

ABSOLUTE AUCTION!!!

AVIATION AUCTION

Friday & Saturday ~ March 23rd & 24th, 2012
Starting at 9:00 A.M. Both Days!!

QUALITY AIRCRAFT SALVAGE
12215 Mattioda Road ~ Groveland, Florida
Located on Klinger Airport ~ Identifier O2FA

**NOTE: COME A FEW DAYS EARLY FOR FUN & SUN AND
JOIN US FOR THE WEEKEND!!!**

Sale Site Phone: (352) 429-9016

Scott Moore (402) 681-3652 or Steve Starman (402) 681-6456

OPEN HOUSE: Thursday ~ March 22nd ~ 9:00 A.M. to 5:00 P.M.

Directions: Take Hwy 50 West to Clermont, Turn Left onto State Road 33 and go ½ Mile to Anderson Road, Turn Right and go ¾ Mile to Empire Church Rd., Turn Left and go 1-3/4 Mile to Mattioda Rd., Turn Left to Sale Site ½ Mile on Right. Watch for Signs!!

Airline Connections: Most Major Airlines into Orlando Int'l Airport Approx. a 40 Mile Drive. Private Aircraft Can Land At Klinger Airport, Identifier O2FA. This Airport is Equipped with a Grass Landing Strip.

=FLYING AIRCRAFT=

1964 Piper PA-30 Twin Comanche
N-7435Y S/N 30-498
4,640 Hrs. Total Time
Engines: Lycoming IO-320-B1A Engines
L/H Engine: 1,362 Hrs. S.M.O.H. Engine Had Extensive Tear Down & Rebuild for Prop Strike Approx. 57 Hrs. Ago and Again 1 Hr. Ago.
R/H Engine: 1,362 Hrs. S.M.O.H. Engine Had Extensive Tear Down & Rebuild for Prop Strike Approx. 57 Hrs. Ago and Again 1 Hr. Ago.
Hartzell Constant Speed Props
Avionics:
King KMA-24 Audio Panel w/3-Lite
(2) King KX-155 Nav Coms
King KT-76A Transponder
King KR-87 ADF
R-Nav Loran
Century III Auto Pilot
Vertical Card Compass
Sigtronics Intercom
Interior 7-1/2, Paint 7-1/2, Aircraft did have Gear Up, Everything has been repaired.

=RECOVERY CRANE, FORKLIFTS & LATHE=

1990 Yanmar C25R 2.5ton Recovery Crane, 15' 3 Stage Boom, 30' Lift, 3 Cylinder Diesel Engine, 700 Hrs Since New
Hyster XL2 Forklift, 3000 LB Cap. 12' Dual Stage Mast, Propane, Hard Rubber Tires, Automatic Transmission
Hyster ZA-30 Forklift, 8,000 Lb Capacity, 14' Dual Stage Mast, Pneumatic Tires, Gas Engine, Manual Transmission
2005 Econoline 21', 14,000 Lb Equipment Trailer, Tilt Bed, Tandem Axle, Dove Tail, Pintle Hitch
Colchester Triumph Gap Bed Lathe, 12" Swing over Bed, 24" Gap Sing, 27" Between Centers, 45" Bed, 2" Hollow Spindle w/Various Chucks, Tool Holders & Cutters

=LANDING GEAR=

(1,200+) Pieces of Landing Gear To Include;
C-206 Nose Gear Assy
C-205 Upper L/G Trunnion
C-206 Spring Gear
C-150/172/182 Nose Gear Assys
C-150 Heavy Nose Gear Assy
C-177 Nose Gear Assys
Good Selection of C-177 Cardinal Nose Gear Barrels & Trunnions
Cessna 310 Nose Gear Assys
Cessna 310 Main Gear Assys
Late Style Twin Cessna Main Gear Assys
C-402 Main Gear
Cessna 400 Series Nose Gear Actuators

C-150/152/172 Nose Gear Upper Barrels & Pistons
PA-28 Nose Gear Assys
Seneca Nose Gears
Tomahawk Nose Gear Barrels
Several Cherokee Main Gear Assys
PA-32 Main Gears
Comanche Main Gear Assys
Piper Lance Main Gears
Several PA28-200R Main Gear Upper Trunnions, Cleaned & Inspected
PA-28-200R Lower Axle & Piston Assys, Cleaned & Inspected
PA-28-200 Main Gear Attach Plates
PA-28-140/180 L/G Inv. Cleaned & Inspected
Several PA-23 Main Gears

