₄ x 18¹/₄ in. (73.7 x 71.8 x 46.4 cm)

monogrammed *CL*, stamped *LALANNE*, dated 2006 and numbered *E.A. 2/4 A*

\$80,000-120,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

51

CLAUDE LALANNE (1925-2019)

'BRANCHETTES' TABLE, 2006

gilt bronze, brass

29 x 28¹/₄ x 18¹/₄ in. (73.7 x 71.8 x 46.4 cm)

monogrammed *CL*, stamped *LALANNE*, dated 2006 and numbered *E.A. 4/4 A*

\$80,000-120,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

52

HERVÉ VAN DER STRAETEN (B. 1965)
UNIQUE PAIR OF 'TOURBILLON' FLOOR LAMPS, 2007

gilt bronze

77⁷/₈ in. (198 cm) high, 19³/₄ in. (50 cm) diameter (each)

each impressed with the artist's cypher *HV*

(2)

\$15,000-20,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

53

HERVÉ VAN DER STRAETEN (B. 1965)
'GRAINE' COUPE, NO. 127, MODEL DESIGNED 2000

patinated bronze

6⁷/₈ x 17 x 8 in. (17.5 x 43.5 x 20.4 cm)

impressed with the artist's cypher *HV*

\$1,500-2,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

54

HERVÉ VAN DER STRAETEN (B. 1965)
'PASSAGE INOX' CONSOLE, NO. 315, MODEL DESIGNED 2006

poly-mirror stainless steel

33¹/₄ x 49¹/₄ x 18⁷/₈ in. (84.3 x 125.2 x 48 cm)

from an edition of 8 plus 2 artist's proofs

\$10,000-15,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

55

HERVÉ VAN DER STRAETEN (B. 1965)
PAIR OF 'VOLUBILE' SCONCES, CIRCA 2007

patinated and polished bronze

28 x 16 x 12 in. (76.5 x 41.5 x 28.4 cm)

each impressed with artist's monogram *HV*

(2)

\$8,000-12,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

56

HERVÉ VAN DER STRAETEN (B. 1965)

'PIERCING' CONSOLE, MODEL NO. 304, MODEL DESIGNED 2006

poly-mirror stainless steel, lacquered wood

35 $\frac{1}{8}$ x 71 x 24 in. (89.2 x 180.3 x 61 cm)

applied plaque with artist's monogram *HV*

from an edition of 8 plus 2 artist's proofs

\$15,000-20,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

57

HERVÉ VAN DER STRAETEN (B. 1965)

'DADA' MIRROR, NO. 239, MODEL DESIGNED 2004

patinated and polished bronze, mirrored glass

38 x 43 x 5 in. (98 x 110 x 16.5 cm)

applied plaque with artist's monogram *HV*

from an edition of 20

\$20,000-30,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

58

**PHILIPPE HIQUILY (1925-2013) AND
JEAN-CLAUDE FARHI (1940-2012)**

CONSOLE TABLE, DESIGNED 1968, EXECUTED 1989

gilt-bronze, pink altuglas

31 $\frac{1}{2}$ x 47 $\frac{1}{8}$ x 18 $\frac{1}{2}$ in. (80 x 119.8 x 47 cm)

engraved with signature *Hiquily*, numbered 6/8 and with
foundry mark *bocquel fd.*

\$20,000-30,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

59

HERVÉ VAN DER STRAETEN (B. 1965)

'VOLUBILE' TABLE LAMP, NO. 320 GM, MODEL DESIGNED 2006

patinated and polished bronze, paper shade

26 x 25 x 19 in. (65.4 x 74.2 x 50.6 cm)

impressed with artist's monogram *HV*

\$8,000-12,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

60
BRUNO ROMEDA (1933-2017)
PAIR OF BENCHES, 2006
patinated bronze, painted wood
17¼ x 59½ x 16¾ in. (44 x 151 x 42.7 cm) (each)
impressed *ROMEDA 2006*
\$10,000-15,000

(2)

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

61
HERVÉ VAN DER STRAETEN (B. 1965)
CUSTOM 'CYCLONE' CHANDELIER, NO. 284, MODEL DESIGNED 2004
patinated bronze, crystal ball
18 in. (45.7 cm) high, 34 in. (86.3 cm) diameter
applied plaque with artist's monogram *HV*
\$30,000-50,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

62
HERVÉ VAN DER STRAETEN (B. 1965)
'ANNEAU' CONSOLE TABLE, NO. 206, CIRCA 2007
lacquered wood, patinated bronze
31½ x 49¼ x 11⅞ in. (80 x 125 x 29 cm)
applied plaque with artist's monogram *HV*
from an edition of 50
\$25,000-35,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

63
HERVÉ VAN DER STRAETEN (B. 1965)
'CHÈVRE' STOOL, NO. 55, CIRCA 2007
patinated bronze, Chinese goat fur
19 x 20 x 20 in. (51 x 54 x 54 cm)
applied plaque with artist's monogram *HV*
\$8,000-12,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

64

INGRID DONAT (B. 1957)

'FEMMES AUX COLLIERS' DESK, 2005

patinated bronze, parchment

30⁷/₈ x 67 x 37³/₄ in. (78.4 x 170.2 x 95.9 cm)

impressed with artist's monogram *ID*, dated 2005, numbered 1/8 and with foundry mark *Landowski Fondateur*

\$60,000-80,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

65

HERVÉ VAN DER STRAETEN (B. 1965)

PAIR OF 'LINGOTS' SCONCES, NO. 244, MODEL DESIGNED 2004

patinated and polished bronze

28³/₄ x 13⁵/₈ x 6⁷/₈ in. (73 x 22 x 17.5 cm) (each)

each impressed with artist's monogram *HV*

(2)

\$8,000-12,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

66

HERVÉ VAN DER STRAETEN (B. 1965)

UNIQUE CHEST OF DRAWERS, NO. 259, CIRCA 2007

lacquered wood, patinated bronze

33¹/₂ x 59¹/₈ x 19³/₄ in. (85 x 150 x 50 cm)

with an applied designer's brass monogram label *HV*

\$20,000-30,000

PROPERTY FROM AN IMPORTANT AMERICAN COLLECTION

67

HERVÉ VAN DER STRAETEN (B. 1965)

SMALL 'OVALE' CEILING LIGHT, NO. 205, MODEL DESIGNED 2002

patinated and polished bronze

25 in. (63.5 cm) drop, 15¹/₂ in. (39.4 cm) diameter

applied plaque with artist's monogram *HV*

\$8,000-12,000

68 NO LOT

PROPERTY OF A LADY

69

GIO PONTI (1891-1979)

'APOLLONIA' AND 'LEONIA' BOWLS, FROM THE 'LE MIE DONNE' SERIES, DESIGNED CIRCA 1925

executed by Richard Ginori, Italy

hand-painted, glazed earthenware

5 $\frac{7}{8}$ x 12 $\frac{7}{8}$ x 6 $\frac{3}{8}$ in. (15 x 32.7 x 16.3 cm) (Apollonia)

5 $\frac{7}{8}$ x 12 $\frac{3}{4}$ x 6 $\frac{1}{2}$ in. (15 x 32.5 x 16.5 cm) (Leonia)

each inscribed in blue glaze *Ginori 1031-183 E. Gio Ponti Made in Italy*

\$10,000-15,000

70

ANGELO LELII (1911-1979)

'SEI LUNE' CEILING LIGHT, CIRCA 1961

produced by Arredoluce, Monza, Italy

brass, frosted glass

8 $\frac{3}{4}$ x 77 $\frac{1}{8}$ x 40 $\frac{1}{8}$ in. (22.2 x 196 x 102 cm)

\$10,000-15,000

71

GIO PONTI (1891-1979)

'DISTEX' LOUNGE CHAIR, MODEL NO. 807, DESIGNED 1953

produced by Cassina, Italy

walnut, original vinyl upholstery and updated mohair upholstery

22 $\frac{3}{8}$ x 32 x 42 in. (56.8 x 81.3 x 106.7 cm)

\$25,000-35,000

72

GIO PONTI (1891-1979)

MONUMENTAL VASE, FROM THE 'GRAN ROSSO' SERIES, CIRCA 1929

produced by Richard Ginori, Italy

majolica

20 $\frac{1}{4}$ in. (51.5 cm) high, 13 $\frac{3}{4}$ (35 cm) diameter

marked *Richard Ginori M1277 M409E*

\$8,000-10,000

73
GIO PONTI (1891-1979)
 CONSOLE, CIRCA 1935
 produced by Quarti, Italy
 oak, satinwood, anigre, brass
 33 $\frac{7}{8}$ x 51 $\frac{1}{2}$ x 13 in. (86 x 131 X 33 cm)
 \$15,000-20,000

74
GIO PONTI (1891-1979)
 SOFA, 1934
 probably produced by Quarti, Italy
 walnut, burlled walnut, fabric and silk upholstery
 31 x 101 x 31 in. (78.7 x 256.5 x 78.7 cm)
 \$35,000-45,000

PROPERTY FROM AN IMPORTANT ITALIAN COLLECTION

75
CARLO SCARPA (1906-1978) AND TOMASO BUZZI (1900-1981)
 'ALGA' VASE, PRODUCED CIRCA 1935
 produced by Venini, Murano, Italy
 hand-blown *incamiciato* glass with gold foil inclusions
 10 $\frac{7}{8}$ in. (27.5 cm) high, 10 $\frac{5}{8}$ in. (27 cm) diameter
 with acid stamp *venini murano MADE IN ITALY*
 \$10,000-15,000

PROPERTY FROM A SOUTHWESTERN COLLECTION

76
CARLO SCARPA (1906-1978)
 'SOMMERSO A BOLLICINE' VASE, MODEL NO. 3527, DESIGNED CIRCA 1934, PRODUCED 1935-1945
 produced by Venini, Murano, Italy
 hand-blown glass with gold foil inclusions
 5 $\frac{1}{8}$ in. (13 cm) high, 9 $\frac{1}{2}$ in. (24 cm) diameter
 with acid stamp *venini murano MADE IN ITALY*
 \$20,000-30,000

PROPERTY FROM A SOUTH AMERICAN COLLECTION

77

GABRIELLA CRESPI (1922-2017)

SET OF FOUR DINING CHAIRS, FROM THE 'RISING SUN' SERIES, DESIGNED 1975

Malacca-rattan-covered wood

36³/₄ x 18 x 21 in. (93.4 x 45.7 x 53.3 cm) (each)

each with brass label impressed with artist's logo and signature *Gabriella Crespi* (4)

\$6,000-8,000

PROPERTY FROM A SOUTH AMERICAN COLLECTION

78

GABRIELLA CRESPI (1922-2017)

EXTENDABLE DINING TABLE, FROM THE 'RISING SUN' SERIES, DESIGNED 1975

Malacca-rattan-covered wood, brass

29 x 85 x 48 in. (73.6 x 215.9 x 122 cm) (with leaf)

29 x 64⁵/₈ x 48 in. (73.6 x 164.2 x 122 cm) (without leaf)

with applied artist's logo and signed *Gabriella Crespi R*

\$15,000-20,000

PROPERTY FROM A DISTINGUISHED PRIVATE COLLECTION

79

GABRIELLA CRESPI (1922-2017)

RARE 'QUICK-CHANGE' SOFA, FROM THE 'PLURIMI' SERIES, CIRCA 1972

brass-anodized aluminum, suede upholstery

34 x 87¹/₄ x 40¹/₂ in. (86.4 x 221.6 x 102.9 cm)

signed *Gabriella Crespi* and impressed *BREV*

\$10,000-15,000

80

PHILIP LAVERNE (1907-1987) AND KELVIN LAVERNE (B. 1937)

PAIR OF 'LO TA HEXAGONAL CUBE' SIDE TABLES, CIRCA 1965

acid-etched, enameled and patinated bronze and pewter

15³/₄ x 18 x 10 in. (40 x 45.7 x 25.4 cm)

each signed *Philip and Kelvin LaVerne*

(2)

\$10,000-15,000

81
ETTORE SOTTASS (1917-2007)
 VASE, 1992
 carrara marble, red griotte marble, gilt brass
 29 x 22½ x 22½ in. (73.7 x 57.2 x 57.2 cm)
 with metal plaque inscribed *DESIGN GALLERY MILANO*
ETTORE SOTTASS 2/9 1992 MADE IN ITALY
 \$5,000-7,000

82
PHILIP LAVERNE (1907-1987) AND KELVIN LAVERNE (B. 1937)
 'CHAN LI' CABINET, 1978
 acid-etched, enameled and patinated bronze, pewter, gilt and lacquered wood
 31¼ x 49 x 15½ in. (79.4 x 124.5 x 39.4 cm)
 incised *Philip and Kelvin LaVerne 1978*
 \$30,000-40,000

83
PHILIP LAVERNE (1907-1987) AND KELVIN LAVERNE (B. 1937)
 'PHARAOH' LOW TABLE, CIRCA 1965
 acid-etched, enameled and patinated bronze, pewter
 17 in. (43.2 cm) high, 47½ in. (120.7 cm) diameter
 signed *Philip and Kelvin LaVerne*
 \$10,000-15,000

Δ84
GINO SARFATTI (1912-1985)
 CHANDELIER, MODEL NO. 2109/27, DESIGNED 1960-1962
 produced by Arteluce, Italy
 painted steel, painted steel chain, glass
 37¾ in. (95 cm) high, 138⅛ in. (351 cm) diameter
 \$50,000-80,000

