

Peterborough (Ontario, Canada) SELLER MANAGED Business Liquidation Online Auction - Hunter St East

Auction Opens: Wed, May 11 5:00pm ET

Auction Closes: Thu, May 19 7:30pm ET

Lot Title

0001 4 Chair Lot
0002 Antique Wooden High Chair
0003 Chair Lot
0004 Wooden Captains Chair Lot
0005 Chair Lot
0006 4 mid century modern chairs
0007 Accent Pillow Lot
0008 Wood Chair Lot
0009 Small Chrome Table
0010 Display Unit
0011 Assortment of Hats
0012 Hall Tree
0013 Tall Table Lamp Lot
0014 Oil Lamp Lot
0015 Oil Lamp
0016 Oil Lamp
0017 Oil Lamp Chimney Lot
0018 Oil Lamp Chimney Lot
0019 Oil Lamp Chimney Lot
0020 Oil Lamp Chimney Lot
0021 Oil Lamp
0022 Oil Lamp
0023 Antique Household Item Lot
0024 8 Mm Movie Camera
0025 Kitchen Utensil Lot
0026 Wade Tea Figurine Lot
0027 Spectacles + Mixed Lot
0028 Mixed Lot
0029 Crock
0030 Silver Plate Lot
0031 Kodak 500 Brownie Movie Projector
0032 Mini Hockey Stick Lot

Lot Title

0033 Kodak 8mm Movie Projector
0034 Chamber Pot With Silencer, pitcher
0035 Stoneware Jug
0036 Jones Sewing Machine And Table
0037 Antique Telemark Wood Skis
0038 Antique Wood Skis
0039 Black Chalk Boards
0040 Brass Table Lamps
0041 LP Vinyl Record Lot Rock
0042 Vinyl Record Lot Mixed Rock
0043 Mixed Vinyl Record Lot
0044 Vintage Vinyl Lot
0045 Picture Disc, Vinyl Record Elvis
0046 Decorative Plate Lot
0047 Brass Lot
0048 Copper Lot
0049 Mixed Lot
0050 Coffee Percolator Silver Plate Lot
0051 Unformed Can Lot
0052 Antique Container Lot
0053 Brass Lamp Lot
0054 Retro Table Lamp With Multiple Lights
0055 Vintage Glass Door Knob Lot
0056 School Chair, Bunkbed Ladder
0057 Wrought Iron Floor Lamp
0058 Lighting Lot
0059 Hobnail Table Lamps
0060 Mid Century Table Lamp Lot
0061 Copper Lot
0062 Brass Lot
0063 Mixed Lot
0064 Vase Lot

Lot	Title	Lot	Title
0065	Pottery Lot	0108	Miniature animal Lot
0066	Placemat Lot	0109	Mid Century Table Lamp
0067	Mixed Lot	0110	Metal Base Table Lamp
0068	Mixed Lot	0111	Lamp Shade Lot
0069	Copper Kettle, Scale Weights	0112	Old Magazines LIFE, HOLIDAY Lot
0070	Copper Kettle, Cobblers Form	0113	Book Lot
0071	Cast Iron Shoemakers Lot	0114	Barware Lot
0072	Marbles	0115	Pair of 70s Table Lamps
0073	4 Grid Sheet Lot	0116	Ricards Red Glassware Lot
0074	Store Display Rack Lot	0117	Beer Glass Lot
0075	Choko Brand Men's Snowmobile Suit	0118	Mixed bottle lot
0076	Linen Lot	0119	Assorted maps and books in wooden box
0077	Old Heidelberg Beer Bottles And Box	0120	Box 45 records
0078	Mixed Lot	0121	Barware and 2 pictures
0079	Silver Plate Tea Service	0122	Mixed glassware lot
0080	Mixed Lot	0123	Mixed bottle lot
0081	Mixed Lot	0124	Mixed bottle lot
0082	Mixed toy lot	0125	Playboy Magazine
0083	New metal signs	0126	Roll of Leather strapping
0084	Lamp lot	0127	Mixed Lot
0085	Mixes glass lot	0128	Mixed tin lot
0086	Mixed Lot	0129	Mixed tin lot
0087	Mixed Lot	0130	Mixed Lot
0088	Mixed Lot	0131	Piggy Bank Lot
0089	Furniture making and repair wood Veneer strips	0132	Old Bottle Opener Lot
0090	Metal Shelving Unit Lot	0133	Glass Bottle Lot
0091	Costume Jewellery Lot	0134	Insulators Plus Lot
0092	Costume Jewellery Lot	0135	Glass Insulator Lot Plus
0093	Costume Jewellery	0136	Mixed Lot
0094	Sterling Silver Jewellery	0137	Oil Lamp and extra chimney
0095	Jadeite Necklace	0138	Mixed Lot
0096	Sterling Silver Marcasite Pin	0139	Mixed lot
0097	Sterling Silver marcasite pierced Earrings	0140	Mixed lot
0098	Sterling Silver marcasite pin brooch	0141	Glass lot
0099	Watch Lot	0142	Stainless steel lot
0100	Jewellery Mixed Lot	0143	Brass tools and picture
0101	Antique Horse head Stick Pin/lapel Pin	0144	Leather Foot Rest, Magazine Rack
0102	Mixed Lot Jewellery	0145	Creamers and Toast holder
0103	Pin and button lot.	0146	Glass figurines
0104	Mixed Lot Costume Jewellery	0147	Vintage Diecast Pencil Sharpener Lot
0105	Vintage Sterling Lakefield High School Ring	0148	Mixed Lot
0106	Costume Jewellery Lot	0149	Thimble Lot
0107	Costume Jewellery Lot	0150	Salt and Pepper lot