HOTELS:

Hampton Inn & Suites
2200 East Highway 50
(352) 536-6600

Holiday Inn Express
1810 South Hwy 27
(800) 345-8082

Fairfield Inn & Suites
1750 Hunt Trace Blvd
(352) 394-6585

Meridian Hotel
20329 US Highway 27
(352) 429-9033

Days Inn Clermont
9240 US Highway 192
(863) 424-6099

Westgate Inn
9200 US Highway 192
(407) 870-2434

Summer Bay Inns
105 Summer Bay Blvd
(352) 241-6368

Note: There are several other Hotels & Motels on the West side of Orlando, Approx a 30 Mile Drive. There will be parking available for Motor Homes & Camper. No Hookups.

PA-24-250 Upper Trunnions
 PA-28-151 Landing Gear Inv
 Piper & Cessna Gear Door Actuators
 Piper Main & Nose Gear Actuators
 Malibu Upper Trunnions
 Large Selection of Cherokee Upper Trunnions & Lower Barrel Assys
 Good Selection of Piper Main Gear Scissors, Bearings & Inv
 Beech A-36 Nose Gear Assy
 Several Beech Bonanza & Baron Main Gear Assys., Light & Heavy
 Queen Air Nose Gear
 Beech Steering & Retract Rods
 Bonanza Nose Gear Trunnions & Pistons
 Marchetti Nose Gear Assy
 Marchetti Main Gear Assys
 Rockwell 112/114 Main & Nose Gear Assys
 Aero Commander Main Gear Assys
 Diamond K Nose Gear Assy
 (4) Diamond K Main Gears
 Lake Main & Nose Gears
 Lake Landing Gear Actuators & Misc
 Navion Nose Gear Assy

Musketeer Main Gear Assys
 Mooney Landing Gear Inv
 Grumman Nose & Main Gears
 Ercoupe Landing Gear
 Luscombe 8A Mains & Tail Gear
 (12+) Cessna & Beech Landing Gear Box Assys
 Beech & Cessna Gear Box Motors
 Cessna 210 Main Gear Box Actuators
 C-210 Nose Gear Steering Inv
 Cessna RG Retract Gear Inv
 Cessna RG Down Lock Actuators
 Cessna RG Trunnions & Fittings
 (12+) Cessna & Piper Landing Gear Power Paks
 Steering Rods to Include C-150, C-172, Mooney, C-152, PA-38, Mooney
 Large Selection of Piper, Cessna & Beech Shimmy Dampners
 C-150/152 Flat & Tube Spring Gear
 Aerostar Steering Actuators
 Cessna, Piper, Beech & Mooney Nose Forks, Scissors, Collars, Firewall Fittings, Torque Tubes, Axles, Pivots, Drag Links, L/G Actuators, Squat Switches, Axle Nuts, Push/Pull Rods, Bushings, Etc.

=WHEEL & BRAKE INVENTORY=

(100's) of Wheels, Wheel & Tire Assys to Include 5", 6", 8" & 10" Sizes of Cleveland, Goodyear, Goodrich & McCauley
 Wheel Halves
 Single & Double Puck Calipers for Cleveland, Goodyear & Goodrich
 Brake Discs
 Parking Brake Valves
 (200+) Cessna, Piper, Beech & Mooney Master Cylinders
 Piper & Cessna Park Brake Handles & Assys
 Nose & Main Axles
 Axle Nuts & Torque Plates
 Wheel Covers
 Brake Reservoirs

=MUFFLER & EXHAUST=

Good Selection of Muffler and Exhaust Pipes, Clamps and Heat Shields for Cessna, Piper, Beech, Mooney Etc.

