

ЯНЮТИН
Андрей Юрьевич.
1966 г. р.
e-mail: udb@iskratelecom.ru

JANJUTIN Andrey Jur'eich.
1966 year of birth.

Кинжал «Чертополох».
Москва, 2009.
Автор – А. Янютин.

Dagger «Thistle».
Moscow, 2009.
Designed and made
by A. Yanyutin.

Настольная
композиция
**«Никогда
не разговаривайте
с неизвестными».**

Н. Новгород, 2009 г.
Автор – Ю. Власов.
Композитный металл – С. Лунёв.

Desk-top piece
**«Never talk to
strangers».**

Nizhny Novgorod, 2009.
Designed and made by Y. Vlasov.
Composite steel made
by S. Lounyov.

ВЛАСОВ
Юрий
Анатольевич.
1956 г. р.
e-mail: vlas-roman@yandex.ru

VLASOV Jury Anatol'eich.
1956 year of birth.

ГЕОРГИЕВ
Александр
Георгиевич.
1958 г. р.

GEORGIEV
Alexander Georgievich.
1958 year of birth.

Клубный нож в ножнах «Сибирский экстрем».

Москва, 2009 г.
Авторы – А. Георгиев, Е. Сорокин.
Клинок – А. Белый.

Collectors' club knife and the sheath
«Siberian extreme».

Moscow, 2009.
Designed and made by A. Georgiev
and E. Sorokin.
Blade made by A. Belyn.

Морской палаш «Адмирал».

Тула, 2009 г.
Автор – С. Епонешников.
Травление – Е. Гуликова.

Navy's broadsword «Admiral».

Tula, 2009.
Designed and made by S. Yeropeshnikov.
Etching by E. Gulimova.

ЕПОНЕШНИКОВ Сергей Валерьевич.
1970 г. р.
e-mail: epo@tula.net

EPONESHNIKOV Sergey Valer'evech.
1970 year of birth.

Нож охотничий в ножнах
«Граф Нортумберлендский
Белый Медведь».

Москва, 2009 г.
Автор – М. Жерадин.

Hunting knife and the sheath
«Earl of Northumberland
the white bear».

Moscow, 2009.
Designed and made by M. Zheradin.

ЖЕРЯДИН Михаил Иосифович.
1963 г. р.
e-mail: greenrain@bk.ru

ZHERIADIN
Mihail Iosifovich.
1963 year of birth.

Нож на подставке
(кабинетная композиция)
«Гость».

Москва, 2008 г.
Автор – Г. Соколов. Литье – А. Дроздов.

Desk-top piece «Visitor».
Moscow, 2008.
Designed and made by G. Sokolov.

СОКОЛОВ Геннадий Дмитриевич.
1953 г. р.
e-mail: genmaster@mtu-net.ru

SOKOLOV Gennady Dmitrievich.
1953 year of birth.

Нож «Метафизический натюрморт».

Московская обл., 2008 г.
Автор – И. Кочетов.
Дамаск – Л. Алдохин.

Knife «Metaphysical still-life».

Moscow area, 2008.
Designed and made by I. Kochetov.

КОЧЕТОВ

Иgorь Васильевич.

1961 г. р.

KOCHETOV

Igor Vasil'evich.

1961 year of birth.

Нож «Заяц».

Москва, 2008 г.
Авторы – М. Арутсамов, И. Оганов.
Булат – В. Кузнецов.

Knife «Hare».

Moscow, 2008.
Designed and made by M. Arustamov
and I. Oganov.
Wootz made by V. Kuznetsov.

АРУСТАМОВ Михаил Александрович.

1954 year of birth.

ARUSTAMOV Mikhail Aleksandrovich.

1954 year of birth.

БОБКОВ Сергей Викторович.

1975 г. р.

e-mail: masterbobkoff@mail.ru

BOBKOV Sergey Viktorovich.

1975 year of birth.

Кард «Дарий».