Lot	Title
0151	Storage Trunk And Cubes
0152	Jean Spencer Pastels
0153	Oil Lamp
0154	Retro Clothing Accessory Lot
0155	White End Table With Lamp
0156	Blue And White China Lot
0157	Jewelry Box Plus Framed Art Work
0158	Wrought Iron Plate Rack Plus
0159	Carved wood chair
0160	Oil On Board
0161	Cornflower Glassware Plus
0162	Oil Lamp
0163	End table and mixed lot
0164	Framed watercolour and mixed lot
0165	Mixed lot
0166	Mixed pottery lot
0167	Crystal Decanter
0168	Egg cup and lot
0169	Shoe lot
0170	Mission Key Hole Library Desk
0171	Wedgwood Paperweight
0172	Magdanz Blown Art Glass
0173	Misc Lot
0174	Glass Lot Plus
0175	Mixed Pottery Lot
0176	Brass clocks
0177	Deco Glass Vase
0178	Mixed Lot
0179	Mixed lot
0180	Mixed lot
0181	Crystal Table Lamp With Artwork
0182	Art Deco Alabaster Table Lamp
0183	China lot
0184	Paddle Theme Shelf Unit, Plus Prints
0185	Indonesian Masks Lot
0186	Rattan Loveseat
0187	Rattan Swivel Rocker Chair
0188	Watercolour And Floor Lamp Lot
0189	Chandelier
0190	Brass And Glass Chandelier
0191	Retro Smoked Glass Chandelier
0192	Window Pane With Stained Glass
0193	Wicker Table

Lot	Title
0194	Oak Bar Stool Lot
0195	Stoneware Plus Lot
0196	Taperflex Waterski
0197	Mixed Glassware Lot
0198	Ceramic Poodle Pair
0199	Shabby Chic End Tables
0200	Humidor And Spectacle Lot
0201	Bear lot
0202	ceramic vase / Umbrella Stand and contents
0203	1955 Lillian Draycott Painting
0204	Stereo Console
0205	Wall Mirror/Coat Rack
0206	Trunk
0207	Stoneware Jug
0208	Boudoir Lamps
0209	Pine Wall Shelf, Carved Duck
0210	Pottery Casserole Dish
0211	Solid Maple Corner Cabinet
0212	Brass And Crystal Table Lamp
0213	Antique Walnut Table
0214	Vintage Luggage
0215	New Holsag Armchair
0216	New Holsag Armchair
0217	George Elliott, King Edward Picture, small painting
0218	Mixed Lot
0219	Mixed Lot
0220	Mixed Dresser
0221	Mixed Wicker
0222	Antique Vanity
0223	Pink Depression Glass
0224	Fireplace Screen & Stool
0225	Antique Walnut Gentleman's Chair
0226	Medicine Cabinet, Wall Shelf, Folk Art
0227	Dried flowers, Demi Tasse Cups
0228	Knick Knack Shelf
0229	Cobbler Forms, Coasters, Wooden Bowl
0230	Wood Figures
0231	Silverplate
0232	Silver and Pottery
0233	Knotty Pine Shelf
0234	5 Piece Pottery
0235	Mixed

Lot	Title
0236	Art Deco Italy Bowl
0237	Handblown Glass Parrot
0238	Hand Blown Glass Vase
0239	2 Edelstein Coffee Pots & Cubist Cream & Sugar
0240	Elfenbein Bavaria China
0241	Mixed Kitchen
0243	Bookends, Pottery
0244	Mid Century
0245	Toy Motorcycles, Collectible Gas Pump
0246	Wooden Tray, Brass Match Holder
0247	Centennial Cup & Saucer, Belgo Dish, Wallet, Pottery
0248	Antique Coat Rack
0249	Solid Oak End Table
0250	Walnut Table
0251	Reader's Digest Globe 1970's and Small Craft Charts
0252	Vintage Tray, Cobbler Forms
0253	Punch Bowl and Pottery
0254	Copper and Tin
0255	Corner Shelf
0256	Pottery - Anne Young, Moxam
0257	Demi Lune Table & Metal Pieces
0258	Hard Shell Case, Hankies, Pin Cushion
0259	Vintage Phone
0260	Vintage Imperial Rattan Chair
0261	Painted Wood Table
0262	Basin, Plates
0263	Pine Coffee Table
0264	Dinky Toys
0265	Toy Autos
0266	Coleman Lantern in Case
0267	Pictures
0268	Table Cloth, Doilies
0269	Occasional Chair
0270	Bentwood Rooster by artist Pierre Alarie
0271	Glass Dishes
0272	Glass Vase
0273	Pottery
0274	Rustic Pine Hutch
0275	Mixed China
0276	China Plates, Glass Bowl
0277	New Holsag Chair