85

MATTIA BONETTI (B. 1952)

'TOAST' SIDE TABLE, 2008

produced by David Gill Gallery, London

fiberglass, wood, metallic paint

24¼ x 27 x 22 in. (61.5 x 68.5 x 56 cm)

with producer's metal plaque with artist's monogram *MB*,
impressed *01* and marked *DAVID GILL GALLERY*

number 1 from an edition of 8, with two artist's proofs and
two prototypes

\$8,000-12,000

86

**RONAN BOUROULLEC (B. 1971) AND
ERWAN BOUROULLEC (B. 1976)**

'CHAÎNES METAL BLUE SINGLE', 2016

produced by Galerie kreo, Paris

anodized aluminum

111 in. (281.9 cm) high (shades), 6¾ in. (17.1 cm) diameter

from an edition of 8, plus 2 artist proofs and 2 prototypes
monogrammed *ERB*, signed *Galerie kreo*, titled "*Chaînes*"
Metal blue single, dated 2016, and numbered *EA1*

\$15,000-20,000

PROPERTY FROM A PRIVATE NEW YORK COLLECTION

87

**RONAN BOUROULLEC (B. 1971) AND ERWAN
BOUROULLEC (B. 1976)**

SOFA, 2008

produced by Galerie kreo, Paris

tinted and varnished oak, wool and fabric upholstery

79 x 111 x 42 in. (200.7 x 282 x 106.7 cm)

with metal plaque inscribed *Sofa, 2008 No. 3/8 R + E Bouroullec Edition*
Galerie kreo

from an edition of 8 pieces, plus two artist's proofs and two prototypes

\$35,000-50,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

88

AXEL SALTO (1889-1961)

BRANCHES STYLE VASE, MODEL NO. 20560, DESIGNED 1943

produced by Royal Copenhagen, Denmark

glazed stoneware

8¼ in. (21 cm) high, 8¾ in. (22.3 cm) diameter

incised *SALTO*, impressed *EO*, with producer's stamp *ROYAL COPENHAGEN*
DENMARK with painted blue waves

\$5,000-7,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

89

AXEL SALTO (1889-1961)

SPROUTING STYLE VASE, MODEL NO. 20817, DESIGNED 1946,
PRODUCED 1954

produced by Royal Copenhagen, Denmark

glazed stoneware

13½ in. (34.3 cm) high, 6¾ in. (17.2 cm) diameter

incised *SALTO* and ,095 with producer's stamp *ROYAL COPENHAGEN DENMARK* with painted blue waves

\$12,000-18,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

90

AXEL SALTO (1889-1961)

BUDDING STYLE VASE, MODEL NO. 21330, DESIGNED 1955

produced by Royal Copenhagen, Denmark

glazed stoneware

7⅛ in. (18 cm) high, 7⅝ in. (19.5 cm) diameter

incised *SALTO* and 21330 with producer's stamp *ROYAL COPENHAGEN DENMARK* with painted blue waves and blue painted 21330

\$8,000-12,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

91

AXEL SALTO (1889-1961)

SPROUTING STYLE VASE, MODEL NO. 20701, DESIGNED 1944

produced by Royal Copenhagen, Denmark

glazed stoneware

7¼ in. (18.5 cm) high, 5 in. (12.7 cm) diameter

incised *SALTO* with painted blue waves

\$5,000-7,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

92

AXEL SALTO (1889-1961)

UNIQUE EARLY BUDDING STYLE VASE, MODEL NO. 20713, DATED 1937

produced by Royal Copenhagen, Denmark

glazed stoneware

11¼ in. (28.6 cm) high, 10½ in. (26.7 cm) diameter

incised *SALTO* and dated 1937 with painted blue waves

\$30,000-50,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

93

AXEL SALTO (1889-1961)

FRUIT SHAPED STYLE VASE, MODEL NO. 20818, DESIGNED 1946

produced by Royal Copenhagen, Denmark

glazed stoneware

8¾ in. (22.3 cm) high, 6¾ in. (17.2 cm) diameter

incised *SALTO* with painted blue waves

\$15,000-20,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

94

AXEL SALTO (1889-1961)

BUDDING STYLE VASE, MODEL NO. 20665, DESIGNED 1936, PRODUCED 1958

produced by Royal Copenhagen, Denmark

glazed stoneware

10¼ in. (26 cm) high, 8 in. (20.3 cm) diameter

incised *SALTO* and *0,29* with producer's stamp *ROYAL COPENHAGEN*

DENMARK with painted blue waves and blue painted *20665* and impressed *H*

\$15,000-20,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

95

AXEL SALTO (1889-1961)

BUDDING FRUIT STYLE VASE, MODEL NO. 20709, DESIGNED 1944

produced by Royal Copenhagen, Denmark

glazed stoneware

6¼ x 8¾ x 8¼ in. (15.9 x 22.3 x 21 cm)

incised *SALTO* with painted blue waves

\$5,000-7,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

96

AXEL SALTO (1889-1961)

BUDDING STYLE VASE, MODEL NO. 20665, DESIGNED 1936, PRODUCED 1964

produced by Royal Copenhagen, Denmark

glazed stoneware

10⅞ in. (25.7 cm) high, 7¾ in. (19.7 cm) diameter

incised *SALTO*, *20665* and *179* with producer's stamp *ROYAL COPENHAGEN*

DENMARK, with painted blue waves and blue painted *20665*

\$8,000-12,000

PROPERTY FROM A DISTINGUISHED AMERICAN COLLECTION

97

AXEL SALTO (1889-1961)

BUDDING STYLE VASE, MODEL NO. 20701, DESIGNED 1944

produced by Royal Copenhagen, Denmark

glazed stoneware

7½ in. (19 cm) high, 5 in. (12.7 cm) diameter

incised *SALTO*, impressed *N*, incised *X* and with painted blue waves and blue painted three dots

\$4,000-6,000

98

PAAVO TYNELL (1890-1973)

PAIR OF WALL LIGHTS, CIRCA 1950

produced by Taito Oy for Finland House, New York

brass, blown glass

44 x 30 x 14 in. (111.8 x 76.2 x 35.6 cm) (as seen)

each impressed *TT TAITO MADE IN FINLAND US 1091 C* (2)

\$50,000-70,000

PROPERTY FROM A PRIVATE COLLECTION, JAPAN

99

GEORGE NAKASHIMA (1905-1990)

IMPORTANT 'CONOID' LOW TABLE, CIRCA 1989

executed in Takamatsu, Japan by George Nakashima

Claro walnut burl, walnut

11¾ x 46½ x 35 in. (39.8 x 118.1 x 88.9 cm)

branded *Nakashima* and with applied handwritten note by Mira Nakashima to the underside

\$50,000-70,000

PROPERTY FROM AN IMPORTANT AMERICAN ESTATE

100

HARRY BERTOIA (1915-1978)

UNTITLED (BUSH), CIRCA 1971

patinated bronze

13¼ in. (33.7 cm) high, 12½ in. (31.8 cm) diameter

\$20,000-30,000

PROPERTY FROM A PRIVATE CALIFORNIA COLLECTION

101

GEORGE NAKASHIMA (1905-1990)
RARE TRIPLE SLIDING-DOOR CABINET, CIRCA 1972

American black walnut, pandanus cloth
30 x 98³/₄ x 19³/₈ in. (76.2 x 250.8 x 49.2 cm)
inscribed with original owner's name *Profeta*
\$50,000-70,000

PROPERTY FROM AN IMPORTANT AMERICAN ESTATE

102

HARRY BERTOIA (1915-1978)
UNTITLED (SPRAY), CIRCA 1965

beryllium copper, stainless steel, granite
44¹/₄ x 17 x 17¹/₂ in. (112.4 x 43.2 x 44.5 cm)
\$20,000-30,000

PROPERTY FROM AN IMPORTANT AMERICAN ESTATE

103

HARRY BERTOIA (1915-1978)
UNTITLED (SPRAY), CIRCA 1970

beryllium copper, patinated bronze
15¹/₂ x 4 x 4 in. (39.4 x 10.2 x 10.2 cm)
\$10,000-15,000

PROPERTY FROM THE ESTATE OF MR. AND MRS. ALBERT T. NOREEN

~104

GEORGE NAKASHIMA (1905-1990)
'MINGUREN II' LOW TABLE, 1965

American black walnut, rosewood
15¹/₄ x 65³/₄ x 24³/₄ in. (38.7 x 167.1 x 62.8 cm)
\$20,000-30,000

PROPERTY FROM A PROMINENT CHICAGO COLLECTION

105

HARRY BERTOIA (1915-1978)

UNTITLED (DOUBLE SPRAY), CIRCA 1965

nickel plated stainless steel, stainless steel

36 x 28 x 18 in. (91.5 x 71 x 45.7 cm)

\$8,000-12,000

PROPERTY FROM A PRIVATE CALIFORNIA COLLECTION

~**106**

GEORGE NAKASHIMA (1905-1990)

'SANSO' DINING TABLE, CIRCA 1965

American black walnut, rosewood

27 x 65 $\frac{1}{8}$ x 55 in. (68.6 x 165.5 x 139.7 cm)

inscribed with original owner's name *Warner*

\$50,000-70,000

PROPERTY FROM A PRIVATE CALIFORNIA COLLECTION

107

MIRA NAKASHIMA (B. 1942)

SET OF SIX 'CONOID' CHAIRS, 2003

American black walnut, hickory

35 $\frac{3}{8}$ x 19 $\frac{3}{4}$ x 22 $\frac{1}{4}$ in. (90.5 x 50.2 x 56.5 cm)

each inscribed with original owner's name and signed *Nakashima*, three dated *December 10, 2003* and the other three dated *12-10-03*

\$10,000-15,000

108

THOMAS MOLESWORTH (1890-1977)

'MULE DEER' ASHSTAND, CIRCA 1938

patinated iron

33 $\frac{1}{2}$ x 11 x 9 $\frac{1}{4}$ in. (85 x 27.9 x 23.5 cm)

\$6,000-8,000

PROPERTY OF A PRIVATE NEW YORK COLLECTION

~109

JACK ROGERS HOPKINS (1920-2006)

'CAPTAIN' ARMCHAIR AND OTTOMAN, 1972

rosewood, hickory, yellow birch, walnut, white oak, purple heart, partridge wood, maple, wenge, santos, fabric upholstery
32 x 33 x 37 in. (81.3 x 83.8 x 94 cm) (chair)
16 x 25½ x 23½ in. (40.6 x 64.8 x 59.7 cm) (ottoman)
each branded *JACK ROGERS HOPKINS*

\$20,000-30,000

PROPERTY FROM A PRIVATE COLLECTION

110

ÉLISABETH JOULIA (1925-2003)

VASE-SCULPTURE, CIRCA 1975

partially glazed stoneware
17¼ x 10½ x 3¾ in. (43.8 x 26.7 x 9.5 cm)
incised *Joulia*

\$4,000-6,000

PROPERTY OF PRIVATE COLLECTOR, AUSTRALIA

111

SHIRO KURAMATA (1934-1991)

UNIQUE 'SYDNEY' CHAIR, MODEL NO. 497, DESIGNED 1987

brush box wood, chromed tubular steel
28¾ x 23⅝ x 32¼ in. (73 x 60 x 82 cm)

\$100,000-150,000

PROPERTY FROM THE ESTATE OF JOAN AND BOWEN BLAIR, LAKE FOREST, ILLINOIS

112

TOSHIKO TAKAEZU (1922-2011)

UNTITLED CLOSED FORM (ANAGAMA), CIRCA 1980-1997

Anagama-fired stoneware
32½ in. (82.5 cm) high, 12 in. (30.5 cm) diameter
incised with artist's monogram *TT*

\$20,000-30,000

PROPERTY FROM THE MARGARET E. WHITMER TRUST, FAIRLAWN, OHIO

113

ROY LICHTENSTEIN (1923-1997)

UNIQUE MOSAIC LOW TABLE, 1957

glass, walnut

16½ x 42 x 18⅞ in. (42 x 106.7 x 46 cm)

\$50,000-70,000

PROPERTY FROM THE MARGARET E. WHITMER TRUST, FAIRLAWN, OHIO

114

ROY LICHTENSTEIN (1923-1997)

UNIQUE MOSAIC LOW TABLE, 1957

table base likely produced by Dunbar, USA

glass, walnut

18⅞ x 24⅞ x 24⅞ in. (46 x 61.3 x 61.3 cm)

\$30,000-50,000

PROPERTY FROM THE MARGARET E. WHITMER TRUST, FAIRLAWN, OHIO

115

ROY LICHTENSTEIN (1923-1997)

UNIQUE MOSAIC LOW TABLE, 1957

table base likely produced by Dunbar, USA

glass, walnut

18⅞ x 24⅞ x 24⅞ in. (46 x 61.3 x 61.3 cm)

\$30,000-50,000

116

MICHELE OKA DONER (B. 1945)

'CORAL WAVE' CHAIR, DESIGNED 1993

silver-nitrate patinated bronze

34⅞ x 23 x 14¼ in. (86.7 x 58.5 x 36.2 cm)

\$15,000-20,000

PROPERTY FROM THE COLLECTION OF MARY & JOHN PAPPAS

117
PETER VOULKOS (1924-2002)

'YELLOW SKY', 1980

partially glazed wood-fired stoneware
41 x 16 x 16 in. (104 x 40.6 x 40.6 cm)