Тула, 2008 г.
Автор – С. Бобков.
Инкрустация – К. Пушкарев.

Kard «Darius».

Tula, 2008.
Designed and made by S. Bobkov.
Inlaying – by K. Pushkarev.

Нож «Перо ворона».

Тула, 2009 г.
Автор – С. Данилин.

Knife «Raven's feather».

Tula, 2009.
Designed and made by S. Danilin.

ДАНИЛИН Сергей Иванович.

1959 г. р.
e-mail: serjey@tula.net

DANILIN Sergey Ivanovich.

1959 year of birth.

ДОЛГОВ Сергей Анатольевич.
1978 г. р.

DOLGOV Sergey Anatol'evich.
1978 year of birth.

Нож в ножнах «Сердоличный».

Павлово на Оке, 2008 г.
Автор – С. Долгов.

Sheath knife «Carnelian».

Pavlovo on the Oka, 2008.
Designed and made by S. Dolgov.

Нож в футляре
«Антоний и Клеопатра».

Санкт-Петербург, 2009 г.
Авторы – И. Гулин, И. Гулина.
Дамаск – Ю. Саркисян.

Knife and the box
«Antony and Cleopatra».

St. Petersburg, 2009.
Designed and made
by I. Gulin
and I. Gulina.
Blade made
by Y. Sarkisyan.

Нож в ножнах «Загонная охота».

Санкт-Петербург, 2009 г.
Автор – А. Линник.
Резьба по кости – Т. Бурова.

Knife and the sheath «Chasing».

St. Petersburg, 2009.
Designed and made by A. Linnik.
Scrimshaw made by T. Burova.

ЛИННИК
Антон Федорович.
1978 год рождения.

LINNIK

Anton Fedorovich.
1978 year of birth.

Настольная композиция
«Последний Яр».

Санкт-Петербург, 2009 г.
Автор – А. Федоров.

Desk-top piece «The last Jarl».

St. Petersburg, 2009.
Designed and made by A. Fyodorov.

ФЕДОРОВ
Александр Васильевич.
1957 год рождения.

FEDOROV Alexander Vasil'evich.
1957 year of birth.

Кинжал в ножнах «Иранец».

Москва, 2009 г.
Автор – В. Жариков.
Булатный клинок (Северный Иран,
первая половина 19 века)

ЖАРИКОВ Валерий Викторович.

1946 г. р.
e-mail: valera-zharikov@yandex.ru

ZHARIKOV

Valery Viktorovich.
1946 year of birth.

Sheath dagger «IRANIAN».

Moscow, 2009.
Designed and made by V. Zharikov.
Wootz blade originates from
northern Iran of the first half
of the 19th century.

Набор
«5 триумфов Цезаря»
(меч и кинжал).

Тула, 2008 г.
Авторы – Д. Чентсов, Р. Калотти.
Дамаск – Л. Алдохин.

Set of a sword and a dagger
«Five triumphs of Ceasar».

Tula, 2008.
Designed and made by D. Chentsov
and R. Calotti.
Damascus blade made by L. Aldokhin.

ЧЕНЦОВ

Дмитрий Александрович.
1972 г. р.
e-mail: mitjaj@tulagunmakers.ru

CHENTSOV

Dmitry Aleksandrovich.
1972 year of birth.

Настольная композиция
«Ирис».

Тула, 2009 г.
Автор – Ю. Костелов.
Клинок – Е. Булаев.

Desk-top piece
«IRIS».

Tula, 2009.
Designed and made by Y. Kostelov.
Blade made by E. Bulayev.

КОСТЕЛОВ
Юрий
Борисович.
1962 г. р.

KOSTELOV
Juříj Borisovich.
1962 year of birth.

Сабля

«Шамшир».
Краснодар, 2009 г.
Автор – Р. Kocharyan.
Клинок – А. Овчаренко.

Sabre «Shamshir».

Krasnodar, 2009.
Designed and made by R. Kocharyan.
Blade made by A.Ovcharenko.

