

Foothill ACE Hardware Store (Auction #2 of 2)

Auction Opens: Tue, Mar 17 10:00am PT

Auction Closes: Thu, Mar 19 10:00am PT

Lot	Title	Lot	Title
0100	Caterpillar Forklift	0134	Wood Trim
0101	1992 Dodge Ram 250 Cargo Van	0137	(2) 4" Perferated Pipes
0102	Toyota Forklift 3400lbs	0138	Forklift Carpet Pole 10'
0103	Cantilever Pallet Rack with Contents	0139	Sterling Accord 30" Wall Set
0104	Pallet Rack with Contents	0140	Engineered Floor Trusses 20'-30'
0105	Pallet Rack with Contents	0141	Cast Iron Pipe Fittings
0106	Pallet Rack with Contents	0142	Bulk Lot of Door Track, Flashing and Gutter
0107	Intertex 150" Capacity Roller Display	0142A	GE Rangehood Ceiling Mount Accessory Kit
0108	Will Strohmeyer Roll Display Rack	0143	Bulk Lot of Wood and Pipe
0109	Pallet Rack with Contents	0144	Electrical Boxes and Peg Board Hooks
0110	Pallet Rack	0145	Pallet of Marking/Striping Spray paint
0111	Triangle Metal Material Storage Racks	0146	Boxes of Spray Paint
0112	Arrow Storage	0147A	Weslock Door Knobs
0113	Pallet Racking (racks only)	0148	Start Two Door Safe
0114	Pipe Rack 8' with Pipe	0149	Safe by East Bay Safe Co.
0115	Pallet Racks	0150	Wood Cart with Contents
0116	Cantilever Rack with Contents	0151	Rack with Wood Circles
0117	30" Whole House Fans	0152	Wooden Lumber Cart
0118	Sliding Closet Doors	0153	5' Folding Stool Ladder
0120	Pallet of Zynloyte Epoxy Paint	0153A	Roof Jacks
0121	Steel Flatbed Cart	0154	Large Safe
0122	Pallet of Seymour Striping Paint	0155	Keller 10' Wooden Folding Ladder
0123	Whole Made Forklift Personal Basket	0200	6' and 4' Chain Link Fencing
0124	Pallet Jack	0201	(1) Panel of 8'x5' Royal Fencing Steel
0125	Steel Pipe Stand	0202	(1) Panel of 8'x5' Royal Fencing Steel
0126	Associated 50/50/Amp 260 Boost Charger	0203	(1) Panel of 8'x5' Royal Fencing Steel
0127	Pallet Jack	0204	(1) Panel of 8'x5' Royal Fencing Steel
0128	PVC Conduit	0205	(1) Panel of 8'x5' Royal Fencing Steel
0129	Tubing/Pipe Bender	0206	(1) Panel of 8'x5' Royal Fencing Steel
0130	John Pacific Safe	0207	(1) Panel of 8'x5' Royal Fencing Steel
0131	Lumber Cart	0208	(1) Panel of 8'x5' Royal Fencing Steel
0132	Milwaukee Safety Speed Panel Saw	0209	Shower Base
0133	Row of Lumber	0210	(1) 8'x42" Royal Fencing Steel Panel

