
CHRISTIE’S
Valuable Russian Books and Manuscripts

King Street – Thursday, 30 November, 2006

[All sold prices include buyer’s premium]

Sold: £979,260 $1,911,515 €1,448,324 Sale No: 7295
 $1.952/ €1.479
 Lots Sold: 168 Lots Offered: 212 Sold by Lot: 79 % Sold by £: 69%

Lot Price Estimate Buyer

£62,400 $121,804/€92,289 £20,000 - 30,000 UK Trade 55
Arms of The Towns of The Russian Empire, Risunki gerbam gorodov
Rossiiskoi Imperii prinadlezhashchie k Imu sobraniiu zakonov, 1843

£40,800 $79,641/€60,343 £15,000 - 20,000 UK Private 46
Alexander I, Rechberg, Charles de, and George Bernhard Depping. Les
Peuples de la Russie, ou description des moeurs, usages et costumes des diverses nations
de l'Empire de Russie, 1812-1813

£38,400 $74,956/€56,793 £12,000 - 18,000 European Private 104
St. Petersburg, Beggrov, Karl Ioakhim, Sobranie vidov S.-Peterburga i Okrestnostei.
Collections of Views of St. Petersburg and its environs, circa 1820s-1830s

£31,200 $60,902/€46,144 £10,000 - 15,000 UK Private 48
Alexander III -- Description du Sacre et du Couronnement de leurs Majestés Impériales
l'Empereur de toutes les Russies Alexandre III et l'Imperatrice Marie Féodorovna en l'année 1883, 1883

£28,800 $56,217/€42,595 £8,000 - 12,000 European Private 116
Alexandra Feodorovna, Empress, Skalon, D.A. Stoletie Voennogo Ministerstva, 1802-1902

£26,400 $51,532/€39,045 £8,000 - 12,000 UK Trade 42
Geissler, Christian Gottfried Heinrich (1770-1844), Représentation des uniformes
de l'Armée Impériale de la Russie, 1793

£26,400 $51,532/€39,045 £12,000 - 18,000 US Trade 90
Nicholas I, Adam, Victor, Vues des cérémonies les plus intéressantes du Couronnement
de Leurs Majestés Impériales L'Empereur Nicolas I et L'Impératrice Alexandra, a Moscou. Paris, 1828

£25,200 $49,190/€37,270 £8,000 - 10,000 UK Trade 67
Dostoevskii, Fyodor Mikhailovich (1821-1881), Photographic portrait of
Dostoevskii, 16 December 1880

£24,000 $46,848/€35,496 £7,000 - 10,000 UK Trade 86
Military Uniforms, Mundiry Rossiiskoi Imperatorskoi Armii: Collections des
Uniformes de l'Armée Impériale Russe, 1823-24

£22,800 $44,505/€33,721 £10,000 - 15,000 Anonymous 3
Bible, Slavonic, Biblia sirech knigi vetkhago i novago saveta, 1581

Sven Becker, specialist in charge of the sale: We are delighted with the results of the first dedicated auction of
Russian books to take place at Christie's in London. Both the pre-sale exhibition and the auction were well attended as
predominantly private buyers from Russia and the United Kingdom, a number of them new to Christie's, bid
competitively for high quality material that is rarely seen on the market, both in and out of Russia. Every one of the
lots in the top ten sold well above their pre-sale estimates and the entire sale was subject to energetic and enthusiastic
interest and bidding. These strong results reflect the long-established and sophisticated tradition of Russian book
collecting. Combined with yesterday's sales of Russian Pictures and Works of Art, the Russian sales at Christie's this
week have realised £29.2 million.
Press contact: Matthew Paton 020 7389 2664 mpaton@christies.com