KOCHARYAN Рафаэль Карленович.

1964 г. р.
e-mail: santee@mail.ru

KOCHARYAN Rafael Karlenovich.

1964 year of birth.

САЗОНОВ
Сергей
Михайлович.

1964 г. р.
e-mail: stavknife@yandex.ru

SAZONOV
Sergey Mihajlovich.

1964 year of birth.

Кинжал «Варвар Гиперборейский».

Ставрополь, 2008 г.
Авторы – Л. Савостин, С. Сазонов.
Клинок – Л. Алдохин.

Dagger «Barbarian of Hyperborea».

Stavropol, 2008.
Designed and made by S. Sazonov
and L. Savostin.
Blade made by L. Aldokhin.

Настольная
композиция
стилет на подставке
**«Любопытный Дракон
или Похищение Принцессы».**

Москва, 2009 г.
Автор – К. Чернов.

Stiletto and the holder
«A curious Dragon or Abduction of Princess».

Moscow 2009.
Designed and made by K. Chernov.

ЧЕРНОВ Константин Владимирович.
1978 г. р.
e-mail: chk_4k@pochta.ru

CHERNOV Konstantin Vladimirovich.
1978 year of birth.

СЕМЕНОВ Олег Сергеевич.

1962 г. р.
e-mail: cem@tula.net

**SEMENOV
Oleg
Sergeevich.**
1962 year of birth.

Кортик «За ВДВ».

Tula, 2009 g.
Author – O. Semenov.
Klinok – E. Aseev. Litye – A. Drozdev.

**Navy dagger
«Cheers to VDV
(Russian Airborne Troops)!».**

Tula, 2009.
Designed and made by O. Semyonov.
Blade made by Y. Aseyev.
Casting – by A. Drozdev.

Настольная композиция

«Незваный Гость».

Kabardino-Balkaria, 2009 г.
Автор – М. Альмов.

АЛЬМОВ Муса Хасенович.
1968 г. р.

ALMOV Musa Jasenovich.
1968 year of birth.

Desk-top piece
«Uninvited Guest».

Kabardino-Balkaria, 2009.
Designed and made by M. Almov.

КУТИКОВ
Владимир Борисович.
1956 г. р.

KUTIKOV
Vladimir Borisovich.
1956 year of birth.

**Нож охотничий
«Полевая дичь».**

Тула, 2009 г.
Автор – С. Епишин.
Гравировка – А. Сальников.
Инкрустация – С. Кузнецов.

Hunting knife «Game birds».

Tula, 2009.
Designed and made by S. Yepishkin.
Engraved by A. Salnikov.
Inlaying – by S. Kuznetsov.

ЕПИШКИН Сергей Александрович.
1978 г. р.
e-mail: serg-epishkin@yandex.ru

EPISHKINM Sergey Aleksandrovich.
1978 year of birth.

Нож «Дубрава».

Тула, 2008 г.
Авторы – В. Бутовский, К. Филатов.
Клинок – С. Бобков.
Гравировка – А. Бутовский, А. Сальников.
Инкрустация – К. Филатов.

ТИХОНКОВ
Александр Константинович.
1956 г. р.
e-mail: tihonkov@inbox.ru

TIKHONKOV
Alexander Konstantinovich.
1956 year of birth.

Knife «Oak woods».

Tula, 2008.
Designed by V. Butovsky and K. Filatov.
Blade made by S. Bobkov.
Engraving – by A. Butovsky
and A. Salnikov.
Inlaying – by K. Filatov.

БУТОВСКИЙ
Валерий Гурьевич.
1961 г. р.

BUTOVSKY
Valery Gur'evich.
1961 year of birth.

**Настольный нож
«Кругосветная
регата».**

Санкт-Петербург, 2009 г.
Автор – А. Тихонков,
при участии В. Шипицена,
Е. Лобовой.
Клинок – А. Матвеев.