Lot	Title	Lot	Title
0211	(1) 8'x42" Royal Fencing Steel Panel	0306	Porter Cable Cordless Drill
0212	32"x48" Chain Link Gate	0307	(1) Rubbermaid Range 45 Gallon Plastic Trash Can
0213	(1) 4'x3' Chain Link Gate	0308	(1) Rubbermaid Range 45 Gallon Plastic Trash Can
0214	(1) 4'x3' Chain Link Gate	0309	(1) Rubbermaid Range 45 Gallon Plastic Trash Can
0215	Shepherd Hooks	0310	(1) Rubbermaid Range 45 Gallon Plastic Trash Can
0216	(1) 4'x6' Chain Link Gate	0311	(1) Rubbermaid Range 45 Gallon Plastic Trash Can
0217	(1) 4'x6' Chain Link Gate	0312	(1) Rubbermaid Range 45 Gallon Plastic Trash Can
0218	(1) 4'x6' Chain Link Gate	0313	Hide A Can Underground Receiver
0220	Yellowstone Broadcast Spreader	0314	Hide A Can Underground Receiver
0221	Ortho Drop Spreader	0315	Ceiling Fans, Light Fixtures and Can Lights
0223	Approximately (10) 17'x44" Pallet Rack Uprights	0317	Trash Cans, Hide-A-Can
0224	Approximately (7) 7'x44" Pallet Rack Uprights	0318	Box of Hardware
0225	1.5" Black Tubing	0319	Two Basin Vanity and Shower Base
0226	BBQ 39"x24" Grill	0319A	Window Screen Measuring Center with Screen
0227	2"x10 Simple Jack Stand	0320	Screen Counter with Tools
0227A	Skylight 18" x 18"	0321	Bulk Lot with Simpson Strong Ties, Mercury Float Switch and Pacific Grinding Wheels
0228	Metal Dolly	0322	Bulk Lot of Simpson Strong Ties
0229	Steel Garden Cart	0323	Vent Fans with Display
0230	International Window	0324	Paint, Glass, Bostich Nails, Screen Ribbons and Metal Shelf
0231	(2) International Windows 5'x4'	0325	Metal Toolbox with Tools
0232	International Window (broken) 48"x42"	0326	4" Vise
0233	4'x4' International Window	0327	Cal Pump S1200 T Fountain Pump
0234	Wooden Window	0328	Ace Sump Pump
0235	5' Steel Roll Rack	0329	Rack with Steel Light Duty
0236	Cinder Blocks	0330	Bulk Lot with Screen Supplies, Steam Pressure Controls
0237	10'x3' Nursery Bases, Approximately (10)	0331	Wood Cabinet 39"x24"x34.5"
0238	8'x2' Nursery Bases, Approximately (5)	0332	Steel Cart with Contents
0239	Plastic Buckets	0333	Bulk Lot with Martin Industry F1430 Floor Furnace Natural gas
0240	American Standard Lavatory Sink 26"x19.5"	0334	7 Up Reach In Cooler
0241	American Standard Lavatory Sink 26"x19.5"	0335	Roller of Screen 22"
0242	American Standard Lavatory Sink 26"x19.5"	0336	Steel Index Card Cabinet with Contents
0243	Kohler 23"x14" Lavatory Sink	0337	Steel Index Card Cabinet with Contents
0244	Kohler 23"x14" Lavatory Sink	0338	Steel Index Card Cabinet with Contents
0245	20"x17" Lavatory Sink	0339	Kexon Wick Replacements
0246	22.5"x19.5" Lavatory Sink	0340	Steel Locker 3'x1'x5'
0247	Contents of Room		
0300	Rex 7090 Pipe Threader		
0301	Ridgid Pipe Rolling Stand		
0302	Tecumesh Rototiller		
0303	Steel Hand Truck		
0304	Black and Decker High Performance Blower		
0305	Ridgid Chain Pipe Cutter		

Lot	Title	Lot	Title
0341	Empair Du-35 Heater	0386A	Bulk Lot with Casters, 4" Letters, Car Chemicals, Hinges and Door Stops
0342	Bulk Lot with Plastic Sheets 59"	0387	23"x19" Wall Mount Sink
0343	Rubber Wall Floor Trim with Rack	0388	Front Counter and Contents
0344	Roll of 3" Drain Pipes	0389	Werner 6' Wooden Folding Ladder
0345	1.5 Baby Bowl 10" High	0390	23"x19" Pedestal Sink
0346	1.5 Baby Bowl 10" High	0391	23"x19" Pedestal Sink
0347	1.5 Baby Bowl 10" High	0392	23"x19" Pedestal Sink
0348	1.5 Baby Bowl 10" High	0397A	Extension Cords
0349	Kolher Memoirs Tank	0400	Bulk Lot with Display, Pre-Hung Hollow-Core Door
0350	Peerless Pottery Bowl	0401	Screen Doors 35"x80"
0351	19" Lavatory Sink	0402	Window Display
0352	21.5"x19" Lavatory Sink	0403	Metal Cart
0353	20"x17" Lavatory Sink	0404	Ridgid Pipe Treader and Stand with Dies
0354	20"x17" Lavatory Sink	0405	Vinyl Window
0355	Elijer 15"x15" Bar Sink	0407	Bulk Lot with Displays, Mirrors and Cabinets
0356	Kolher 16"x19" Bar Sink One Hole and Two Hole	0408	Steel Rack
0357	23"x21" Wall Mount Lavatory Sink	0409	Front Counter with Contents
0358	24"x21" Steel Sink Four Hole	0410	Mandarin Meat Smoker
0359	Barrett Pedestal Lavatory Sink Model 328	0411	Schumacher 400 Instant Power Battery Jump
0360	23"x21" Wall Mount Lavatory Sink	0412	Die Hard Battery Charger
0361	Kolher Urbanite 25"x22"	0413	Vinyl Window 29"x36
0362	Kolher Brookfield 33"x22"	0414	Vinyl Window 29"x36
0363	Kolher Lakefield 33"x22"	0415	Zenith Surface Mount Cabinet
0364	Shower Doors and Tub Doors	0416	Help Center with Contents
0365	Shower and Tub Doors	0417	36"x82" Pre-Hung Door Solid Birch
0366	Shower and Tub Doors	0418	Steel Locker 12"x19"x60"
0368	Kemper DW302424R	0419	Wood Trim Lot
0369	Sterling 1070C-485	0420	29.5"x80" Glass Pantry Door Pre-Hung
0370	60" Faux Wood Roll Top Desk	0421	Interior Doors 42"-36"
0371	60" Faux Wood Roll Top Desk	0422	Shelf Lot
0372	Shower Door Display	0423	Interior Doors 30"-36"
0373	Colony Pedestal Lavatory Base	0425	Closet Doors 59"x80"x1"
0374	Colony Pedestal Lavatory Base	0426	Closet Door 59"x80"x1"
0377	GE 4 Burn Electric Stove Top 31"x21"	0427	Various Sizes of Screen Doors
0379	Bulk Shower Doors	0428	Gutters and Down Spouts
0380	33"X12"X42" Wood Cabinet	0429	Bulk Lot with All Thread, Tracks for Garage Door and Galvanized Tubing
0381	Wood Cabinets	0430	Wooden Doors 30"x80" No Holes
0382	Tub Walls 60"x21.5"x60"	0431	Wooden Trim MDF
0383	Steel Step Ladder	0432	Solid Pine Trim
0384	Wood Hood Cover	0433	Signamark 28"x80" Door Only One of Two
0385	6' Folding Table	0434	Rough Cut Cedar
0386	25"x19" Lavatory Sink		