=WINGS=

<p>2005 Cessna 172 L/H & R/H Wings, Very Little Damage Pair of Cessna 172 Wings w/Stall Kit, Little Damage (2) Piper Arrow Wings w/Gear Piper Arrow Wing Seneca Wing w/Gear Seneca Wing (6) Piper Taper Wings (6) Comanche 250 & 260 Wings (25) Piper Cherokee Wings 140/180 (2) Apache Wings (5) Aztec & Apache Wings w/Gear (4) Baron Wings (8) Cessna 182 Wings, Some Long Range (4) Cessna 170 Wings (4) Cessna 210 Wings, Includes Early Style</p>	<p>(15) Cessna 172 Wings (22) Cessna 150/152 Wings (5) Cessna 177 Wings (2) Beech 1947 Bonanza Wings w/Landing Gear (10) Bonanza Wings Musketeer L/H Wing, No Damage (3) Musketeer Wings (2) Mooney Wings (4) Diamond Wings Rockwell 112 L/H Wing w/Gear Assy Piper PA-22 Wing Luscombe Wing (2) Cessna 120 Wings T-28B Wing Assy</p>
---	--

=FUSELAGES=

<p>Piper PA-28-235 Fuselage Piper PA-28-160 Fuselage Piper Warrior Fuselage Piper PA-28-151 Fuselage Piper PA-28-161 Fuselage Piper Lance Fuselage (6) Comanche 250/260 Fuselages Piper PA-32-260 Fuselage Piper PA-32-300 Fuselage (3) Piper PA-34-200 Fuselages Piper Cherokee Arrow Fuselage (12) Piper Cherokee 140/180 Fuselages (2) Aztec Fuselages (3) Piper Tomahawk Fuselages (2) Cessna 182 Fuselages Cessna 172N Fuselage on Gear Cessna 172M Fuselage on Gear (3) Cessna 152 II Fuselages on Gear Cessna 172A Fuselage (2) Cessna 172 RG Fuselages (11) Cessna 172 Fuselages</p>	<p>(2) Cessna 210 Fuselages Cessna 205 Fuselage Cessna 177 Cardinal Fuselage (9) Cessna 150/152 Fuselages Cessna 402 Fuselage (2) Beech Travel Air Fuselages (6) Bonanza Fuselages (5) Beech Musketeer/Sport Fuselages Navion Range Master Fuselage on Main Gear (2) Navion Fuselages on Main Gear Aero Commander Mdl 100 Fuselages (2) Grumman AA1C Fuselages Bellanca Viking Fuselage Burkhart Grob Mdl G103A Glider Fuselage & Wings, Crash Damaged Luscombe 8A Fuselage Ercoupe Fuselage Cessna 140 Fuselage Cessna 120 Tail Section Mooney M-20 Tail Sections Lake Tail Section w/Surfaces</p>
--	--

=CONTROL SURFACES=

<p>(600+) Control Surfaces To Include 2005 C-172 Horizontal Stabilizers 2005 C-172 Rudder 206 Vertical Stabilizer C-206 Horizontal Stabilizer U-206 Elevators C-205 Elevators C-205 Flaps C-210 Rudders</p>	<p>C-210 Ailerons C-182 Elevators C-182 Rudders C-182 Ailerons C-182 Rudders C-177 Ailerons C-177 Rudders C-177 Vertical Stabilizers C-170B Vertical Stabilizer</p>
---	---

C-170 Elevators
C-120 Vertical
C-120/140 Elevators
C-172 Rudders
C-152/172 Ailerons
C-150 Horizontal & Elevator Assys
C-150/152 Rudders
C-310 Ailerons
C-310 Flaps
C-310 Rudders
Cessna 300 & 400 Series Control Surfaces
C-172 Verticals, C-150/152 Verticals, C-140 Verticals, C-170
Rudders & Elevators,
PA-34 Flaps
PA-34 Seneca Verticals & Elevators
PA-34 Rudder
PA-28 Rudders
PA-28 140-151 Flaps
PA-28 -140-151 Ailerons
Cherokee Elevator
PA-24-250 Flap
Comanche Horizontals
Comanche Vertical Stabilizers
PA-23 Verticals
PA-23 Rudders
PA-23 Flaps
PA-28 Flaps

PA-23 Elevators
PA-23 Ailerons
Mooney Ailerons
PA-38 Rudders
PA-38 Ailerons
Tomahawk Horizontals
Baron 55 Rudder Control Surfaces
Baron Vertical Stabilizers
Bonanza H Ruddervators
Queen Air Flaps
Musketeer & Sport Flaps
Beech C-23 Control Surfaces
Mooney Flaps
Mooney Elevators
601 Commander Ailerons
Aero Commander Vertical
Grumman Rudders, Flaps & Ailerons
Grumman Vertical Fins
Bellanca Elevators & Rudder
Swift Aileron
Musketeer Verticals
Darter Rudder
Lake Flap
RV-6 Rudders & Vertical
PA-22-150 Ailerons
Full Set of T-28B Control Surfaces
Good Selection of Cessna, Piper & Beech Trim Tabs