**Desk-top knife
«Round-the world
yacht race».**

St. Petersburg, 2009.
Designed by A. Tikhonko.
Assisted by V. Shipitsin
and E. Lobova.
Smith work – A. Matveev.

КИСУРИН
Андрей
Владимирович.
1971 г. р.
e-mail: kissurin@tula.net

KISURIN
Andrey
Vladimirovich.
1971 year of birth.

Double-action
double-blade folding
knife «Astai-suna».

Tula, 2009.
Designed and made by A. Kisurin.
Damascus steel made by Y. Aseyev.

Нож складной,
двойной фиксации
«Астай-сұна».

Тула, 2009 г.
Автор – А. Кисурин.
Дамасская сталь – Е. Асеев.

Настольная композиция
«Летучий голландец».

Московская обл., 2007 г.
Автор – Е. Сорокин.
Дамаск – С. Бобков.
Резьба по дереву (подставка) – Л. Орешкин.

Desk-top piece «Flying dutch».

Moscow, 2007.
Designed and made by E. Sorokin.
Damascus blade made by S. Bobkov.
Wood carving (the holder) – by L. Oreshkin.

СОРОКИН Евгений Викторович.

1975 г. р.
e-mail: 40-inkhimki@mail.ru

SOROKIN Evgeny Viktorovich.
1975 year of birth.

САВОСТИН Леонид Алексеевич.
1948 г. р.

SAVOSTIN
Leonid Alekseevich.
1948 year of birth.

Нож «Шах и Шах».

Авторы – Л. Савостин, С. Сазонов.
Клинок – В. Сосков.

«Shahenshah».

Stavropol, 2009.
Designed and made by L. Savostin
and S. Sazonov.
Blade made by V. Soskov.

Кард в ножнах
«Ключ мироздания».

Tula, 2009.
Автор – А. Головин.
Булат – Л. Архангельский.

Sheath kard «Key to the universe».

Tula, 2009.
Designed and made by A. Golvin.
Wootz steel blade made by L. Arkhangelsky.

ГОЛОВИН
Андрей Владимирович.
1970 г. р.

GOLOVIN Andrey Vladimirovich.
1970 year of birth.

**ИВАНОВ
Данила Львович.**
1980 г. р.
**IVANOV
Danila L'vovich.**
1980 year of birth.

Katana sword «Stealing of dragon's head from an eight-eyed demon's lair».

Moscow, 2008.
Designed and made by D. Ivanov.
Blade: Wootz made by S. Lounyov. Forged by R. Sarbatov.
Tempered in a traditional Japanese way by R. Sarbatov.
Polished in a traditional Japanese way
by A. Lounyov.

Меч «Александр Невский».

Тула, 2008 г.
Автор – О. Гушин.
Клинок – Е. Асеев.
Скримшоу – Н. Бобровская.
Скульптура грифона – В. Костенко.

Sword «Alexander Nevsky».

Tula, 2008.
Designed and made by O. Gushin.
Blade made by Y. Aseyev.
Scrimshaw – by N. Bobrovskaya.
Figurine of the Griffon sculptured by V. Kostenko.

**ГУШИН
Олег Евгеньевич.**
1971 г. р.

GUSHCHIN Oleg Evgen'evich.
1971 year of birth.

Катана «Похищение головы дракона из логова восьмиглазого демона».

Москва, 2008 г.
Автор – Д. Иванов.
Клинок: Сталь – булат С. Лунёв. Kovka – Р. Сарбатов.
Традиционная японская закалка – Р. Сарбатов.
Традиционная японская полировка – А. Лунёв.

Нож «Да будет воля твоя».

Москва, 2009 г.
Автор – А. Симагин.

Knife «Be it your will».

Moscow, 2009.
Designed and made by A. Simagin.

Katana sword «Iron fang for Wakaura-sensei, iaido master».

2009.

Автор – С. Лунёв.
Клинок: Сталь – литой булат С. Лунёва. Kovka – Р. Сарбатов.
Традиционная японская закалка – Р. Сарбатов, С. Лунёв.
Традиционная японская полировка – А. Лунёв.

