

**THE LOVASIK
ESTATE SALE**

洛瓦西克的
房产销售

**THE LOVASIK
ESTATE SALE**

父亲于2008年去世，我们最近开始请护工照料母亲。几个表兄想买我们的宅子，于是我和迈克决定把它卖给他们。不过，宅子里那么多的东西很难一下子都搬出去，也没法全卖掉。因此，我们把房产评估师和中介商特瑞请过来，看看她愿不愿意把这些东西都买去。后来，她说你们有意向把宅子里的东西统统买下。我们卖了这些东西，销售所得可以支付母亲每月的部分开销，另外把宅子卖给表兄，怎么也算“肥水不流外人田”吧。我们懒得把房子租出去，今后也不会搬回来住。

清理里面的物品是最让人纠结的事。这就像翻阅一本承载了太多记忆的旧相册一样，所有的东西都是这些记忆的一部分，但话又说回来，“生不带来，死不带走”。对我们来说很有纪念意义的东西，对我们的孩子来说什么都不是。因此，我在努力做一些取舍，割舍那些有形的物品，同时努力把记忆留下。希望当我看到你们制作的物品目录时，能唤起尘封的记忆，再把那些故事讲给孩子们听。另外，事情来得有点太突然，就像一场葬礼——直到所有后事都料理完了，才是你感到悲伤的时候。那天，在你已经清空的宅子拍完照后，我和迈克驱车回去了一趟，我哭了一路。我想迈克最后也挺动情，因为有很多老照片都被卖掉，这也许是最让人伤感的事情。虽然这宅子更多地留下了我们对祖父和父亲的记忆，但我们这样做是为了母亲。她含辛茹苦把我们抚养成人，现在我们要保证有人照顾她，让她安享晚年。因此，这些有形的东西并不那么难以割舍，但是我们会永远保存那份记忆。我们再次感谢你提供这样好的机会。

请随时告知上海双年展的进展情况。—XXX

.....

洛瓦希克房产销售”将拍卖该家族老宅子的所有物品，总共超过3000件。这些物品将被运往上海参加第九届上海双年展，放在匹兹堡馆中展出拍卖，一件不留。

Daddy died in 2008 and we recently put mom in assisted care. Mike and I decided to have the estate sale when our cousins expressed interest in buying the property. We knew we would never be able to move or sell things quick enough, so I had Terri (estate appraiser and seller) come in to see if we had enough stuff to make it worth while for her and for us. And that's when she approached us about your offer to buy everything. The decision to sell the items was based on knowing it would help to pay a small portion of our mom's monthly expenses and selling the house to our cousins would "keep it in the family." We didn't want to become landlords, and we knew neither of us would move back to the house.

Going through things was the hardest part. It was like going through a photo album of memories and all these objects were part of them, but in the end "you can't take it with you," and the things that were important to us aren't really meaningful to our kids. So, I am trying to practice letting go of these material things but still keep the memories. Hopefully, with your catalog, I can go through and jot down memories of things for my kids. Also, this happened kind of quick, sort of like a funeral—it doesn't really hit you until everything is all over. When Mike and I left after you came to take pictures of the empty house that day I cried driving home. I think it finally hit Mike then too, especially since we sent a lot of pictures and that may have been the hardest thing to do. Even though this has been more about my grandfather and dad, it really is for my mom. She always took care of us, and so now we want to make sure she is taken care of. So it's a little easier to let go of the material things, but the memories we will keep forever. Again, thanks for this opportunity. Please keep us informed about the progress in Shanghai. —Michelle Lovasik

.....

The Lovasik Estate Sale contains everything that was left in the home. More than 3,000 possessions were shipped to China for the Pittsburgh Pavilion of the 9th Shanghai Biennial where they will be on display and for sale until the last object is sold.

办公室

OFFICE

purple evening gown with empire waist on hanger; \$5

..... ± &")

photographic portrait of (Grandfather) Stephen Lovasik in wooden frame; \$5

..... ± &")

wood seven-drawer and glass top desk with assorted business cards, photographs and obituary clipping (Raymond Lovasik); \$50

玻璃台面木制七斗柜，内有各种各样的名片、

Mr. Lovasik...
 He served with the military police in the Army of Occupation during World War II. He was a member of Holy Marian Church, Tarentum, and a former member of St. Clement Church. He was also a member of the Knights of Columbus, Knights of Columbus Council No. 2000 and Knights of Columbus Alghisny (Kisk) Assembly of New Kensington.