=COWLING=

'75 C-172 Top & Bottom Cowl Assy
C-172F Top & Bottom Cowl Assys
(3) C-172 Top & Bottom Cowl Assys
(2) C-152 Top & Bottom Cowl Assys
(2) C-150 Top & Bottom Cowl Assys
(4) PA-38-112 Top & Bottom Cowl Assys
(60+) Cowling to Include C-152 Tops, 68 Darter Top & Bottom, C-177 Tops, C-23 Tops, Comanche 250 Tops, C-150 Tops, PA-28-235
Tops, Cherokee 140/180 Tops, PA-28-180 Top, C-310 Tops, Bonanza Side Cowls, PA-30 Panels, C-172 Bottom Cowl, Early C-182
Top & Bottom, C-210 Top Cowl, Cherokee 235 Top, C-172 Top, Mooney M-20 Cowling, Super Viking, Darter Bottom, Musketeer
Bottom, Bonanza & Baron Tops, Cherokee 6 Top Cowl, Tomahawk, Seneca Top Cowls, C-152 Bottom Cowl, Seneca I Cowls
C-150 Bottom Cowls
Cessna Bottom Cowls
C-177 Bottom Cowl
(3) Mooney Top & Bottom Cowl Assys
Quickie Cowl Assy
Beech 18 Cowling
Large Selection of Cessna & Piper Nose Bowls
Good Selection of Cowl Flaps

=DOORS=

(160) Cabin Doors for C-172, C-150, C-152, C-182, PA-28, C-206, Tomahawk, C-140, PA-22, Apache, Arrow, Beech Skipper, C-177.
The Majority has Hinges & Latches
Rockwell, Cessna, Piper & Mooney Baggage Doors
(2) Grumman Canopies
Door Latches, Handles, Straps, Hinges

=WING TIPS & STINGERS=

(100+) Wing Tips for Apache, Cessna (All Sizes), Rockwell, Beech, C-205, Piper, Style, Grumman, 2005 C-172 w/Strobes
Cessna Tail Cones, 210, 182, 172, 205 w/Lights
Bonanza Tail Cones w/Lights
Piper, Beech & Cessna Tail Stingers
Tail Cones for Musketeer, Darter, Sport
Large Selection of Rudder Tips, Vertical Fin Caps, Horizontal Stabilizer Tips

=SEATS & INTERIOR=

(300+) Seats for Cessna, Piper, Beech, Mooney, Etc., Front & Rear Seats to Include a Good Selection of Articulating Seats
Beech Hat Shelves
Large Selection of Instrument Panels & Glare Shields
Large Selection of Seatbelts & Interior Plastic

=FUEL TANKS=

Approx. (60) Cessna Fuel Tanks to Include C-140, -150, -172, Long Range, C-182 Auxiliary, C-150 Long Range
(20+) Piper PA-32, PA-28-140, Seneca, Lance Fuel Tanks
Cessna Twin Tip Tanks
(2) Navion Tip Tanks
Katana Fuel Tank
Stinson Fuel Tank
Darter Fuel Tank
Maule Fuel Tank
Marchetti Fuel Tank
DC-6 Fuel Tanks
Fuel Caps & Fittings
Good Selection of Cessna Fuel Tank Covers

=AIR BOXES & GEAR DOORS=

Air Boxes to Include C-150/152, C-172, Grumman, PA-28, Musketeer, Mooney, Piper Cherokee, C-310, PA-38R, Darter, Lark, PA-23
Beech Inner & Outer Gear Doors
Piper Gear Doors
Mooney Gear Doors
PA-23 Gear Doors
C-310 & C-210 Gear Doors

=ENGINE MOUNTS=

(50+) Engine Mounts for Maule, Rockwell 112, Zenith, Mooney, Several Styles of C-172, C-177, PA-24, Sky Bolt, PA-28-151, C-150, PA-28-140/-180, C-210, Beech Baron
Approx. (70) Additional Engine Mounts, Light to Heavy Damage
Large Selection of Baffling