**ЛУНЁВ
Сергей Алексеевич.**
1968 г. р.

**LUNEV
Sergey Alekseevich.**
1968 year of birth.

**СИМАГИН
Александр Петрович.**
1954 г. р.

**SIMAGIN
Alexander Petrovich.**
1954 year of birth.

**ТИМОФЕЕВ
Валентин
Викторович.**
1940 г. р.
e-mail:
dormantdragon@mail.ru

**TIMOFEEV
Valentine
Viktorovich.**
1940 year of birth.

**Настольная композиция
«Тerrorизму нет».**
Москва, 2009 г.
Автор – В. Тимофеев.
Дамаск – В. Сосков.

**Desk-top piece
«No to terrorism».**
Moscow, 2009.
Designed and made by V. Timofeev.
Damask steel made by V. Soskov.

**Кинжал кулачный
«Чужой против хищника».**

Ярославль, 2009 г.
Автор – И. Куликов.
Клинок – В. Сосков.

**Push dagger
«Alien against predator».**
Ярославль, 2009.
Designed and made by I. Kulikov.
Blade made by V. Soskov.

**КУЛИКОВ
Илья Юрьевич.**
1974 г. р.
e-mail: kulikovi@mail.ru

**KULIKOV
Il'ya Jur'evich.**
1974 year of birth.

Кинжал «Егоза».

Тула, 2009 г.
Автор – А. Курбатов.
Компьютерная графика.

Stiletto «Fidget».
Tula, 2009.
Designed by A. Kurbatov.
Computer graphics.

Нож «Кувшинки».

Москва, 2009 г.
Автор – А. Корешков.

Knife «Water lilies».

Moscow, 2009.
Designed and made by A. Koreshkov.

КОРЕШКОВ Андрей Александрович.
1958 г. р.
e-mail: aakoreshkov@mail.ru

KORESHKOV Andrey Aleksandrovich.
1958 year of birth.

**КУРБАТОВ
Александр
Михайлович.**
1955 г. р.
e-mail: kurbatovalexandr@mail.ru

**KURBATOV
Alexander
Mihajlovich.**
1955 year of birth.

СУШКОВ
Виталий
Александрович.
1973 г. р.

Настольная композиция
«Принадлежащий небу».
Павлово на Оке, 2009 г.
Автор – В. Сушков.

Desk-top piece
«One that belongs to the sky».
Pavlovo on the Oka, 2009.
Designed and made by V. Sushkov.

SUSHKOV
Vitaliy
Aleksandrovich.
1973 year of birth.

Кабинетная
композиция
«Из Варяг».

Тула, 2009 г.
Автор – В. Кузнецов.
Дамасская сталь –
В. Коптев.

Desk-top piece
«One from the Varyags».

Tula 2009.
Designed and made by V. Kuznetsov.
Damascus steel made
by V. Koptev.

КУЗНЕЦОВ
Виктор Васильевич.
1958 г. р.

KUZNETSOV Victor Vasil'evech.
1958 year of birth.

Настольная композиция «Семь нот».

Москва, 2008 г.
Автор – И. Пампуха.
Художественное травление – А. Корешков.

Desk-top piece «Seven notes».

Moscow, 2008.
Designed and made by I. Pampukha.
Etching made by A. Koreshkov.

Настольная композиция
«Призрак».

Тула, 2009 г.
Автор – А. Борзов.
Дамаск – С. Епишkin.
Литьё – С. Терешкин.

БОРЗОВ
Александр Петрович.
1955 г. р.
e-mail: asal2@rambler.ru

BORZOV
Alexander Petrovich.
1955 year of birth.

Desk-top piece «Ghost».

Tula, 2009.
Designed and made by A. Borzov.
Damascus steel – by S. Yepishkin.
Casting – by S. Tereshkin.