\$30,000-50,000

MICHAEL AND SANDRA PERLOW ART COLLECTION

118
BETTY WOODMAN (1930-2018)

UNTITLED (TWO PITCHERS AND TRAY), CIRCA 1980

glazed earthenware
pitcher: 8 x 11 x 4³/₄ in. (20.3 x 27.9 x 12.1 cm)
pitcher: 8 x 11³/₄ x 5 in. (20.3 x 29.8 x 12.7 cm)
tray: 2¹/₄ x 28 x 16³/₄ in. (5.7 x 71.1 x 42.6 cm)
each impressed *WOODMAN*

\$7,000-9,000

119
THE HAAS BROTHERS

UNIQUE 'DEADROCK RASTA' MEDIUM STEIN SHINE LAMP, 2014

hand-carved in Pele de Tigre marble, glass
18 x 12¹/₄ x 15 in. (45.7 x 31.1 x 38.1 cm)
from an edition of 3, plus 2 artist proofs

\$20,000-30,000

120
JORIS LAARMAN (B. 1979)

'BONE CHAIR', DESIGNED 2006

produced by Joris Laarman Lab, Amsterdam, The Netherlands
aluminum
30 x 17¹/₄ x 30³/₄ in. (76.2 x 43.8 x 78.2 cm)
engraved *Joris Laarman 3/12*

\$500,000-700,000

121
KAWS (B. 1974) AND HUMBERTO CAMPANA (B. 1953) AND FERNANDO CAMPANA (1961-2022)
 'GANG (SOFA)', 2019
 plush toys, stainless steel and bronze
 31 $\frac{7}{8}$ x 68 $\frac{1}{8}$ x 39 in. (81 x 173 x 99 cm)
 embroidered *CAMPANA KAWS: GANG (SOFA) # 4/8*
 \$40,000-60,000

122
RON ARAD (B.1951)
 'RESTLESS' BOOKCASE, 2007
 patinated steel, mirror-polished stainless steel
 84 x 113 x 19 in. (213.4 x 287 x 48.3 cm)
 incised *Ron Arad 4/6*
 \$80,000-120,000

123
SHIRO KURAMATA (1934-1991)
 'CABINET DE CURIOSITÉ', MODEL NO. 578, DESIGNED 1989
 produced by Ishimaru Company Ltd., Tokyo
 colored and clear Perspex acrylic
 74 $\frac{3}{4}$ x 18 $\frac{1}{8}$ x 18 $\frac{1}{8}$ in. (190 x 46 x 46 cm)
 \$30,000-50,000

124
SHIRO KURAMATA (1934-1991)
 'HOW HIGH THE MOON' SOFA, MODEL NO. 446, DESIGNED 1986
 manufactured by Ishimaru Co. Ltd., for Idée, Japan
 nickel-plated steel mesh
 27 $\frac{1}{2}$ x 58 $\frac{7}{8}$ x 32 $\frac{1}{2}$ in. (69.9 x 149.4 x 82.6 cm)
 \$15,000-20,000

PROPERTY OF AN ESTEEMED PRIVATE COLLECTION, CHICAGO

125

DANKMAR ADLER (1844-1900) AND LOUIS SULLIVAN (1856-1924)

TRANSOM FOR THE CHICAGO STOCK EXCHANGE, CHICAGO, ILLINOIS, CIRCA 1893

produced by Winslow Brothers, Illinois
 patinated wrought iron
 15½ x 73½ x 1 in. (39.4 x 186.7 x 2.54 cm)

\$5,000-7,000

PROPERTY OF AN ESTEEMED PRIVATE COLLECTION, CHICAGO

126

DANKMAR ADLER (1844-1900) AND LOUIS SULLIVAN (1856-1924)

RARE ELEVATOR SCREEN FOR THE CHICAGO STOCK EXCHANGE, CHICAGO, ILLINOIS, CIRCA 1893

produced by by the Winslow Brothers, Illinois
 patinated wrought iron
 73½ x 58½ x 1 in. (186.7 x 148.6 x 2.54 cm)

\$20,000-30,000

PROPERTY OF AN ESTEEMED PRIVATE COLLECTION, CHICAGO

127

DANKMAR ADLER (1844-1900) AND LOUIS SULLIVAN (1856-1924)

ELEVATOR DOOR FOR THE CHICAGO STOCK EXCHANGE, CHICAGO, ILLINOIS, CIRCA 1893

produced by Winslow Brothers, Illinois
 patinated wrought iron
 73½ x 39½ x 1 in. (186.7 x 99.4 x 2.54 cm)

\$15,000-20,000

PROPERTY OF AN ESTEEMED PRIVATE COLLECTION, CHICAGO

128

DANKMAR ADLER (1844-1900) AND LOUIS SULLIVAN (1856-1924)

PAIR OF PILASTERS FOR THE CHICAGO STOCK EXCHANGE, CHICAGO, ILLINOIS, CIRCA 1893

produced by Winslow Brothers, Illinois
 copper-plated iron
 84 x 3½ x 2½ in. (213.4 x 8.9 x 5.4 cm)

\$3,000-5,000

PROPERTY FROM A PREEMINENT COLLECTION OF AMERICAN AND FRENCH GLASS

129

FREDERICK CARDER (1863-1963)

RARE 'DIATRETA' VASE, 1957

pâte-de-verre

8 in. (20.3 cm) high, 7½ in. (19 cm) diameter

engraved *F. Carder 1957*

\$25,000-35,000

THE ANN AND GORDON GETTY COLLECTION

130

WILLIAM MORRIS (1834-1896)

'HAMMERSMITH' CARPET, CIRCA 1883

with original macrame knotted fringe

hand-knotted wool

14 ft. x 11 ft. 1 in. (427 cm. x 338 cm.)

\$50,000-70,000

THE COLLECTION OF ADOLPHUS ANDREWS, JR. AND EMILY TAYLOR ANDREWS

131

TIFFANY STUDIOS

'TULIP' TABLE LAMP, CIRCA 1905

leaded glass, patinated bronze

22¾ in. (57.8 cm) high, 15⅞ in. (40.3 cm) diameter of shade

shade impressed *TIFFANY STUDIOS NEW YORK 1456-28*

base impressed *TIFFANY STUDIOS NEW YORK 394*

\$20,000-30,000

PROPERTY FROM A PRIVATE LONG ISLAND COLLECTION

132

TIFFANY STUDIOS

TEN-LIGHT 'LILY' TABLE LAMP, CIRCA 1910

Favrile glass, patinated bronze

20¼ in. (51.5 cm) high, 14 in. (35.6 cm) diameter

each shade engraved *L.C.T.*

base impressed *Tiffany Studios NEW YORK 381*

\$15,000-20,000

PROPERTY FROM AN IMPORTANT PRIVATE COLLECTION

133

TIFFANY STUDIOS

'TURTLE-BACK TILE' CHANDELIER, CIRCA 1900

leaded glass, patinated bronze

16 in. (40.6 cm) high, 32 in. (81.3 cm) diameter, 34 in. (86.4 cm) drop

\$200,000-300,000

134

TIFFANY STUDIOS

'ROSE BUSH' FLOOR LAMP, CIRCA 1915

leaded glass, patinated bronze

62 in. (157.5 cm) high, 24⁷/₈ in. (63.3 cm) diameter of shade

shade impressed *TIFFANY STUDIOS N.Y. 1915*

base impressed *TIFFANY STUDIOS NEW YORK 4996*

\$100,000-150,000

PROPERTY FROM A PRIVATE SWISS COLLECTOR

135

TIFFANY STUDIOS

'DRAGONFLY' TABLE LAMP, CIRCA 1902

leaded glass, gilt bronze

26³/₄ in. (68 cm) high, 20 in. (50.8 cm) diameter of shade

shade impressed *TIFFANY STUDIOS NEW YORK 1495*

base impressed *TIFFANY STUDIOS NEW YORK 368*

\$40,000-60,000

136

TIFFANY STUDIOS

'POINSETTIA' TABLE LAMP, CIRCA 1910

leaded glass, patinated bronze

22³/₄ in. (57.8 cm) high, 18 in. (45.8 cm) diameter of shade

shade impressed *TIFFANY STUDIOS NEW YORK 1558-8*

base impressed *TIFFANY STUDIOS NEW YORK 394*

\$30,000-50,000

137
TIFFANY STUDIOS
 'GREEK KEY' FLOOR LAMP, CIRCA 1910
 with a 'Pig Tail' finial
 leaded glass, patinated bronze
 71½ in. (181.6 cm) high, 22⅞ in. (56.2 cm) diameter of shade
 shade impressed *TIFFANY STUDIOS NEW YORK 1907*
 base impressed *TIFFANY STUDIOS NEW YORK 386*
 \$50,000-70,000

138
TIFFANY STUDIOS
 PAIR OF SIX-LIGHT 'MOORISH' CHANDELIERS, CIRCA 1910
 Favrite glass, patinated bronze
 38½ x 23½ x 23½ in. (97.8 x 59.7 x 59.7 cm) (each)
 ten shades engraved *L.C.T.*
 two shades engraved *L.C.T. Favrite* (2)
 \$120,000-180,000

PROPERTY FROM A DISTINGUISHED PRIVATE COLLECTION, NEW YORK
139
TIFFANY STUDIOS
 'LILY PAD' TABLE LAMP, CIRCA 1905
 leaded glass, patinated bronze
 24½ in. (62.2 cm) high, 20½ in. (52 cm) diameter of shade
 shade with small early tag impressed *TIFFANY STUDIOS NEW YORK*
 base impressed *TIFFANY STUDIOS NEW YORK S220 443*
 \$80,000-120,000

140
TIFFANY STUDIOS
 'TULIP' TABLE LAMP, CIRCA 1915
 with a 'Fifteenth Century' base
 leaded glass, gilt bronze
 26 in. (66 cm) high, 17⅞ in. (45.4 cm) diameter of shade
 shade impressed *TIFFANY STUDIOS N.Y. 1596*
 base impressed *TIFFANY STUDIOS NEW YORK 528*
 \$70,000-100,000

PROPERTY FROM A PRIVATE FLORIDA COLLECTION

141

TIFFANY STUDIOS

'CYCLAMEN' TABLE LAMP, CIRCA 1902

leaded glass, patinated bronze

23½ in. (59.7 cm) high, 16 in. (40.6 cm) diameter of shade

base impressed *TIFFANY STUDIOS NEW YORK 25879* with Tiffany Glass and Decorating Company monogram

\$40,000-60,000

PROPERTY OF AN AMERICAN FILMMAKER

142

TIFFANY STUDIOS

RARE 'PONY WISTERIA' TABLE LAMP, CIRCA 1903

leaded glass, patinated bronze

17 in. (43.2 cm) high, 10¼ in. (26 cm) diameter of shade

shade with small early tag impressed *TIFFANY STUDIOS NEW YORK*
base impressed *TIFFANY STUDIOS NEW YORK 7804*

\$300,000-400,000

PROPERTY OF AN AMERICAN FILMMAKER

143

GALLÉ

RARE 'WISTERIA' TABLE LAMP, CIRCA 1925

cameo glass overlaid and acid-etched, gilt bronze

29½ in. (75 cm) high, 20½ in. (52 cm) diameter of shade

shade and base signed in cameo *Gallé*

\$150,000-250,000

PROPERTY OF AN AMERICAN FILMMAKER

144

GALLÉ

'POMEGRANATE' TABLE LAMP, CIRCA 1925

cameo glass overlaid and acid-etched, gilt bronze

22¼ in. (56.5 cm) high, 11½ in. (29.2 cm) diameter of shade

shade and base signed in cameo *Gallé*

\$12,000-18,000

PROPERTY OF AN AMERICAN FILMMAKER

Ø145

GALLÉ

'WISTERIA' TABLE LAMP, CIRCA 1925

cameo glass overlaid and acid-etched, gilt bronze
23¼ in. (59 cm) high, 14½ in. (36.8 cm) diameter of shade
shade and base signed in cameo *Gallé*

\$60,000-80,000

PROPERTY OF AN AMERICAN FILMMAKER

Ø146

GALLÉ

'DAISY' TABLE LAMP, CIRCA 1910

cameo glass overlaid and acid-etched, gilt bronze
14½ in. (36.8 cm) high, 9¼ in. (23.5 cm) diameter of shade
shade and base signed in cameo *Gallé*

\$8,000-10,000

PROPERTY OF AN AMERICAN FILMMAKER

147

GALLÉ

LARGE 'MOUNTAIN LANDSCAPE' VASE, CIRCA 1910

cameo glass overlaid and acid-etched
15¾ in. (40 cm) high, 5½ in. (14 cm) diameter
signed in cameo *Gallé*

\$3,000-5,000

PROPERTY OF AN AMERICAN FILMMAKER

148

GALLÉ

'PRUNUS' TABLE LAMP, CIRCA 1910

cameo glass overlaid and acid-etched, gilt bronze
24½ in. (62.3 cm) high, 13 in. (33 cm) diameter of shade
shade and base signed in cameo *Gallé*

\$15,000-20,000

CONDITIONS OF SALE • BUYING AT CHRISTIE'S

CONDITIONS OF SALE

These Conditions of Sale and the Important Notices and Explanation of Cataloguing Practice set out the terms on which we offer the **lots** listed in this catalogue for sale. By registering to bid and/or by bidding at auction you agree to these terms, so you should read them carefully before doing so. You will find a glossary at the end explaining the meaning of the words and expressions coloured in bold. As well as these Conditions of Sale, **lots** in which we offer **Non-Fungible Tokens** are governed by the Additional Conditions of Sale – Non-Fungible Tokens, which are available in Appendix A herein. For the sale of **Non-Fungible Tokens**, to the extent there is a conflict between the “New York Conditions of Sale Buying at Christie’s” and “Additional Conditions of Sale – Non-Fungible Tokens”, the latter controls.