=LIFT STRUTS & AIRFRAME INVENTORY=

(100+) Cessna Lift Struts
(100+) Spinners & Spinner Backing Plates
Pitot Tubes
Good Selection of Fuel Selector Valves for Cessna, Beech, Bellanca, Piper
Several Fuel Primers
C-172 RG Header Tank
Cessna Header Tanks
Large Selection of Cessna, Piper, Beech & Mooney Steps
Trim Wheels & Air Vents
Piper, Cessna & Beech Trim Actuators
Large Selection of Flap Actuators for Cessna, Mooney, PA-24, PA-30, Beech, C-177, C-172, Grumman
Beech Flap Transmissions & Actuators
Large Selection of Fuel Transmitters for all types of Aircraft
Flap Handles
Oxygen Bottles
Large Selection of Control Surface Rods
Very Large Selection of Control Cables for Various Model Aircraft
Large Selection of Control Surface Bellcranks
Large Selection of Battery & Glove Boxes
Large Selection of Cessna Strut Cuffs
Cessna Landing Gear Fairings
Wing Fairings
Gaskolators

=CONTROL YOKES=

(7) Beech Single Throw Control Yokes
(300+) Control Yokes to Include Navion, Mooney, Grumman, Beech, Ercoupe, Bellanca, Piper, Rockwell, Cessna
Good Selection of Throttle Quadrant Inv
Diamond Control Stick Assembly
Cessna, Piper & Beech Rudder Pedals & Assys
Large Selection of Cessna & Piper Control Columns

=BELL & MISC AIRCRAFT=

Bell OH-58 M/R Transmission 206-040-003-5
Bell 206 T/R Gear Box 206-040-402-3
Bell 206 Rotor Head Assy 206-011-100-13
Bell 206 Range Extender
Misc Bell 206 Push/Pull Rods & Autopilot Actuator
Marchetti S1A1 Top & Bottom Cowl, Cabin Doors, (2) Elevators, Vertical Stabilizer, (2) Horizontal Stabilizers, Various Airframe Panels
Misc Pelican Inv
Diamond Small Parts
Navion Range Master Inv to Include Tip Tanks, Flaps, Elevators, Horizontal & Vertical Stabilizers

=ELECTRICAL INVENTORY=

Rotating Beacons & Strobes
Whelen & Grimes Power Supplies
Several Landing Light Assys
Very Large Selection of Voltage Regulators, Starter Solenoids, APU Plugs, Piper Nose Gear Landing Lights
Good Selection of Lift Detectors
Electrical Inventory to Include Circuit Breakers, Ignition Switches, Canon Plugs, Instrument Lights, Cigarette Lighters, Toggle Switches, Stall Warning Horns, Nav Lights, Indicator Lights, Cessna Under Wing Lights, Nav Lenses, Rocker Switches, Micro Switches, Circuit Breaker Panels, Rheostats
PC-12A & 14A Static Inverters

=ENGINES=

Lycoming O-360-A4K Engine Core w/All Accessories
Franklin Engine Core w/All Accessories on '68 Marchetti Mount
Curtis Wright R1820-86B Engine, Complete w/Accs., 3-Blade Hamilton Standard Prop on T-28 Mount, No Data Tag or Logs.
(2) P&W R1820-80 Engines

=ACCESSORIES=

(55+) Alternators	Beech De-Ice Valves
(50+) Starters to Include Delco & Prestolite 12 & 24 Volt, O-200, Light Weight Style, Continental	(7) Aircraft Heaters
36E14 Starter	PA-60 Sump Assy w/Valves
(25+) Generators	Standby Vac Assy
(5) Turbo Controllers	(50) Vac Pumps, Wet & Dry Style
(30+) Prop Governors	Good Selection of Lycoming Vac Pump Drives
Good Selection of Hydraulic Pumps	Large Selection of Airborne Vac Valves
Electric Fuel Pumps to Include Airborne Brand	(70+) Oil Coolers
Dukes & Weldon Fuel Pumps	Bonanza Oil Tanks w/Coolers

=PROPELLERS=

Hartzell Constant Speed Prop HC-C2YK-1BF
McCauley 7762 Fixed Pitch Prop
(2) Velocity Wood Props
McCauley 3-Bladed Prop 3AF32C50-C, Crash Damaged

McCauley 2A36C23 Prop, Crash Damaged
(2) McCauley 3-Blade Props, Crash Damaged
Hartzell HC-C2YK Prop, Crash Damaged
Hartzell 3-Blade Prop, Crash Damaged
Hartzell HC-C2YR Prop, Crash Damaged
(2) Hartzell Constant Speed Props, Crash Damaged
(2) Lake Props, Crash Damaged
DC-6 Prop, Damaged
Large Selection of Prop Spacers