Lot	Title
0278	Corner Bakers Rack
0279	Limited Edition, Signed Prints Cylla Von Tiedemann
0280	Limited Edition, Signed Print Carol Marino
0281	Limited Edition, Signed Print B St. Clair
0282	Limited Edition, Signed Print
0283	Cane Back Armchair and Footstool
0284	2 pieces Art Glass
0285	Yellow Depression Glass
0286	Glass and China
0287	Painted China Cabinet
0288	Pair Glass Base Lamps
0289	Mixed Cream Sugar
0290	Serving Dishes
0291	Royal Albert Lady Clare
0292	Teapot, Cream and Sugar
0293	Crystal
0294	Tea Cups
0295	Tea Cups
0296	Plates and Bowl
0297	Prints
0298	All Star Hockey Memorabilia
0299	Wood Decorative Shelf Unit
0300	Business Supply
0301	Burmese Carved Figurines
0302	Toy Cars
0303	Rocks
0304	Vintage Moncrief Dairy Milk Bottle Caps
0305	Vintage Milk Bottle Cap
0306	Vintage Milk Bottle Caps
0307	Vintage Milk Bottle Caps
0308	Vintage Milk Bottle Caps
0309	Vintage Milk Bottle Caps
0310	Vintage Milk Bottle Cap
0311	Mixed Silver plate Miniature Trinkets
0312	Model Ship
0313	Inkwell Lot Plus
0314	Keys, Collectible Paperweight
0315	Misc Vintage Items
0316	Animal Theme Miniatures
0317	Pocket Watch Case
0318	Brass Miniature Lot, Mini coke bottle
0319	Antiques

Lot	Title	Lot	Title
0320	Miniatures	0363	Collector Cards
0321	Fishing Knife	0364	Table Lamp, Carved Quebec
0322	Elgin Pocket Watch	0365	Button Lot Plus
0323	Quaker Issued Turk Broda Hockey Card	0366	Collectible Cards
0324	Hockey Card	0367	Vintage General Electric Metal Fan
0325	Hockey Trading Card	0368	Lot 3 Steins
0326	Fair Ribbon	0369	Mixed lot
0327	RCAF Uniform Buttons	0370	Pine Shelf Unit
0328	RCAF Uniform Buttons	0371	Coca Cola
0329	Vintage Gillette Shaver	0372	Vintage Metal Lunch Box and Thermos
0330	Hand Razor	0373	Coca Cola
0331	Brass Lock Cover, Lace Tightener	0374	Sharpening Tools
0332	Coronation Commemorative Token	0375	Carpenter Tools
0333	Mixed Vintage	0376	Primitive Butter Press
0334	Mixed Vintage/Antique	0377	Tools
0335	Lighters	0378	Tool Lot
0336	Pocket Knives	0379	Tool Lot
0337	Decorative Eggs	0380	File Lot and Cast Iron Frying pan
0338	Vintage Fishing Lures and Tackle	0381	Store Display Shelving Unit
0339	Model Police Cars	0382	Store Fixtures - Slat Wall
0340	4 Drawer Chest Of Drawers	0383	Store Fixtures - Glass Shelves and Brackets
0341	4 Metal File Cabinets	0384	Walnut China Cabinet or Book Case
0342	Rustic Shelf Unit	0385	Pine Floor Shelf and White floor lamp
0343	Covered Compote Dish	0387	Brass Ceiling Light Fixture
0344	Cloisonne Tray	0388	Metal Rolling Shelf Store Display
0345	Custom Painted Cabinet	0389	Framed Picture and Large Antique Frame
0346	Mid Century White Cabinet	0390	Commercial Brass Plated Hat Rack
0347	Painted Glass Picture	0391	Mixed Lot
0348	Wood Art	0392	Blankets
0349	Framed Cross Stitch	0393	Painted Desk and Chair
0350	Watercolour	0394	Office Chair
0351	Jamaican Canvas		
0352	Polar Bear Print, Dresser Box, Mirror		
0353	Vintage Fishing		
0354	Framed Chicken Wire		
0355	Fishing Lures		
0356	Lithograph		
0357	Original Drawing		
0358	Framed Wallace Nungari Acrylic		
0359	Trumpet And Steel Drum		
0360	Mixed Lot Office		
0361	Furniture, Vintage Camera		
0362	Mid Century Wall Sconce Lights		

Buyer's Premium: There is a 10.000% Buyer's Premium in effect for this auction.
maxsold.com