

ESTATE AUCTION

CRAWFORD AUCTION SERVICE LLC

Will sell the following located at Lowry City, Mo., Jct. Hwy. 13 and A, West to Hwy. D, then South 2 miles (2240 N.E. Hwy. D). Watch for Crawford Auction Service signs.

SATURDAY, JULY 18, 2015—9:30 A.M.

HOUSEHOLD ★ ANTIQUES ★ TRACTORS ★ MACHINERY ★ MISC.


See website for more photos

TRACTORS, MACHINERY

- '50 Minnesota Moline "ZA" tractor n/f, (shedded but not started for several years) bought new in Clinton, Mo., with manuals
- '58 Allis Chalmers D-17 n/f, snap coupler, gas, (shedded but not started for several years) with manual
- A.C. 3-pt. 7' balanced head sickle mower, good
- A.C. 3-Pt. 3-16 plow, good
- A.C. 3-pt. bale fork
- New Idea manure spreader, shedded and good, ground drive, rubber tires
- J.D. pull type 3-bottom plow
- 3-Pt. 2-Row cultivator
- New Idea side rake
- Ford 3-pt. 6' blade
- Older post hole digger
- Bale fork for front loader
- Sidewinder pull type 5 1/2' brush cutter with tire
- 2 Wagon gears
- 2 Bale elevators, 14' and 24'
- Minneapolis Moline pull type 3-bottom plow
- Minneapolis Moline mounted 2-row cultivator
- Older 7' pull type tandem disk
- Older EZ flow; Cement mixer
- Homemade 18' flatbed trailer

TOOLS, MISC.

- Assorted older power hand tools
- Lot long handle tools
- Tripod winch (used on roof top for lifting supplies)
- 2 Sections metal scaffolding
- Pipe vise; Pipe threader
- 55 Gal. barrel with hand pump
- Several metal barrels
- Lot nails, bolts, screws
- Paint shaker (2 - 1 gal.); Paint mixer
- 10' Section roller conveyor
- Tire chains; Other chains
- Craftsman 16.5 h.p. lawn tractor
- Hyd. bale stabber for pickup
- Small jointer; Small table saw
- Steel pickup stock rack
- Approx. 2 pickup loads old rebar (out of smoke stack at Warrensburg, Mo)
- Other scrap iron, copper
- 300 Gal. fuel tank and stand
- (2) 100# Gas bottles
- Poly bottom feeder
- 20' Aluminum extension ladder
- 2 Kids folding tables with stools
- Lot other miscellaneous

ANTIQUE, COLLECTIBLES

- Several quilts; Rag rugs
- Lot old books, magazines
- 3-4 Oil lamps (1 Aladdin Lincoln drape)
- Iron bedstead; 2-3 Flat top trunks
- 4-5 Dressers and chests of drawers
- 2 Floor lamps; Spool leg lamp table
- Wash stand base (under paint)
- Several small tables
- Humpback striking clock
- Griswold waffle iron
- Other cast iron pieces
- Sewing machine with cabinet
- Assorted granite pans
- Several square and round galvanized tubs and buckets
- 3 Electric fans; Ice cream freezer
- Office desk; Coffee and tobacco tins
- 4-5 Milk bottles; Canes
- 2-3 Cow bells; Several wood boxes
- Wood King heating stove
- Cedar chest; 2-3 Butter molds
- Dining table (pull out leaves)
- Sausage grinder; Dazey churn
- Large floor safe (no combination)
- Servel gas refrigerator and Servel kerosene refrigerator and funnel
- Kids sled; 2 Kerosene lanterns
- Plumbers pot; Buggy step
- Horse bridles and some harness
- Bits; Razor strap
- 2 Wooden carpenter's boxes
- McCormick Deering 2-gal. crock for lye solution

- Platform feed scales; Tricycle
- 3-4 Wooden porch posts
- Lot older lumber and furniture pieces
- Push garden plow; 2 Lightning rods
- 2 Hay forks; 2 Gem water pumps
- Large metal tub/vat; Feed cart
- Wood kitchen cabinet and metal kitchen cabinet
- 4-5 Metal jacks/scaffolding
- 2-3 Wood extension ladders
- 5-Gal Pittsburg crock
- 12 Gal. Western crock
- Metal and wood pulleys; Rope
- Old windows and doors
- Blacksmith vise; 50# anvil
- Lot 5-gal. gas cans (MFA, other)
- 2 Push mowers; J.C. Higgins bicycle
- Iron wheels and metal wheels (8-10)
- 2-Wheel cart axle and wheels
- Double shovel walking cultivator
- 2 Steel wheel grain drills
- Other old machinery for parts, scrap
- Other miscellaneous

HOUSEHOLD

- 5-6 Recliners, rockers
- Round dining table; Full bed
- Oval dining table
- Wood coat rack
- Lamps; Fans; Heater
- Handicap items: walker, etc.
- Assorted pots, pans, appliances
- Glassware; Blue jars
- 15-20 Packed boxes of kitchen misc.
- Bedding; Upright freezer
- Large lot fruit jars (several gallon jars)
- Much more

Lots of items to sell - lots packed away unable to list. Plenty of shade. Possible 2 rings part of day. An interesting auction for a well-known, long-time Lowry City area resident/family.

Sam
CRAWFORD
Auction Service LLC


TERMS: Cash or good check. Nothing removed until settled for. Not responsible for accidents. Lunch available. Statements made day of sale take precedence over printed matter. All items sell as is. No warranties given or implied.


Cross Timbers, Mo.
CrawfordAuctionService.com


STARTING 71ST YEAR OF SALES AND SERVICE


417-998-6629

Sam
417-328-9137

Chase
417-399-1904

Chance
417-298-1751

Tom Poynter
Jack Lancaster

JAMES O. NAYLOR SR. ESTATE