Unless we own a **lot** in whole or in part (Δ symbol), Christie’s acts as agent for the seller.

A BEFORE THE SALE

1 DESCRIPTION OF LOTS

- (a) Certain words used in the **catalogue description** have special meanings. You can find details of these on the page headed “Important Notices and Explanation of Cataloguing Practice” which forms part of these terms. You can find a key to the Symbols found next to certain catalogue entries under the section of the catalogue called “Symbols Used in this Catalogue”.
- (b) Our description of any **lot** in the catalogue, any **condition** report and any other statement made by us (whether orally or in writing) about any **lot**, including about its nature or **condition**, artist, period, materials, approximate dimensions, or **provenance** are our opinion and not to be relied upon as a statement of fact. We do not carry out in-depth research of the sort carried out by professional historians and scholars. All dimensions and weights are approximate only.

2 OUR RESPONSIBILITY FOR OUR DESCRIPTION OF LOTS

We do not provide any guarantee in relation to the nature of a **lot** apart from our **authenticity warranty** contained in paragraph E2 and to the extent provided in paragraph I below.

3 CONDITION

- (a) The **condition** of **lots** sold in our auctions can vary widely due to factors such as age, previous damage, restoration, repair and wear and tear. Their nature means that they will rarely be in perfect **condition**. **Lots** are sold “as is,” in the **condition** they are in at the time of the sale, without any representation or **warranty** or assumption of liability of any kind as to **condition** by Christie’s or by the seller.
- (b) Any reference to **condition** in a catalogue entry or in a **condition** report will not amount to a full description of **condition**, and images may not show a **lot** clearly. Colours and shades may look different in print or on screen to how they look on physical inspection. **Condition** reports may be available to help you evaluate the **condition** of a **lot**. **Condition** reports are provided free of charge as a convenience to our buyers and are for guidance only. They offer our opinion but they may not refer to all faults, inherent defects, restoration, alteration or adaptation because our staff are not professional restorers or conservators. For that reason **condition** reports are not an alternative to examining a **lot** in person or seeking your own professional advice. It is your responsibility to ensure that you have requested, received and considered any **condition** report.

4 VIEWING LOTS PRE-AUCTION

- (a) If you are planning to bid on a **lot**, you should inspect it personally or through a knowledgeable representative before you make a bid to make sure that you accept the description and its **condition**. We recommend you get your own advice from a restorer or other professional adviser.
- (b) Pre-auction viewings are open to the public free of charge. Our specialists may be available to answer questions at pre-auction viewings or by appointment.

5 ESTIMATES

Estimates are based on the **condition**, rarity, quality and **provenance** of the **lots** and on prices recently paid at auction for similar property. **Estimates** can change. Neither you, nor anyone else, may rely on any **estimates** as a prediction or guarantee of the actual selling price of a **lot** or its value for any other purpose. **Estimates** do not include the **buyer’s premium** or any applicable taxes.

6 WITHDRAWAL

Christie’s may, at its option, withdraw any **lot** from auction at any time prior to or during the sale of the **lot**. Christie’s has no liability to you for any decision to withdraw.

7 JEWELLERY

- (a) Coloured gemstones (such as rubies, sapphires and emeralds) may have been treated to improve their look, through methods such as heating and oiling. These methods are accepted by the international jewellery trade but may make the gemstone less strong and/or require special care over time.
- (b) It will not be apparent to us whether a diamond is naturally or synthetically formed unless it has been tested by a gemmological laboratory. Where the diamond has been tested, a gemmological report will be available.
- (c) All types of gemstones may have been improved by some method. You may request a gemmological report for any item which does not have a report if the request is made to us at least three weeks before the date of the auction and you pay the fee for the report.
- (d) Certain weights in the **catalogue description** are provided for guidance purposes only as they have been **estimated** through measurement and, as such, should not be relied upon as exact.
- (e) We do not obtain a gemmological report for every gemstone sold in our auctions. Where we do get gemmological reports from internationally accepted gemmological laboratories, such reports will be described in the catalogue. Reports from American gemmological laboratories will describe any improvement or treatment to the gemstone. Reports from European gemmological laboratories will describe any improvement or treatment only if we request that they do so, but will confirm when no improvement or treatment has been made. Because of differences in approach and technology, laboratories may not agree whether a particular gemstone has been treated, the amount of treatment, or whether treatment is permanent. The gemmological laboratories will only report on the improvements or treatments known to the laboratories at the date of the report. We do not guarantee nor are we responsible for any report or certificate from a gemmological laboratory that may accompany a **lot**.
- (f) For jewellery sales, **estimates** are based on the information in any gemmological report, or if no report is available, assume that the gemstones may have been treated or enhanced.

8 WATCHES & CLOCKS

- (a) Almost all clocks and watches are repaired in their lifetime and may include parts which are not original. We do not give a **warranty** that any individual component part of any watch is **authentic**. Watchbands described as “associated” are not part of the original watch and may not be **authentic**. Clocks may be sold without pendulums, weights or keys.
- (b) As collectors’ watches often have very fine and complex mechanisms, you are responsible for any general service, change of battery, or further repair work that may be necessary. We do not give a **warranty** that any watch is in good working order. Certificates are not available unless described in the catalogue.
- (c) Most wristwatches have been opened to find out the type and quality of movement. For that reason, wristwatches with water resistant cases may not be waterproof and we recommend you have them checked by a competent watchmaker before use. Important information about the sale, transport and shipping of watches and watchbands can be found in paragraph H2(f).

B REGISTERING TO BID

1 NEW BIDDERS

- (a) If this is your first time bidding at Christie’s or you are a returning bidder who has not bought anything from any of our salerooms within the last two years you must register at least 48 hours before an auction begins to give us enough time to process and approve your registration. We may, at our option, decline to permit you to register as a bidder. You will be asked for the following:
 - (i) for individuals: Photo identification (driver’s licence, national identity card, or passport) and, if not shown on the ID document, proof of your current address (for example, a current utility bill or bank statement);
 - (ii) for corporate clients: Your Certificate of Incorporation or equivalent document(s) showing your name and registered address together with documentary proof of directors and beneficial owners; and
 - (iii) for trusts, partnerships, offshore companies and other business structures, please contact us in advance to discuss our requirements.
- (b) We may also ask you to give us a financial reference and/or a deposit as a condition of allowing you to bid. For help, please contact our Client Services Department at +1 212-636-2000.

2 RETURNING BIDDERS

As described in paragraph B(1) above, we may at our option ask you for current identification, a financial reference, or a deposit as a condition of allowing you to bid. If you have not bought anything from any of our salerooms within the last two years or if you want to spend more than on previous occasions, please contact our Client Services Department at +1 212-636-2000.

3 IF YOU FAIL TO PROVIDE THE RIGHT DOCUMENTS

If in our opinion you do not satisfy our bidder identification and registration procedures including, but not limited to completing any anti-money laundering and/or anti-terrorism financing checks we may require to our satisfaction, we may refuse to register you to bid, and if you make a successful bid, we may cancel the contract for sale between you and the seller.

4 BIDDING ON BEHALF OF ANOTHER PERSON

If you are bidding on behalf of another person, that person will need to complete the registration requirements above before you can bid, and supply a signed letter authorising you to bid for him/her. A bidder accepts personal liability to pay the **purchase price** and all other sums due unless it has been agreed in writing with Christie’s, before commencement of the auction, that the bidder is acting as an agent on behalf of a named third party acceptable to Christie’s and that Christie’s will only seek payment from the named third party.

5 BIDDING IN PERSON

If you wish to bid in the saleroom you must register for a numbered bidding paddle at least 30 minutes before the auction. You may register online at www.christies.com or in person. For help, please contact the Client Service Department on +1 212-636-2000.

6 BIDDING SERVICES

The bidding services described below are a free service offered as a convenience to our clients and Christie’s is not responsible for any error (human or otherwise), omission, or breakdown in providing these services.

- (a) Phone Bids
Your request for this service must be made no later than 24 hours prior to the auction. We will accept bids by telephone for **lots** only if our staff are available to take the bids. If you need to bid in a language other than in English, you must arrange this well before the auction. We may record telephone bids. By bidding on the telephone, you are agreeing to us recording your conversations. You also agree that your telephone bids are governed by these Conditions of Sale.
- (b) Internet Bids on Christie’s LIVE™
For certain auctions we will accept bids over the Internet. For more information, please visit <https://www.christies.com/buying-services/buying-guide/register-and-bid/>. As well as these Conditions of Sale, internet bids are governed by the Christie’s LIVE™ Terms of Use which are available at <https://www.christies.com/LiveBidding/OnlineTermsOfUse.aspx>.
- (c) Written Bids
You can find a Written Bid Form at any Christie’s office, or by choosing the sale and viewing the **lots** online at www.christies.com. We must receive your completed Written Bid at least 24 hours before the auction. Bids must be placed in the currency of the saleroom. The **auctioneer** will take reasonable steps to carry out written bids at the lowest possible price, taking into account the **reserve**. If you make a written bid on a **lot** which does not have a **reserve** and there is no higher bid than yours, we will bid on your behalf at around 50% of the low **estimate** or, if lower, the amount of your bid. If we receive written bids on a **lot** for identical amounts, and at the auction these are the highest bids on the **lot**, we will sell the **lot** to the bidder whose written bid we received first.

C CONDUCTING THE SALE

1 WHO CAN ENTER THE AUCTION

We may, at our option, refuse admission to our premises or decline to permit participation in any auction or to reject any bid.

2 RESERVES

Unless otherwise indicated, all **lots** are subject to a **reserve**. We identify **lots** that are offered without a **reserve** with the symbol • next to the **lot** number. The **reserve** cannot be more than the **lot’s** low **estimate**, unless the **lot** is subject to a third party guarantee and the irrevocable bid exceeds the printed low **estimate**. In that case, the **reserve** will be set at the amount of the irrevocable bid. **Lots** which are subject to a third party guarantee arrangement are identified in the catalogue with the symbol ♦♦.

3 • AUCTIONEER'S DISCRETION

The **auctioneer** can at his or her sole option:

- (a) refuse any bid;
- (b) move the bidding backwards or forwards in any way he or she may decide, or change the order of the **lots**;
- (c) withdraw any **lot**;
- (d) divide any **lot** or combine any two or more **lots**;
- (e) reopen or continue the bidding even after the hammer has fallen; and
- (f) in the case of error or dispute related to bidding and whether during or after the auction, continue the bidding, determine the successful bidder, cancel the sale of the **lot**, or reoffer and resell any **lot**. If you believe that the **auctioneer** has accepted the successful bid in error, you must provide a written notice detailing your claim within 3 business days of the date of the auction. The **auctioneer** will consider such claim in good faith. If the **auctioneer**, in the exercise of his or her discretion under this paragraph, decides after the auction is complete, to cancel the sale of a **lot**, or reoffer and resell a **lot**, he or she will notify the successful bidder no later than by the end of the 7th calendar day following the date of the auction. The **auctioneer's** decision in exercise of this discretion is final. This paragraph does not in any way prejudice Christie's ability to cancel the sale of a **lot** under any other applicable provision of these Conditions of Sale, including the rights of cancellation set forth in sections B(3), E(2)(i), F(4), and J(1).

3 BIDDING

The **auctioneer** accepts bids from:

- (a) bidders in the saleroom;
- (b) telephone bidders;
- (c) internet bidders through Christie's LIVE™ (as shown above in paragraph B6); and
- (d) written bids (also known as absentee bids or commission bids) left with us by a bidder before the auction.

4 BIDDING ON BEHALF OF THE SELLER

The **auctioneer** may, at his or her sole option, bid on behalf of the seller up to but not including the amount of the **reserve** either by making consecutive bids or by making bids in response to other bidders. The **auctioneer** will not identify these as bids made on behalf of the seller and will not make any bid on behalf of the seller at or above the **reserve**. If **lots** are offered without **reserve**, the **auctioneer** will generally decide to open the bidding at 50% of the low **estimate** for the **lot**. If no bid is made at that level, the **auctioneer** may decide to go backwards at his or her sole option until a bid is made, and then continue up from that amount. In the event that there are no bids on a **lot**, the **auctioneer** may deem such **lot** unsold.

5 BID INCREMENTS

Bidding generally starts below the low **estimate** and increases in steps (bid increments). The **auctioneer** will decide at his or her sole option where the bidding should start and the bid increments.

6 CURRENCY CONVERTER

The saleroom video screens (and Christies LIVE™) may show bids in some other major currencies as well as US dollars. Any conversion is for guidance only and we cannot be bound by any rate of exchange used. Christie's is not responsible for any error (human or otherwise), omission or breakdown in providing these services.