=AVIONICS=

Garmin MD-41 Control Panel	(7) Narco MK-12D Nav/Coms
King KY-196 Com	King Autopilot Servos
King KG-102A Directional Gyro	STEC Autopilot Servos
King KN-53 Nav	Autopilot Bellows Assys
King LKN-90B GPS	Autopilot Servos
King KY-195B Nav/Com	Several Autopilot Controllers
King KY-175B Nav/Com	Cessna ADF's
(2) King KX-170 A & B's Nav/Com	Collins VIR-351 Navs
King KNS-80 Nav System	Collins ADF's
King KN-73 Glideslope Receivers	Several ELT's
King KN-75 Glideslope Receivers	Several Garmin GPS Antennas
Narco AT-150 Transponders	Blind Encoders
Narco AT-50A Transponder	Altitude Reporters
ICOM IC-A200 Com	Narco DME-890
WX-10 Stormscope Indicator & Processor	Intercom Panels
(6) King KMA-24 Audio Panels	Avionics Power Supplies
(6) King KA-134 Audio Panels	Collins & Bendix Avionics Converters
(2) Narco CP-136 Audio Panels	Antennas
Terra TMA-350 Audio Panel	Headsets of Various Makes
Various RT-385A Nav Coms	Large Selection of Radio Racks

=INSTRUMENTS=

King KI-525 Pictorial Nav
King KI-208 Indicators
(4) King KI-209 Indicators
(3) King KI-204 & KI-205 Indicators
Collins 351 & Narco 824 Indicators
Argus 3000 Indicators
Approx (300) Instruments to Include Directional Gyros, Turn & Banks, Vertical & Air Speed Indicators, Tachometers, Altimeters, Fuel Flow Indicators, Manifold pressure, Fuel Pressure, 3-N-1 Gauges, CHT, OAT, Hobbs Meters, Clocks, Suction Gauges, Compasses, Control Surface Indicators, EPR
Large Selection of Cessna, Piper & Mooney Cluster Gauges & Inserts
Several ADF Indicators
Cessna Nav Indicators

AUCTIONEER'S NOTE: Don Huntington, Owner of Quality Aircraft Salvage is retiring from the Aircraft Parts Sales Business.

Therefore, he has contracted with Starman Bros. Auctions, Inc. to liquidate all Aircraft Parts at Public Auction. This Auction will offer a Very Good Selection of General Aviation Aircraft Parts of All Types.

Everything sells "AS IS, WHERE IS" with no warranties implied or expressed. Neither the auctioneer nor owners shall be liable for any incorrect description, fault, or defect. Everything positively sells to the highest bidder. Payment must be made in full day of sale. No property removed until settled for. Auctioneer is not responsible for accidents or stolen property. All counts are approximate. Announcements made day of sale takes precedence over all printed material.

PAYMENT TERMS: Cash, Certified Funds, or Company Check ONLY if accompanied by Bank Letter of Guarantee!! NO EXCEPTIONS! Wire Transfers will be accepted with a 20% non-refundable deposit day of sale in one of the forms listed above. We also accept MasterCard and Visa with an additional 3% Buyers Premium applicable.

FLYING AIRCRAFT TERMS: Must Be Cash, or Certified Funds. A company check will be accepted ONLY with an IRREVOCABLE Letter of Credit From Your Bank. If a wire Transfer or bank Draft is used we need a 20% NON-REFUNDABLE DEPOSIT Day of Sale via one of the above mentioned forms.

PROXY BIDS: If you are unable to attend this auction we will bid on your behalf. For more info visit our web site at www.starmanauctions.com and click on Upcoming Auctions and scroll down to the Proxy Bid Section. Complete form and fax to (402) 592-2327 or call Steve at (402) 681-6456.

LOADING & REMOVAL: Once an item is sold the winning bidder is responsible for its removal. Any cost responsibility and risk of removal of purchases remain with the buyer. Removal may begin after payment in full and must be completed by the posted deadlines. NO EXCEPTIONS OR EXTENSIONS! There may be various trucking companies on site to arrange for transportation. However, it will be the buyer's responsibility to arrange their own trucking.

1240 Royal Drive ~ Papillion, NE 68046 • 4901 E Falcon Drive ~ Mesa, AZ 85215
(402) 592-1933 • (480) 396-0380