ПАМПУХА
Игорь
Юрьевич.
1961 г. р.
e-mail: pampuha@zelmet.ru

PAMPUHA
Igor
Jur'evich.
1961 year of birth.

СПИРИН Андрей Анатольевич.
1955 г. р.
e-mail: willord@mail.ru

SPIRIN Andrey Anatol'evich.
1955 year of birth.

Кортик адмиральский «Слава Русского Флота».

Москва, 2009 г.
Авторы – А. Спирин, А. Гафаров, К. Чернов.
Клинок – Р. Окушко.

**Admiral's dagger
«Glory of Russian navy».**

Moscow, 2009.
Designed and made by A. Spirin,
A. Gafarov and K. Chernov.
Blade made by R. Okushko.

Сабля «ОБЕРЕГ».
Тула, 2007 г.
Автор – С. Лукашин.
Клинок – И. Пампуха.

Sabre «Talisman».
Tula, 2007.
Designed and made by S. Lukashin.
Blade made by I. Pampukha.

**ЛУКАШИН
Сергей Васильевич.**
1959 г. р.
e-mail: sergey.lukashin@rambler.ru

LUKASHIN Sergey Vasil'evich.
1959 year of birth.

Пеш-каб «Тысяча и одна ночь».

Тула, 2009 г.
Автор – Э. Скворцов.
Клинок – Е. Асеев.

Pesh Kabz Dagger «One thousand and one nights».

Tula, 2009.
Designed and made by E. Skvortsov.
Blade made by Y. Aseyev.

**СКВОРЦОВ
Эдуард Владимирович.**
1968 г. р.
e-mail: starling-house@mail.ru

**SKVORTSOV
Eduard Vladimirovich.**
1968 year of birth.

**Катана «Пьеса
Сергея Лунёва
«Божественный ветер»
в постановке
Геннадия Копылова
или «Камикацзе», версия первая».**

Москва, 2009 г.

Авторы – Г. Копылов, Д. Иванов, С. Лунёв.

Сталь – булат С. Лунёва. Ковка – Р. Сарбатов.

Традиционная японская закалка – Р. Сарбатов, С. Лунёв.

Традиционная японская полировка – А. Лунёв. Гравировка по клинку – Д. Иванов.

**Katana sword «Divine wind Serguey Lounyov's
play staged by Gennady Kopylov
or «Kamikaze», version one».**

Moscow, 2009.

Designed by G. Kopylov, D. Ivanov and S. Lounyov.

Blade: Wootz made by S. Lounyov. Forged by R. Sarbatov.

Tempered in a traditional Japanese way by R. Sarbatov and S. Lounyov.

Polished in a traditional Japanese way by A. Lounyov. Chiselled by D. Ivanov.

**КОПЫЛОВ
Геннадий Валерьевич.**

1963 г. р.
e-mail: master-kopilov@yandex.ru

**KOPYLOV
Gennady Valer'evich.**
1963 year of birth.

Кабинетный нож «Осьминожка».

Тула, 2009 г.
Автор – Д. Капельюха.
Клинок – С. Епишкин, Р. Окушко.

Desk-top knife «Octopussy».

Tula, 2009.
Designed and made by D. Kapelyukha.
Blade made by S. Yepishkin.
and R. Okushko.

КАПЕЛЬЮХА
Дмитрий Петрович.
1967 г. р.
e-mail: kapeliuh@tula.net

КАРЕЛЮНА
Dmitry Petrovich.
1967 year of birth.

Кинжал «ЭШЕР».
Санкт-Петербург, 2008 г.
Автор – А. Ткаченко.
Дамаск – Ю. Саркисян.
Фотограф – М. Нестеров.

Dagger «Escher».
St. Petersburg, 2008.
Designed and made by A. Tkachenko.
Damascus steel made by Y. Sarkisyan.
Photo – M. Nesterov.

ТКАЧЕНКО Антон Юрьевич.
1981 г. р.
e-mail: tkachenko-ant@mail.ru

TKACHENKO Anton Jur'evich.
1981 year of birth.