7 SUCCESSFUL BIDS

Unless the **auctioneer** decides to use his or her discretion as set out in paragraph C3 above, when the **auctioneer's** hammer strikes, we have accepted the last bid. This means a contract for sale has been formed between the seller and the successful bidder. We will issue an invoice only to the registered bidder who made the successful bid. While we send out invoices by mail and/or email after the auction, we do not accept responsibility for telling you whether or not your bid was successful. If you have bid by written bid, you should contact us by telephone or in person as soon as possible after the auction to get details of the outcome of your bid to avoid having to pay unnecessary storage charges.

8 LOCAL BIDDING LAWS

You agree that when bidding in any of our sales that you will strictly comply with all local laws and regulations in force at the time of the sale for the relevant sale site.

D THE BUYER'S PREMIUM AND TAXES

1 THE BUYER'S PREMIUM

In addition to the **hammer price**, the successful bidder agrees to pay us a **buyer's premium** on the **hammer price** of each **lot** sold. On all **lots** we charge 26% of the **hammer price** up to and including US\$1,000,000, 21.0% on that part of the **hammer price** over US\$1,000,000 and up to and including US\$6,000,000, and 15.0% of that part of the **hammer price** above US\$6,000,000.

2 TAXES

The successful bidder is responsible for any applicable taxes including any sales or use tax or equivalent tax wherever such taxes may arise on the **hammer price**, the **buyer's premium**, and/or any other charges related to the **lot**.

For **lots** Christie's ships to or within the United States, a sales or use tax may be due on the **hammer price**, **buyer's premium**, and/or any other charges related to the **lot**, regardless of the nationality or citizenship of the successful bidder. Christie's will collect sales tax where legally required. The applicable sales tax rate will be determined based upon the state, county, or locale to which the **lot** will be shipped. Christie's shall collect New York sales tax at a rate of 8.875% for any **lot** collected from Christie's in New York.

In accordance with New York law, if Christie's arranges the shipment of a **lot** out of New York State, New York sales tax does not apply, although sales tax or other applicable taxes for other states may apply. If you hire a shipper (other than a common carrier authorized by Christie's), to collect the **lot** from a Christie's New York location, Christie's must collect New York sales tax on the **lot** at a rate of 8.875% regardless of the ultimate destination of the **lot**.

If Christie's delivers the **lot** to, or the **lot** is collected by, any framer, restorer or other similar service provider in New York that you have hired, New York law considers the **lot** delivered to the successful bidder in New York and New York sales tax must be imposed regardless of the ultimate destination of the **lot**. In this circumstance, New York sales tax will apply to the **lot** even if Christie's or a common carrier (authorized by Christie's that you hire) subsequently delivers the **lot** outside New York.

Successful bidders claiming an exemption from sales tax must provide appropriate documentation to Christie's prior to the release of the **lot** or within 90 days after the sale, whichever is earlier. For shipments to those states for which Christie's is not required to collect sales tax, a successful bidder may have a use or similar tax obligation. *It is the successful bidder's responsibility to pay all taxes due.* Christie's recommends you consult your own independent tax advisor with any questions.

E WARRANTIES

1 SELLER'S WARRANTIES

For each **lot**, the seller gives a **warranty** that the seller:

- (a) is the owner of the **lot** or a joint owner of the **lot** acting with the permission of the other co-owners or, if the seller is not the owner or a joint owner of the **lot**, has the permission of the owner to sell the **lot**, or the right to do so in law; and
- (b) has the right to transfer ownership of the **lot** to the buyer without any restrictions or claims by anyone else.
- (c) If either of the above warranties are incorrect, the seller shall not have to pay more than the **purchase price** (as defined in paragraph F1(a) below) paid by you to us. The seller will not be responsible to you for any reason for loss of profits or business, expected savings, loss of opportunity or interest, costs, damages, **other damages** or expenses. The seller gives no **warranty** in relation to any **lot** other than as set out above and, as far as the seller is allowed by law, all warranties from the seller to you, and all other obligations upon the seller which may be added to this agreement by law, are excluded.

2 OUR AUTHENTICITY WARRANTY

We warrant, subject to the terms below, that the **lots** in our sales are **authentic** (our "**authenticity warranty**"). If, within 5 years of the date of the auction, you give notice to us that your **lot** is not **authentic**, subject to the terms below, we will refund the **purchase price** paid by you. The meaning of **authentic** can be found in the glossary at the end of these Conditions of Sale. The terms of the **authenticity warranty** are as follows:

- (a) It will be honored for claims notified within a period of 5 years from the date of the auction. After such time, we will not be obligated to honor the **authenticity warranty**.
- (b) It is given only for information shown in **UPPERCASE type** in the first line of the **catalogue description** (the "**Heading**"). It does not apply to any information other than in the **Heading** even if shown in **UPPERCASE type**.
- (c) The **authenticity warranty** does not apply to any **Heading** or part of a **Heading** which is **qualified**. **Qualified** means limited by a clarification in a **lot's catalogue description** or by the use in a **Heading** of one of the terms listed in the section titled **Qualified Headings** on the page of the catalogue headed "Important Notices and Explanation of Cataloguing Practice". For example, use of the term "ATTRIBUTED TO..." in a **Heading** means that the **lot** is in Christie's opinion probably a work by the named artist but no **warranty** is provided that the **lot** is the work of the named artist. Please read the full list of **Qualified Headings** and a **lot's full catalogue description** before bidding.
- (d) The **authenticity warranty** applies to the **Heading** as amended by any **Saleroom notice**.
- (e) The **authenticity warranty** does not apply where scholarship

has developed since the auction leading to a change in generally accepted opinion. Further, it does not apply if the **Heading** either matched the generally accepted opinion of experts at the date of the auction or drew attention to any conflict of opinion.

- (f) The **authenticity warranty** does not apply if the **lot** can only be shown not to be **authentic** by a scientific process which, on the date we published the catalogue, was not available or generally accepted for use, or which was unreasonably expensive or impractical, or which was likely to have damaged the **lot**.
- (g) The benefit of the **authenticity warranty** is only available to the original buyer shown on the invoice for the **lot** issued at the time of the sale and only if on the date of the notice of claim, the original buyer is the full owner of the **lot** and the **lot** is free from any claim, interest or restriction by anyone else. The benefit of this **authenticity warranty** may not be transferred to anyone else.
- (h) In order to claim under the **authenticity warranty** you must:
 - (i) give us written notice of your claim within 5 years of the date of the auction. We may require full details and supporting evidence of any such claim;
 - (ii) at Christie's option, we may require you to provide the written opinions of two recognised experts in the field of the **lot** mutually agreed by you and us in advance confirming that the **lot** is not **authentic**. If we have any doubts, we **reserve** the right to obtain additional opinions at our expense; and
 - (iii) return the **lot** at your expense to the saleroom from which you bought it in the **condition** it was in at the time of sale.
- (i) Your only right under this **authenticity warranty** is to cancel the sale and receive a refund of the **purchase price** paid by you to us. We will not, under any circumstances, be required to pay you more than the **purchase price** nor will we be liable for any loss of profits or business, loss of opportunity or value, expected savings or interest, costs, damages, **other damages** or expenses.
- (j) **Books**. Where the **lot** is a book, we give an additional **warranty** for 21 days from the date of the auction that if any **lot** is defective in text or illustration, we will refund your **purchase price**, subject to the following terms:
 - (a) This additional **warranty** does not apply to:
 - (i) the absence of blanks, half titles, tissue guards or advertisements, damage in respect of bindings, stains, spotting, marginal tears or other defects not affecting completeness of the text or illustration;
 - (ii) drawings, autographs, letters or manuscripts, signed photographs, music, atlases, maps or periodicals;
 - (iii) books not identified by title;
 - (iv) **lots** sold without a printed **estimate**;
 - (v) books which are described in the catalogue as sold not subject to return; or
 - (vi) defects stated in any **condition** report or announced at the time of sale.
 - (b) To make a claim under this paragraph you must give written details of the defect and return the **lot** to the sale room at which you bought it in the same **condition** as at the time of sale, within 21 days of the date of the sale.
- (k) **South East Asian Modern and Contemporary Art and Chinese Calligraphy and Painting**. In these categories, the **authenticity warranty** does not apply because current scholarship does not permit the making of definitive statements. Christie's does, however, agree to cancel a sale in either of these two categories of art where it has been proven the **lot** is a forgery. Christie's will refund to the original buyer the **purchase price** in accordance with the terms of Christie's **Authenticity warranty**, provided that the original buyer notifies us with full supporting evidence documenting the forgery claim within twelve (12) months of the date of the auction. Such evidence must be satisfactory to us that the property is a forgery in accordance with paragraph E2(h)(ii) above and the property must be returned to us in accordance with E2h(iii) above. Paragraphs E2(b), (c), (d), (e), (f) and (g) and (i) also apply to a claim under these categories.
- (l) **Chinese, Japanese and Korean artefacts (excluding Chinese, Japanese and Korean calligraphy, paintings, prints, drawings and jewellery)**. In these categories, paragraph E2 (b) – (e) above shall be amended so that where no maker or artist is identified, the **authenticity warranty** is given not only for the **Heading** but also for information regarding date or period shown in **UPPERCASE type** in the second line of the **catalogue description** (the "**Subheading**"). Accordingly, all references to the **Heading** in paragraph E2 (b) – (e) above shall be read as references to both the **Heading** and the **Subheading**.

3 NO IMPLIED WARRANTIES

EXCEPT AS SET FORTH IN PARAGRAPHS E1 AND E2 ABOVE, NEITHER THE SELLER NOR THE CHRISTIE'S GROUP MAKE

ANY OTHER WARRANTY, EXPRESS OR IMPLIED, ORAL OR WRITTEN, WITH RESPECT TO THE LOT, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, EACH OF WHICH IS SPECIFICALLY DISCLAIMED.

4 YOUR WARRANTIES

- (a) You warrant that the funds used for settlement are not connected with any criminal activity, including tax evasion, and you are neither under investigation, nor have you been charged with or convicted of money laundering, terrorist activities or other crimes.
- (b) Where you are bidding on behalf of another person, you warrant that:
 - (i) you have conducted appropriate customer due diligence on the ultimate buyer(s) of the **lot(s)** in accordance with all applicable anti-money laundering and sanctions laws, consent to us relying on this due diligence, and you will retain for a period of not less than 5 years the documentation evidencing the due diligence. You will make such documentation promptly available for immediate inspection by an independent third-party auditor upon our written request to do so;
 - (ii) the arrangements between you and the ultimate buyer(s) in relation to the **lot** or otherwise do not, in whole or in part, facilitate tax crimes;
 - (iii) you do not know, and have no reason to suspect, that the funds used for settlement are connected with, the proceeds of any criminal activity, including tax evasion, or that the ultimate buyer(s) are under investigation, or have been charged with or convicted of money laundering, terrorist activities or other crimes.

F PAYMENT

1 HOW TO PAY

- (a) Immediately following the auction, you must pay the **purchase price** being:
 - (i) the **hammer price**; and
 - (ii) the **buyer's premium**; and
 - (iii) any applicable duties, goods, sales, use, compensating or service tax, or VAT.Payment is due no later than by the end of the 7th calendar day following the date of the auction (the "**due date**").
- (b) We will only accept payment from the registered bidder. Once issued, we cannot change the buyer's name on an invoice or re-issue the invoice in a different name. You must pay immediately even if you want to export the **lot** and you need an export licence.
- (c) You must pay for **lots** bought at Christie's in the United States in the currency stated on the invoice in one of the following ways:
 - (i) **Wire transfer**
JP Morgan Chase Bank, N.A.,
270 Park Avenue, New York, NY 10017;
ABA# 021000021; FBO: Christie's Inc.;
Account # 957-107978,
for international transfers, SWIFT: CHASUS33.
 - (ii) **Credit Card**
We accept Visa, MasterCard, American Express and China Union Pay. Credit card payments at the New York premises will only be accepted for New York sales. Christie's will not accept credit card payments for purchases in any other sale site.
 - (iii) **Cash**
We accept cash payments (including money orders and traveller's checks) subject to a maximum global aggregate of US\$7,500 per buyer.
 - (iv) **Bank Checks**
You must make these payable to Christie's Inc. and there may be **conditions**. Once we have deposited your check, property cannot be released until five business days have passed.
 - (v) **Checks**
You must make checks payable to Christie's Inc. and they must be drawn from US dollar accounts from a US bank.
 - (vi) **Cryptocurrency**
With the exception of clients resident in Mainland China, payment for a **lot** marked with the symbol **❖** may be made in a cryptocurrency or cryptocurrencies of our choosing. Such cryptocurrency payments must be made in accordance with the Additional Conditions of Sale - Nonfungible Tokens set out at Appendix A to these Conditions of Sale.
- (d) You must quote the sale number, your invoice number and client number when making a payment. All payments sent by post must be sent to:
Christie's Inc. Post-Sale Services,
20 Rockefeller Center, New York, NY 10020.
- (e) For more information please contact our Post-Sale Services

by phone at +1 212 636 2650 or fax at +1 212 636 4939 or email PostSaleUS@christies.com.

2 TRANSFERRING OWNERSHIP TO YOU

You will not own the **lot** and ownership of the **lot** will not pass to you until we have received full and clear payment of the **purchase price**, even in circumstances where we have released the **lot** to you.