Lot	Title	Lot	Title
0435	Peg Boards	0475	Justrite Disposal Can 5 Gallon Plastic
0435A	Fiberglass Roofing 12'	0476	Justrite Disposal Can 5 Gallon Plastic
0436	Steel Work Stand with Contents	0481	Consumer Dual Drive Cable Puller 1 Ton
0437	Balsa Wood Display and Wood	0482	Consumer Dual Drive Cable Puller 1 Ton
0438	Bulk Lot with Sand Bags, Thresholds and Connectors	0483	Reddy-Heater 50,000 BTU Oil or Kerosene
0439	Bulk Lot with Pre-Made Window Screens, Chimney Brush	0484	Reddy-Heater 50,000 BTU Oil or Kerosene
0440	Wood Trim 6'-10' Lengths	0485	Wolfcraft Miter Saw Stand
0441	Bulk Lot with Window Sills, MDF Trim	0486	Duft Jack Screwstand
0442	Hardwood Wood Trim 4'-6'	0487	Ardis Quick Digger
0443	Bulk Lot with T&G Flooring Pine	0488	Little Giant Ladder Systems Leg leveler
0444	3" Performance Pipe 10'	0489	Troy Built TB10CS String Trimmer
0445	Pine Lumber	0500	Upstairs Contents
0446	Trim MDF and Wood	0501	(30+) Rows of Racks (racks only)
0447	Pine Lumber	0568A	Electric Connectors, Wire Mold Accessories and Switches
0448	Pine Lumber	0574A	Sockets, Bases, Rings, Anchors and Poles
0449	Hardwood Lumber	0589A	Wood Clamps
0450	Bulk Lumber and MDF Planking	0616A	Black and Decker Hedgehog Electric
0451A	Hardwood Lumber	0633A	Calterm Electronics Portable Bench Multimeter
0452	Steel Works Aluminum Center	0658A	Black and Decker 8" Auto-Wrench
0453	Bulk Trim and Hardwood		
0454	Bulk Lot		
0456	Cast Iron Pipes		
0457	Steel Cart		
0458	Counter Tops		
0459	Bulk Lot		
0460	Bulk Lot with Brass Bar Accessories and Wall Mounting Shelves		
0461	Bulk Lot with Table Legs, Furniture Feet, Rosette's, Counter Top Finishing Kits		
0463	36"x6"x60" Value Rack Steel Shelf		
0464	Mix All, Door Skins and Building Form Tubes		
0465	(2) Larson Door Displays		
0466	Bulk Lot; Brushes for Weed Trimmers, Push Mower		
0467	Stairway Posts and Hand Rails		
0468	Flashing and Dry Wall Corners		
0469	Hardware Trim		
0470	Welding Rod		
0470A	Trash Can		
0471	Steel Fence		
0472	Steel Cart		
0473	Drill with Snake Attachment		

Payment Due: No later than 12:00pm noon on Monday, March 23, 2015. No extensions.

Payment Methods: We accept credit cards on-line, cash or cashier's checks in the Woodland, CA office during business hours, or wire/bank transfers. Personal and business checks are not accepted. Payments are NOT taken at the removal site.

Important Removal Information for Security Purposes: All buyers or their representatives MUST bring a copy of paid receipt to removal. Failure to do so may result with extra wait time for picking up due to verification process.

Loading: There is no loading assistance for this auction.

Removal of Items 3.5 Days Only: Tuesday-Thursday, March 24-26, 2015 from 8:00am to 3:00pm each day and Friday, March 27th from 8:00am to 12:00pm noon. All items remaining after this specified time are considered abandoned and forfeited, with no further rights by the Buyer. No exceptions. Please bring your paid receipt to removal.

If someone other than you is picking up your auction purchases, please [CLICK HERE](#) to fill out the authorization form so that we can release your items to your authorized agent.

Convenience Fee: There is a 3.000% Convenience Fee in effect from this auction

1455 E. Kentucky Ave., Woodland, California 95776 -- Phone 530-661-0490 -- Fax 530-661-2499
westauction.com