**Нож цельнокованый
«Зубастый»**
(реплика с бронзового ножа).
Москва, 2009 г.
Автор – В. Сосков.

СОСКОВ Всеволод Олегович.
1969 г. р.
e-mail: master_soskov@mail.ru

SOSKOV Vsevolod Olegovich.
1969 year of birth.

ЗАХАРОВ Дмитрий Олегович.
1972 г. р.
e-mail: dima-roker@mail.ru

ZAJAROV Dmitry Olegovich.
1972 year of birth.

All-metal one-piece knife
(replica of a bronze knife)
«Toothy».
Moscow, 2009.
Designed and made by V. Soskov.

**Японский меч
«Вселяющий надежду».**
Москва, 2009 г.
Автор – Д. Захаров.
Клинок – В. Сосков.

Japanese sword
«Giving hope».
Moscow, 2009.
Designed and made
by D. Zakharov.
Blade made by V. Soskov.

ШИПИЦИН
Владимир
Александрович.
1956 г. р.
e-mail: tihonkov@inbox.ru

Настольный нож «Фрегат удачи».

Санкт-Петербург, 2009 г.
Авторы – В. Шипицин, А. Тихонков.
При участии Е. Лобовой.
Клинок – А. Матвеев.

Desk-top knife «Gentlemen of fortune (Frigate)».

St. Petersburg, 2009.
Designed and made by V. Shipitsin and A. Tikhonkov.
Assisted by E. Lobova.
Smith work – A. Matveev.

SHIPITSIN
Vladimir
Aleksandrovich.
1956 year of birth.

«Долгая дорога домой...».

Новокузнецк, 2007 г.
Автор – В. Юрченко.

«It's a long way to tipperary...».

Novokuznetsk, 2007.
Designed and made by V. Yurchenko.

ЮРЧЕНКО

Виталий Николаевич.
1960 г. р.
e-mail: ra9usb@mail.ru

JURCHENKO
Vitaliy Nikolaevich.
1960 year of birth.

Стилет «Синдар».

Владимир, 2009 г.
Автор – А. Колесников.
Клинок – А. Цыпкин.

Stiletto «Sindar».

Vladimir, 2009.
Designed and made by A. Kolesnikov.
Blade made by A. Tsypkin.

KOLESNIKOV
Andrey Nikolaevich.
1960 g. r.
e-mail: knifemaster@rambler.ru

KOLESNIKOV
Andrey Nikolaevich.
1960 year of birth.

Нож кабинетный «Фортуна».

Брянск, 2009 г.
Автор – В. Глазков.
Клинок – А. Матвеев.

Desk-top piece «Fortuna».

Bryansk, 2009.
Designed and made
by V. Glazkov.
Blade made
by A. Matveev.

ГЛАЗКОВ
Валерий Владимирович.
1963 г. р.

GLAZKOV Valeriy Vladimirovich.
1963 year of birth.

ГАФАРОВ
Александр
Борисович.

1976 г. р.
e-mail: alsteinar@mail.ru

GAFAROV
Alexander
Borisovich.
1976 year of birth.

Нож «Скин ду».

Москва, 2009 г.
Автор – А. Гафаров.
Клинок – В. Сосков.

Knife «Skin du».

Moscow, 2009.
Designed and made by A. Gafarov.
Blade made by V. Soskov.

Нож на подставке «Таёжный».

Тула, 2009 г.
Автор – Р. Окушко.
Гравировка – А. Сальников.
Резьба по дереву – С. Кузнецов.
Ювелирные работы – Ю. Королёв.

Knife and the holder «Taiga».

Tula, 2009.
Designed and made by R. Okushko.
Engraving – by A. Salnikov.
Wood carving – by S. Kuznetsov.
Jewellery work – Y. Korolev.

ОКУШКО
Роман
Васильевич.
1976 г. р.

OKUSHKO Roman Vasil'evech.
1976 year of birth.