3 TRANSFERRING RISK TO YOU

The risk in and responsibility for the **lot** will transfer to you from whichever is the earlier of the following:

- (a) When you collect the **lot**; or
 - (b) At the end of the 30th day following the date of the auction or, if earlier, the date the **lot** is taken into care by a third party warehouse as set out on the page headed 'Storage and Collection', unless we have agreed otherwise with you.
- #### 4 WHAT HAPPENS IF YOU DO NOT PAY
- (a) If you fail to pay us the **purchase price** in full by the **due date**, we will be entitled to do one or more of the following (as well as enforce our rights under paragraph F5 and any other rights or remedies we have by law):
 - (i) we can charge interest from the **due date** at a rate of up to 1.34% per month on the unpaid amount due;
 - (ii) we can cancel the sale of the **lot**. If we do this, we may sell the **lot** again, publicly or privately on such terms we shall think necessary or appropriate, in which case you must pay us any shortfall between the **purchase price** and the proceeds from the resale. You must also pay all costs, expenses, losses, damages and legal fees we have to pay or may suffer and any shortfall in the seller's commission on the resale;
 - (iii) we can pay the seller an amount up to the net proceeds payable in respect of the amount bid by your default in which case you acknowledge and understand that Christie's will have all of the rights of the seller to pursue you for such amounts;
 - (iv) we can hold you legally responsible for the **purchase price** and may begin legal proceedings to recover it together with other losses, interest, legal fees and costs as far as we are allowed by law;
 - (v) we can take what you owe us from any amounts which we or any company in the **Christie's Group** may owe you (including any deposit or other part-payment which you have paid to us);
 - (vi) we can, at our option, reveal your identity and contact details to the seller;
 - (vii) we can reject at any future auction any bids made by or on behalf of the buyer or to obtain a deposit from the buyer before accepting any bids;
 - (viii) we can exercise all the rights and remedies of a person holding security over any property in our possession owned by you, whether by way of pledge, security interest or in any other way as permitted by the law of the place where such property is located. You will be deemed to have granted such security to us and we may retain such property as collateral security for your obligations to us; and
 - (ix) we can take any other action we see necessary or appropriate.
 - (b) If you owe money to us or to another **Christie's Group** company, we can use any amount you do pay, including any deposit or other part-payment you have made to us, or which we owe you, to pay off any amount you owe to us or another **Christie's Group** company for any transaction.

5 KEEPING YOUR PROPERTY

If you owe money to us or to another **Christie's Group** company, as well as the rights set out in F4 above, we can use or deal with any of your property we hold or which is held by another **Christie's Group** company in any way we are allowed to by law. We will only release your property to you after you pay us or the relevant **Christie's Group** company in full for what you owe. However, if we choose, we can also sell your property in any way we think appropriate. We will use the proceeds of the sale against any amounts you owe us and we will pay any amount left from that sale to you. If there is a shortfall, you must pay us any difference between the amount we have received from the sale and the amount you owe us.

G COLLECTION AND STORAGE

- (a) You must collect purchased **lots** within seven days from the auction (**but note that lots will not be released to you until you have made full and clear payment of all amounts due to us**).
- (b) Information on collecting **lots** is set out on the storage and collection page and on an information sheet which you can get from the bidder registration staff or Christie's Post-Sale Services Department on +1 212 636 2650.
- (c) If you do not collect any **lot** within thirty days following the

auction we may, at our option

- (i) charge you storage costs at the rates set out at www.christies.com/storage.
 - (ii) move the **lot** to another Christie's location or an affiliate or third party warehouse and charge you transport costs and administration fees for doing so and you will be subject to the third party storage warehouse's standard terms and to pay for their standard fees and costs.
 - (iii) sell the **lot** in any commercially reasonable way we think appropriate.
- (d) The Storage conditions which can be found at www.christies.com/storage will apply.
 - (e) In accordance with New York law, if you have paid for the **lot** in full but you do not collect the **lot** within 180 calendar days of payment, we may charge you New York sales tax for the **lot**.
 - (f) Nothing in this paragraph is intended to limit our rights under paragraph F4.

H TRANSPORT AND SHIPPING

1 SHIPPING

We would be happy to assist in making shipping arrangements on request. You must make all transport and shipping arrangements. However, we can arrange to pack, transport, and ship your property if you ask us to and pay the costs of doing so. We recommend that you ask us for an **estimate**, especially for any large items or items of high value that need professional packing. We may also suggest other handlers, packers, transporters, or experts if you ask us to do so. For more information, please contact Christie's Post-Sale Services at +1 212 636 2650. See the information set out at <https://www.christies.com/buying-services/buying-guide/ship/> or contact us at PostSaleUS@christies.com. We will take reasonable care when we are handling, packing, transporting, and shipping. However, if we recommend another company for any of these purposes, we are not responsible for their acts, failure to act, or neglect.

2 EXPORT AND IMPORT

- Any **lot** sold at auction may be affected by laws on exports from the country in which it is sold and the import restrictions of other countries. Many countries require a declaration of export for property leaving the country and/or an import declaration on entry of property into the country. Local laws may prevent you from importing a **lot** or may prevent you selling a **lot** in the country you import it into.
- (a) You alone are responsible for getting advice about and meeting the requirements of any laws or regulations which apply to exporting or importing any **lot** prior to bidding. If you are refused a licence or there is a delay in getting one, you must still pay us in full for the **lot**. We may be able to help you apply for the appropriate licences if you ask us to and pay our fee for doing so. However, we cannot guarantee that you will get one. For more information, please contact Christie's Post-Sale Services Department at +1 212 636 2650 and PostSaleUS@christies.com. See the information set out at <https://www.christies.com/buying-services/buying-guide/ship/> or contact us at PostSaleUS@christies.com.
 - (b) You alone are responsible for any applicable taxes, tariffs or other government-imposed charges relating to the export or import of the **lot**. If Christie's exports or imports the **lot** on your behalf, and if Christie's pays these applicable taxes, tariffs or other government-imposed charges, you agree to refund that amount to Christie's.
 - (c) **Endangered and protected species**
Lots made of or including (regardless of the percentage) endangered and other protected species of wildlife are marked with the symbol **~** in the catalogue. This material includes, among other things, ivory, tortoiseshell, whalebone, certain species of coral, Brazilian rosewood, crocodile, alligator and ostrich skins. You should check the relevant customs laws and regulations before bidding on any **lot** containing wildlife material if you plan to export the **lot** from the country in which the **lot** is sold and import it into another country as a licence may be required. In some cases, the **lot** can only be shipped with an independent scientific confirmation of species and/or age and you will need to obtain these at your own cost. Several countries have imposed restrictions on dealing in elephant ivory, ranging from a total ban on importing African elephant ivory in the United States to importing, exporting and selling under strict measures in other countries. Handbags containing endangered or protected species material are marked with the symbol **≈** and further information can be found in paragraph H2(h) below. We will not be obliged to cancel your purchase and refund the **purchase price** if your **lot** may not be exported, imported or it is seized for any reason by a government authority. It is your responsibility to determine and satisfy the requirements of any applicable laws or regulations relating to the export or import of property containing such protected or regulated material.

(d) **Lots containing Ivory or materials resembling ivory**

If a **lot** contains elephant ivory, or any other wildlife material that could be confused with elephant ivory (for example, mammoth ivory, walrus ivory, helmeted hornbill ivory) you may be prevented from exporting the **lot** from the US or shipping it between US States without first confirming its species by way of a rigorous scientific test acceptable to the applicable Fish and Wildlife authorities. You will buy that **lot** at your own risk and be responsible for any scientific test or other reports required for export from the USA or between US States at your own cost. We will not be obliged to cancel your purchase and refund the **purchase price** if your **lot** may not be exported, imported or shipped between US States, or it is seized for any reason by a government authority. It is your responsibility to determine and satisfy the requirements of any applicable laws or regulations relating to interstate shipping, export or import of property containing such protected or regulated material.

(e) **Lots of Iranian origin**

Some countries prohibit or restrict the purchase, export and/or import of Iranian-origin “works of conventional craftsmanship” (works that are not by a recognized artist and/or that have a function, (for example: carpets, bowls, ewers, tiles, ornamental boxes). For example, the USA prohibits the import and export of this type of property without a license issued by the US Department of the Treasury, Office of Foreign Assets Control. Other countries, such as Canada, only permit the import of this property in certain circumstances. As a convenience to buyers, Christie’s indicates under the title of a **lot** if the **lot** originates from Iran (Persia). It is your responsibility to ensure you do not bid on or import a **lot** in contravention of the sanctions or trade embargoes that apply to you.

(f) **Gold**

Gold of less than 18ct does not qualify in all countries as ‘gold’ and may be refused import into those countries as ‘gold’.

(g) **Watches**

Many of the watches offered for sale in this catalogue are pictured with straps made of endangered or protected animal materials such as alligator or crocodile. These **lots** are marked with the symbol **Ψ** in the catalogue. These endangered species straps are shown for display purposes only and are not for sale. Christie’s will remove and retain the strap prior to shipment from the sale site. At some sale sites, Christie’s may, at its discretion, make the displayed endangered species strap available to the buyer of the **lot** free of charge if collected in person from the sale site within 1 year of the date of the auction. Please check with the department for details on a particular **lot**.

(h) **Handbags**

A **lot** marked with the symbol **≡** next to the **lot** number includes endangered or protected species material and is subject to CITES regulations. This **lot** may only be shipped to an address within the country of the sale site or personally picked up from our saleroom. Please note, Christie’s cannot facilitate the shipment of any **lot** containing python, alligator or crocodile into the State of California. The term “hardware” refers to the metallic parts of the handbag, such as the buckle hardware, base studs, lock and keys and/or strap, which are plated with a coloured finish (e.g. gold, silver, palladium). The terms “Gold Hardware”, “Silver Hardware”, “Palladium Hardware”, etc. refer to the tone or colour of the hardware and not the actual material used. If the handbag incorporates solid metal hardware, this will be referenced in the **catalogue description**.

For all symbols and other markings referred to in paragraph H2, please note that **lots** are marked as a convenience to you, but we do not accept liability for errors or for failing to mark **lots**.

I OUR LIABILITY TO YOU

- (a) We give no **warranty** in relation to any statement made, or information given, by us or our representatives or employees, about any **lot** other than as set out in the **authenticity warranty** and, as far as we are allowed by law, all warranties and other terms which may be added to this agreement by law are excluded. The seller’s warranties contained in paragraph E1 are their own and we do not have any liability to you in relation to those warranties.
- (b) (i) We are not responsible to you for any reason (whether for breaking this agreement or any other matter relating to your purchase of, or bid for, any **lot**) other than in the event of fraud or fraudulent misrepresentation by us or other than as expressly set out in these conditions of sale; and (ii) we do not give any representation, **warranty** or guarantee or assume any liability of any kind in respect of any **lot** with regard to merchantability, fitness for a particular purpose, description, size, quality, **condition**, attribution, **authenticity**, rarity, importance, medium, **provenance**, exhibition history, literature, or historical relevance. Except as required by local law, any **warranty** of any kind is excluded by this paragraph.
- (c) In particular, please be aware that our written and telephone

bidding services, Christie’s LIVE™, **condition** reports, currency converter and saleroom video screens are free services and we are not responsible to you for any error (human or otherwise), omission or breakdown in these services.

- (d) We have no responsibility to any person other than a buyer in connection with the purchase of any **lot**.
- (e) If, in spite of the terms in paragraphs I(a) to (d) or E2(i) above, we are found to be liable to you for any reason, we shall not have to pay more than the **purchase price** paid by you to us. We will not be responsible to you for any reason for loss of profits or business, loss of opportunity or value, expected savings or interest, costs, other damages, or expenses.

J OTHER TERMS

1 OUR ABILITY TO CANCEL

In addition to the other rights of cancellation contained in this agreement, we can cancel a sale of a **lot** if: (i) any of your warranties in paragraph E4 are not correct; (ii) we reasonably believe that completing the transaction is, or may be, unlawful; or (iii) we reasonably believe that the sale places us or the seller under any liability to anyone else or may damage our reputation.

2 RECORDINGS

We may videotape and record proceedings at any auction. We will keep any personal information confidential, except to the extent disclosure is required by law. However, we may, through this process, use or share these recordings with another **Christie’s Group** company and marketing partners to analyse our customers and to help us to tailor our services for buyers. If you do not want to be videotaped, you may make arrangements to make a telephone or written bid or bid on Christie’s LIVE™ instead. Unless we agree otherwise in writing, you may not videotape or record proceedings at any auction.

3 COPYRIGHT

We own the copyright in all images, illustrations and written material produced by or for us relating to a **lot** (including the contents of our catalogues unless otherwise noted in the catalogue). You cannot use them without our prior written permission. We do not offer any guarantee that you will gain any copyright or other reproduction rights to the **lot**.

4 ENFORCING THIS AGREEMENT

If a court finds that any part of this agreement is not valid or is illegal or impossible to enforce, that part of the agreement will be treated as being deleted and the rest of this agreement will not be affected.

5 TRANSFERRING YOUR RIGHTS AND RESPONSIBILITIES

You may not grant a security over or transfer your rights or responsibilities under these terms on the contract of sale with the buyer unless we have given our written permission. This agreement will be binding on your successors or estate and anyone who takes over your rights and responsibilities.

6 TRANSLATIONS

If we have provided a translation of this agreement, we will use this original version in deciding any issues or disputes which arise under this agreement.

7 PERSONAL INFORMATION

We will hold and process your personal information and may pass it to another **Christie’s Group** company for use as described in, and in line with, our privacy notice at www.christies.com/about-us/contact/privacy and if you are a resident of California you can see a copy of our California Consumer Privacy Act statement at <https://www.christies.com/about-us/contact/ccpa>.

8 WAIVER

No failure or delay to exercise any right or remedy provided under these Conditions of Sale shall constitute a waiver of that or any other right or remedy, nor shall it prevent or restrict the further exercise of that or any other right or remedy. No single or partial exercise of such right or remedy shall prevent or restrict the further exercise of that or any other right or remedy.

9 LAW AND DISPUTES

This agreement, and any non-contractual obligations arising out of or in connection with this agreement, or any other rights you may have relating to the purchase of a **lot** (the “Dispute”) will be governed by the laws of New York. Before we or you start any court proceedings (except in the limited circumstances where the dispute, controversy or claim is related to proceedings brought by someone else and this dispute could be joined to those proceedings), we agree we will each try to settle the Dispute by mediation submitted to JAMS, or its successor, for mediation in New York. If the Dispute is not settled by mediation within 60 days from the date when mediation is initiated, then the Dispute shall be submitted to JAMS, or its successor, for final and binding arbitration in accordance with its Comprehensive Arbitration Rules and Procedures or, if the Dispute involves a non-U.S. party, the JAMS International Arbitration Rules. The seat of the arbitration shall be New York and the arbitration shall be conducted by one arbitrator, who shall be appointed within

30 days after the initiation of the arbitration. The language used in the arbitral proceedings shall be English. The arbitrator shall order the production of documents only upon a showing that such documents are relevant and material to the outcome of the Dispute. The arbitration shall be confidential, except to the extent necessary to enforce a judgment or where disclosure is required by law. The arbitration award shall be final and binding on all parties involved. Judgment upon the award may be entered by any court having jurisdiction thereof or having jurisdiction over the relevant party or its assets. This arbitration and any proceedings conducted hereunder shall be governed by Title 9 (Arbitration) of the United States Code and by the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards of June 10, 1958.

10 REPORTING ON WWW.CHRISTIES.COM

Details of all **lots** sold by us, including **catalogue descriptions** and prices, may be reported on www.christies.com. Sales totals are **hammer price** plus **buyer’s premium** and do not reflect costs, financing fees, or application of buyer’s or seller’s credits. We regret that we cannot agree to requests to remove these details from www.christies.com.

K GLOSSARY

auctioneer: the individual auctioneer and/or Christie’s.

authentic: a genuine example, rather than a copy or forgery of:

- the work of a particular artist, author or manufacturer, if the **lot** is described in the **Heading** as the work of that artist, author or manufacturer;
- a work created within a particular period or culture, if the **lot** is described in the **Heading** as a work created during that period or culture;
- a work for a particular origin source if the **lot** is described in the **Heading** as being of that origin or source; or
- in the case of gems, a work which is made of a particular material, if the **lot** is described in the **Heading** as being made of that material.

authenticity warranty: the guarantee we give in this agreement that a **lot** is **authentic** as set out in paragraph E2 of this agreement.

buyer’s premium: the charge the buyer pays us along with the **hammer price**.

catalogue description: the description of a **lot** in the catalogue for the auction, as amended by any **saleroom notice**.

Christie’s Group: Christie’s International Plc, its subsidiaries and other companies within its corporate group.

condition: the physical condition of a **lot**.

due date: has the meaning given to it paragraph F1(a).

estimate: the price range included in the catalogue or any **saleroom notice** within which we believe a **lot** may sell. Low **estimate** means the lower figure in the range and high **estimate** means the higher figure. The mid **estimate** is the midpoint between the two.

hammer price: the amount of the highest bid the **auctioneer** accepts for the sale of a **lot**.

Heading: has the meaning given to it in paragraph E2.

lot: an item to be offered at auction (or two or more items to be offered at auction as a group).

other damages: any special, consequential, incidental or indirect damages of any kind or any damages which fall within the meaning of ‘special’, ‘incidental’ or ‘consequential’ under local law.

purchase price: has the meaning given to it in paragraph F1(a).

provenance: the ownership history of a **lot**.

qualified: has the meaning given to it in paragraph E2 and **Qualified Headings** means the paragraph headed **Qualified Headings** on the page of the catalogue headed ‘Important Notices and Explanation of Cataloguing Practice’.

reserve: the confidential amount below which we will not sell a **lot**.

saleroom notice: a written notice posted next to the **lot** in the saleroom and on www.christies.com, which is also read to prospective telephone bidders and notified to clients who have left commission bids, or an announcement made by the **auctioneer** either at the beginning of the sale, or before a particular **lot** is auctioned.

subheading: has the meaning given to it in paragraph E2.

UPPER CASE type: means having all capital letters.

warranty: a statement or representation in which the person making it guarantees that the facts set out in it are correct.

IMPORTANT NOTICES AND EXPLANATION OF CATALOGUING PRACTICE

IMPORTANT NOTICES

▲ Property in which Christie's has an ownership or financial interest

From time to time, Christie's may offer a **lot** in which Christie's has an ownership interest or a financial interest. Such **lot** is identified in the catalogue with the symbol ▲ next to its **lot** number. Where Christie's has an ownership or financial interest in every **lot** in the catalogue, Christie's will not designate each **lot** with a symbol, but will state its interest in the front of the catalogue.

◊ Minimum Price Guarantees

On occasion, Christie's has a direct financial interest in the outcome of the sale of certain **lots** consigned for sale. This will usually be where it has guaranteed to the Seller that whatever the outcome of the auction, the Seller will receive a minimum sale price for the **lot**. This is known as a minimum price guarantee. Where Christie's holds such financial interest we identify such **lots** with the symbol ◊ next to the **lot** number.

◊ ♦ Third Party Guarantees/Irrevocable bids

Where Christie's has provided a Minimum Price Guarantee, it is at risk of making a loss, which can be significant if the **lot** fails to sell. Christie's sometimes chooses to share that risk with a third party who agrees prior to the auction to place an irrevocable written bid on the **lot**. If there are no other higher bids, the third party commits to buy the **lot** at the level of their irrevocable written bid. In doing so, the third party takes on all or part of the risk of the **lot** not being sold. **Lots** which are subject to a third party guarantee arrangement are identified in the catalogue with the symbol ◊ ♦.

In most cases, Christie's compensates the third party in exchange for accepting this risk. Where the third party is the successful bidder, the third party's remuneration is based on a fixed financing fee. If the third party is not the successful bidder, the remuneration may either be based on a fixed fee or an amount calculated against the final **hammer price**. The third party may continue to bid for the **lot** above the irrevocable written bid.

Third party guarantors are required by us to disclose to anyone they are advising their financial interest in any **lots** they are guaranteeing. However, for the avoidance of any doubt, if you are advised by or bidding through an agent on a **lot** identified as being subject to a third party guarantee you should always ask your agent to confirm whether or not he or she has a financial interest in relation to the **lot**.

▲ ♦ Property in which Christie's has an interest and Third Party Guarantee/Irrevocable bid

Where Christie's has a financial interest in a **lot** and the **lot** fails to sell, Christie's is at risk of making a loss. As such, Christie's may choose to share that risk with a third party whereby the third party contractually agrees, prior to the auction, to place an irrevocable written bid on the **lot**. Such **lot** is identified with the symbol ▲ ♦ next to the **lot** number.

Where the third party is the successful bidder on the **lot**, he or she will not receive compensation in exchange for accepting this risk. If the third party is not the successful bidder, Christie's may compensate the third party. The third party is required by us to disclose to anyone he or she is advising of his or her financial interest in any **lot** in which Christie's has a financial interest. If you are advised by or bidding through an agent on a **lot** in which Christie's has a financial interest that is subject to a contractual written bid, you should always ask your agent to confirm whether or not he or she has a financial interest in relation to the **lot**.

▣ Bidding by interested parties

When a party with a direct or indirect interest in the **lot** who may have knowledge of the **lot's** **reserve** or other material information may be bidding on the **lot**, we will mark the **lot** with this symbol ▣. This interest can include beneficiaries of an estate that consigned the **lot** or a joint owner of a **lot**. Any interested party that successfully bids on a **lot** must comply with Christie's Conditions of Sale, including paying the **lot's** full **buyer's premium** plus applicable taxes.

Post-catalogue notifications

If Christie's enters into an arrangement or becomes aware of bidding that would have required a catalogue symbol, we will notify you by updating christies.com with the relevant information (time permitting) or otherwise by a pre-sale or pre-**lot** announcement.

Other Arrangements

Christie's may enter into other arrangements not involving bids. These include arrangements where Christie's has advanced money to consignors or prospective purchasers or where Christie's has shared the risk of a guarantee with a partner without the partner being required to place an irrevocable written bid or otherwise participating in the bidding on the **lot**. Because such arrangements are unrelated to the bidding process they are not marked with a symbol in the catalogue.

EXPLANATION OF CATALOGUING PRACTICE

Terms used in a catalogue or **lot** description have the meanings ascribed to them below. Please note that all statements in a catalogue or **lot** description as to authorship are made subject to the provisions of the Conditions of Sale, including the **authenticity warranty**. Our use of these expressions does not take account of the **condition** of the **lot** or of the extent of any restoration. Written **condition** reports are usually available on request.

A term and its definition listed under 'Qualified Headings' is a **qualified** statement as to authorship. While the use of this term is based upon careful study and represents the opinion of specialists, Christie's and the consignor assume no risk, liability and responsibility for the **authenticity** of authorship of any **lot** in this catalogue described by this term, and the **authenticity warranty** shall not be available with respect to **lots** described using this term.

PICTURES, DRAWINGS, PRINTS AND MINIATURES

Name(s) or Recognised Designation of an artist without any qualification: in Christie's opinion a work by the artist.

QUALIFIED HEADINGS

"Attributed to ...": in Christie's **qualified** opinion probably a work by the artist in whole or in part.

"Studio of ..."/"Workshop of ...": in Christie's **qualified** opinion a work executed in the studio or workshop of the artist, possibly under his supervision.

"Circle of ...": in Christie's **qualified** opinion a work of the period of the artist and showing his influence.

"Follower of...": in Christie's **qualified** opinion a work executed in the artist's style but not necessarily by a pupil.

"Manner of...": in Christie's **qualified** opinion a work executed in the artist's style but of a later date.

"After ...": in Christie's **qualified** opinion a copy (of any date) of a work of the artist.

"Signed ..."/"Dated ..."/"Inscribed ...": in Christie's **qualified** opinion the work has been signed/dated/inscribed by the artist.

"With signature ..."/"With date ..."/"With inscription ...": in Christie's **qualified** opinion the signature/ date/inscription appears to be by a hand other than that of the artist.

The date given for Old Master, Modern and Contemporary Prints is the date (or approximate date when prefixed with 'circa') on which the matrix was worked and not necessarily the date when the impression was printed or published.

CHINESE CERAMICS AND WORKS OF ART

When a piece is, in Christie's opinion, of a certain period, reign or dynasty, its attribution appears in uppercase letters directly below the **Heading** of the description of the **lot**.

e.g. A BLUE AND WHITE BOWL
18TH CENTURY

If the date, period or reign mark mentioned in uppercase letters after the bold type first line states that the mark is of the period, then in Christie's opinion, the piece is of the date, period or reign of the mark.

e.g. A BLUE AND WHITE BOWL
KANGXI SIX-CHARACTER MARK IN UNDERGLAZE BLUE
AND OF THE PERIOD (1662-1722)

If no date, period or reign mark is mentioned in uppercase letters after the bold description, in Christie's opinion it is of uncertain date or late manufacture.

e.g. A BLUE AND WHITE BOWL

QUALIFIED HEADINGS

When a piece is, in Christie's opinion, not of the period to which it would normally be attributed on stylistic grounds, this will be incorporated into the first line or the body of the text of the description.

e.g. A BLUE AND WHITE MING-STYLE BOWL; or

The Ming-style bowl is decorated with lotus scrolls...

In Christie's **qualified** opinion this object most probably dates from Kangxi period but there remains the possibility that it may be dated differently.

e.g. KANGXI SIX-CHARACTER MARK IN UNDERGLAZE BLUE
AND PROBABLY OF THE PERIOD

In Christie's **qualified** opinion, this object could be dated to the Kangxi period but there is a strong element of doubt.

e.g. KANGXI SIX-CHARACTER MARK IN UNDERGLAZE BLUE
AND POSSIBLY OF THE PERIOD

JEWELLERY

"Boucheron": when maker's name appears in the title, in Christie's opinion it is by that maker.

"Mounted by Boucheron": in Christie's opinion the setting has been created by the jeweller using stones originally supplied by the jeweller's client.

QUALIFIED HEADINGS

"Attributed to": in Christie's **qualified** opinion is probably a work by the jeweller/maker but no **warranty** is provided that the **lot** is the work of the named jeweller/maker.

Other information included in the catalogue description

"Signed Boucheron / Signature Boucheron": in Christie's **qualified** opinion has a signature by the jeweller.

"With maker's mark for Boucheron": in Christie's **qualified** opinion has a mark denoting the maker.

Periods

Art Nouveau 1895-1910

Belle Epoque 1895-1914

Art Deco 1915-1935

Retro 1940s

WATCHES

Removal of Watch Batteries

A **lot** marked with the symbol ⊕ next to the **lot** number incorporates batteries which may be designated as "dangerous goods" under international laws and regulations governing the transport of goods by air freight. If a buyer requests shipment of the **lot** to a destination outside of the country in which the saleroom is located, the batteries will be removed and retained by us prior to shipment. If the **lot** is collected from the saleroom, the batteries will be made available for collection free of charge.

FABERGÉ

QUALIFIED HEADINGS

"Marked Fabergé, Workmaster ...": in Christie's **qualified** opinion a work of the master's workshop inscribed with his name or initials and his workmaster's initials.

"By Fabergé ...": in Christie's **qualified** opinion, a work of the master's workshop, but without his mark.

"In the style of ...": in Christie's **qualified** opinion a work of the period of the master and closely related to his style.

"Bearing marks ...": in Christie's **qualified** opinion not a work of the master's workshop and bearing later marks.

HANDBAGS

Condition Reports

The **condition** of **lots** sold in our auctions can vary widely due to factors such as age, previous damage, restoration, repair and wear and tear. **Condition** reports and grades are provided free of charge as a courtesy and convenience to our buyers and are for guidance only. They offer our honest opinion but they may not refer to all faults, restoration, alteration or adaptation. They are not an alternative to examining a **lot** in person or taking your own professional advice. **Lots** are sold "as is," in the **condition** they are in at the time of the sale, without any representation or **warranty** as to **condition** by Christie's or by the seller.

Grades in Condition Reports

We provide a general, numeric condition grade to help with overall condition guidance. Please review the specific condition report and extra images for each **lot** before bidding.

Grade 1: this item exhibits no signs of use or wear and could be considered as new. There are no flaws. Original packaging and protective plastic are likely intact as noted in the **lot** description.

Grade 2: this item exhibits minor flaws and could be considered nearly brand new. It may never have been used, or may have been used a few times. There are only minor condition notes, which can be found in the specific condition report.

Grade 3: this item exhibits visible signs of use. Any signs of use or wear are minor. This item is in good condition.

Grade 4: this item exhibits wear from frequent use. This item either has light overall wear or small areas of heavy wear. The item is considered to be in fair condition.

Grade 5: this item exhibits normal wear and tear from regular or heavy use. The item is in good, usable condition but it does have condition notes.

Grade 6: this item is damaged and requires repair. It is considered in fair condition.

Any reference to condition in a catalogue entry will not amount to a full description of condition, and images may not show the condition of a **lot** clearly. Colours and shades may look different in print or on screen to how they look in real life. It is your responsibility to ensure that you have received and considered any condition report and grading.

References to "HARDWARE"

Where used in this catalogue the term "hardware" refers to the metallic parts of the bag, such as the buckle hardware, base studs, lock and keys and /or strap, which are plated with a coloured finish (e.g. gold, silver, palladium). The terms "Gold Hardware", "Silver Hardware", "Palladium Hardware" etc. refer to

the tone or colour of the hardware and not the actual material used. If the bag incorporates solid metal hardware this will be referenced in the **lot** description.

POST 1950 FURNITURE

All items of post-1950 furniture included in this sale are items either not originally supplied for use in a private home or sold as collector's items. These items may not comply with the provisions of the Furniture and Furnishings (Fire) (Safety) Regulations 1988 (as amended in 1989, 1993 and 2010, the "Regulations"). Accordingly, these items should not be used as furniture in your home in their current **condition**. If you do intend to use such items for this purpose, you must first ensure that they are reupholstered, restuffed and/or recovered (as appropriate) in order that they comply with the provisions of the Regulations.

SYMBOLS USED IN THIS CATALOGUE

The meaning of words coloured in **bold** in this section can be found in paragraph K, Glossary, of the section of the catalogue headed 'Conditions of Sale'. Please note that **lots** are marked as a convenience to you and we shall not be liable for any errors in, or failure to, mark a lot.

○

Christie's has a direct financial interest in the **lot**. See Important Notices in the Conditions of Sale for further information.

○◆

Christie's has provided a minimum price guarantee and has a direct financial interest in this **lot**. Christie's has financed all or a part of such interest through a third party. Such third parties generally benefit financially if a guaranteed **lot** is sold. See the Important Notices in the Conditions of Sale for further information.

△

Christie's has a financial interest in the **lot**. See Important Notices in the Conditions of Sale for further information..

△◆

Christie's has a financial interest in this **lot** and has financed all or a part of such interest through a third party. Such third parties generally benefit financially if a guaranteed **lot** is sold. See the Important Notices in the Conditions of Sale for further information.

□

A party with a direct or indirect interest in the **lot** who may have knowledge of the **lot's reserve** or other material information may be bidding on the **lot**.

•

Lot offered without **reserve**.

~

Lot incorporates material from endangered species which could result in export restrictions. See Section H2(c) of the Conditions of Sale for further information.

≈

Handbag **lot** incorporates material from endangered species. International shipping restrictions apply. See paragraph H2 of the Conditions of Sale for further information.

∞

Lot incorporates elephant ivory material. See paragraph H2 of the Conditions of Sale for further information.

Ψ

Lot incorporates material from endangered species which is shown for display purposes only and is not for sale. See Section H2(h) of the Conditions of Sale for further information.

➤

Lot is a Non Fungible Token (NFT). Please see Appendix A – Additional Conditions of Sale – Non-Fungible Tokens in the Conditions of Sale for further information.

▮

Lot contains both a Non Fungible Token (NFT) and a physical work of art. Please see Appendix A – Additional Conditions of Sale – Non-Fungible Tokens in the Conditions of Sale for further information.

■

See Storage and Collection pages in the catalogue.

❖

With the exception of clients resident in Mainland China, you may elect to make payment of the purchase price for the **lot** via a digital wallet in the name of the registered bidder, which must be maintained with one of the following: Coinbase Custody Trust; Coinbase, Inc.; Fidelity Digital Assets Services, LLC; Gemini Trust Company, LLC; or Paxos Trust Company, LLC. Please see the **lot** notice and Appendix B – Terms for Payment by Buyers in Cryptocurrency in the Conditions of Sale for further requirements and information

φ

Please note that this **lot** is subject to an import tariff. The amount of the import tariff due is a percentage of the final hammer price plus buyer's premium. The buyer should contact Post Sale Services prior to the sale to determine the estimated amount of this import tariff. If the buyer instructs **Christie's** to arrange shipping of the **lot** to a foreign address, the buyer will not be required to pay an import tariff, but the shipment may be delayed while awaiting approval to export from the local government. If the buyer instructs **Christie's** to arrange the shipment of the **lot** to a domestic address, if the buyer collects the property in person, or if the buyer arranges their own shipping (whether domestically or internationally), the buyer will be required to pay the import tariff. For the purpose of calculating sales tax, if applicable, the import tariff will be added to the final hammer price plus buyer's premium and sales tax will be collected as per The Buyer's Premium and Taxes section of the Conditions of Sale.

STORAGE AND COLLECTION

PAYMENT OF ANY CHARGES DUE

Specified **lots** (sold and unsold) marked with a filled square (■) not collected from Christie's by 5.00pm on the day of the sale will, at our option, be removed to Christie's Fine Art Storage Services (CFASS in Red Hook, Brooklyn). Christie's will inform you if the **lot** has been sent offsite.

If the **lot** is transferred to Christie's Fine Art Storage Services, it will be available for collection after the third business day following the sale.

Please contact Christie's Post-Sale Service 24 hours in advance to book a collection time at Christie's Fine Art Services. All collections from Christie's Fine Art Services will be by pre-booked appointment only.

Please be advised that after 50 days from the auction date property may be moved at Christie's discretion. Please contact Post-Sale Services to confirm the location of your property prior to collection.

Tel: +1 212 636 2650
Email: PostSaleUS@christies.com

Operation hours for both Christie's Rockefeller and Christie's Fine Art Storage are from 9:30 am to 5:00 pm, Monday – Friday.

COLLECTION AND CONTACT DETAILS

Lots will only be released on payment of all charges due and on production of a Collection Form from Christie's. Charges may be paid in advance or at the time of collection. We may charge fees for storage if your **lot** is not collected within thirty days from the sale. Please see paragraph G of the Conditions of Sale for further detail.

Tel: +1 212 636 2650
Email: PostSaleUS@christies.com

SHIPPING AND DELIVERY

Christie's Post-Sale Service can organize domestic deliveries or international freight. Please contact them on +1 212 636 2650 or PostSaleUS@christies.com.

Long-term storage solutions are also available per client request. CFASS is a separate subsidiary of Christie's and clients enjoy complete confidentiality. Please contact CFASS New York for details and rates: +1 212 636 2070 or storage@cfass.com

CHRISTIE'S ROCKEFELLER CENTER

20 Rockefeller Plaza, New York 10020
Tel: +1 212 636 2000
PostSaleUS@christies.com
Main Entrance on 49th Street
Receiving/Shipping Entrance on 48th Street

Hours: 9.30 AM - 5.00 PM
Monday-Friday except Public Holidays

CHRISTIE'S FINE ART STORAGE SERVICES (CFASS)

62-100 Imlay Street, Brooklyn, NY 11231
Tel: +1 212 974 4500
PostSaleUS@christies.com
Main Entrance on Corner of Imlay and Bowne St

Hours: 9.30 AM - 5.00 PM
Monday-Friday except Public Holidays

As a leader in the art market,

Christie's is committed to building a **sustainable business model** that promotes and protects the environment. Our digital platform on christies.com offers a conscious approach, creating an immersive space where we bring art to life through high quality images, videos and in-depth essays by our specialists.

With this robust online support, Christie's will print fewer catalogues to ensure that we achieve our goal of **Net Zero by 2030**. However, when we do print, we will uphold the highest sustainable standards.

The catalogue you are reading is:

printed on fully recycled paper;

printed with vegetable-based ink and biodegradable laminates;

printed in close proximity to our markets in an effort to reduce distribution emissions.

Please scan for more information about our sustainability goals and projects.

CHRISTIE'S

SCIENCE
BASED
TARGETS

DRIVING AMBITIOUS CORPORATE CLIMATE ACTION

CHRISTIE'S

Identity Verification

Anti-money laundering regulations require Christie's and other art businesses to verify the identity of all clients. To register as a new client, you will need to provide the following documents, or if you are an existing client, you will be prompted to provide any outstanding documents the next time you transact.

Private Individuals

- A copy of your passport or other government-issued photo ID.
- Proof of your residential address (such as a bank statement or utility bill) dated within the last three months.

Please upload your documents through your christies.com account: click 'My Account' followed by 'Complete Profile'. You can also email your documents to info@christies.com or provide them in person.

Organisations

- Formal documents showing the company's incorporation, its registered office and business address, and its officers, members and ultimate beneficial owners
- A passport or other government-issued photo ID for each beneficial owner and authorised user.

Please email your documents to info@christies.com or provide them in person.

CHRISTIE'S

The Rosa de la Cruz Collection Online Sale

New York | 12-17 July 2024

VIEWING

2-17 July 2024

20 Rockefeller Plaza

New York, NY 10020

The de la Cruz residence, showcasing works by
Frank Gehry and Ugo Rondinone.

Works: © Gehry Partners, LLP; © Ugo Rondinone.

William Featherby

wfeatherby@christies.com

+1 917 825 9294

[christies.com](https://www.christies.com)

INDEX

A

Adler, D. and Sullivan, L. 125-128
Anthonioz, P. 42-44
Arad, R. 122
Aublet, F. 46

B

Bertoia, H. 100, 102, 103, 105
Besnard, J. 3
Bonetti, M. 85
Bouroullec, R. and Bouroullec, E. 86, 87
Brandt, E. 37, 41
Bugatti, R. 30

C

Carder, F. 129
Chareau, P. 34-36
Crespi, G. 77-79

D

Donat, I. 64
Dunand, J. 45
Dunand, J. and Dunand, B. 25
Dupas, J. 31
Dupré-Lafon, P. 40

G

Gallé. 143-148
Giacometti, A. 27
Giacometti, D. 26, 28, 29

H

Hiquily, P. and Farhi, J.-C. 58

J

Joulia, É. 110
Jouve, G. 10, 11, 16

K

Kaws, Campana, H. and Campana, C. 121
Kuramata, S. 111, 123, 124

L

Laarman, J. 120
Lalanne, C. 50, 51
Lalanne, F.-X. 48, 49
LaVerne, P. and LaVerne, K. 80, 82, 83
Lelii, A. 70
Lichtenstein, R. 113-115
Linossier, C. 21-24

M

Maison Dominique. 39
Matégot, M. 12
Molesworth, T. 108
Morris, W. 130

N

Nakashima, G. 99, 101, 104, 106
Nakashima, M. 107

O

Oka Doner, M. 116

P

Perriand, C. 14, 15
Perriand, C. and Jeanneret, P. 18
Ponti, G. 69, 71-74
Prouvé, J. 13, 17

R

Rateau, A.-A. 33
Robsjohn-Gibbings, T. H. 38
Rogers Hopkins, J. 109
Romeda, B. 60
Royère, J. 1, 2, 7-9, 19, 20
Ruhlmann, É.-J. 32

S

Salto, A. 88-97
Sarfatti, G. 84
Scarpa, C. 75, 76
Sottsass, E. 81

T

Takaezu, T. 112
The Haas Brothers. 119
Tiffany Studios. 131-142
Tynell, P. 98

V

Van Der Straeten, H. 52-57, 59, 61-63,
65-67
Vautrin, L. 4-6
Voukos, P. 117

W

Wiseman, D. 47
Woodman, B. 118

CHRISTIE'S

20 ROCKEFELLER PLAZA NEW YORK NEW YORK 10020