He was a 1945 graduate of Sacred Heart Mission House in Oxford and a 1951 graduate of Duquesne University.

He enjoyed singing in the church choir.

He is survived by his wife of 31 years, Betty Rose (Podolski) Lovasik; a daughter, Michelle M. (Richard) Byers, of Emon Valley, Pa.; a son, Michael S. (Lisa) Lovasik, of Ross Township; grandchildren, Emily and Kevin Lovasik; a brother, Milan Lovasik, of Tarentum; and a sister, Wilma Kristofik, of Tarentum.

Besides his parents, he was preceded in death by two brothers, the Rev. Lawrence Lovasik, SVD, and Leo Lovasik, who was killed in action during World War II; sisters, Marcella Bradee, Mildred Lovasik, and Mary and Irene Lovasik.

Relatives and friends will be received from 2 to 4 and 6 to 8 p.m. Tuesday in the DUSTER FUNERAL HOME, INC., Tenth Avenue, 724-224-Street, Tarentum. A blessing service will be held at 9:30 a.m. Wednesday in the funeral home, followed by a Christian Funeral Mass at 10 a.m. in Holy Marian Church, Tarentum, with the Rev. Aaron J. Kriss, his pastor, officiating. Interment will be in St. Clement Cemetery, Tarentum. Natrona Council Knights of Columbus will meet at 7 p.m. Tuesday in the funeral home. Visit: www.dusterfuneralhomeinc.com.

In Loving Memory of

Mr. Raymond L. Lovasik
 born January 25, 1928
 died December 22, 2008

Lord, remember your servant
Raymond
 in baptism he died with Christ: may he also share His resurrection, when Christ will rise our mortal bodies like them like His-own in glory. There we hope to share in your glory when every tear will be wiped away.

Eucharistic Prayer III

—†—
 DUSTER FUNERAL HOME
 Tarentum, PA.

Raymond Lovasik's dark green military coat with red and black patch; \$15

family photographs in black photo album
with Japanese pagoda design in cardboard box; \$10

red album with gold detailing: "Family Pictures Part 2 "Part 2 1940-1976"; \$10

金边红色相册：“第1部分：早期全家福；1911年前的父亲；
%% & %% %% !%) (±)

EARLY FAMILY PICTURES

Dad before 1911

Dad and Mom married Feb.22, 1911

Children 1913 - 1953

red album with gold detailing: “1: Early Family Pictures, Dad before 1911,
Dad and Mom Married Feb. 22, 1911, Children 1913–1953”; \$10

DEDICATION
I sincerely dedicate our Family Album
to our Mother and Father that we may
remember the beautiful example of
of Christian life they have given us.
I dedicate it to my brothers and sisters
that our growing family may remember us.
Father Lawrence

金边红色相册：“第1部分：早期全家福，1911年前的父亲；
%% & %% (% !%)’ ±)

Dad's birthplace, Dolný Hričov, Slovakia, 1883

red album with gold detailing: “1: Early Family Pictures, Dad before 1911,
Dad and Mom Married Feb. 22, 1911, Children 1913–1953”; \$10

This is a picture biography of the LOVASIK FAMILY. My father, baptized Stephen Emery Lovasik, was born in Dolny Hricov, Slovakia, September 17, 1883, in the province of Trencin. His father was the owner of a farm, and his mother, Anna Vrsansky, was also born in Dolny Hricov.

This is a picture of my father's family, his father and mother, two sisters, one called Josephine, his brother, Andrew, two years younger, and his two uncles, his mother's brothers.

Dad's sister, Josephine.

Dad, and his brother Andrew, at 16.

Dad's sister, Josephine, and mother

1915 - Aunt Mary, Mr. Lettrich and Davidek, Dad, Wilma, Mom, Julko Vrsansky, Jaso, Bednar

This is the home my father built in 1914. The address is still the same: 211 W. 7th Avenue, Tarentum, Pa. My father and mother came to live in Tarentum after their marriage in 1911. In 1914 they moved to this new home and opened a meat market and grocery store on the street floor. My father and his brother Andrew were butchers and partners for a number of years. My father remained in business till 1925. All children, six in number, beginning with Wilma, were born in this home. It will always remain our home, and a memorial to our dear parents.

This is the show window on the grocery side of our store. Each Christmas uncle Frank, my mother's brother, would decorate the window, making the tiny homes out of cardboard and wood. This picture was taken in 1920. I used to watch uncle Frank make his many beautiful displays. The display includes our home, Railroad station, Grandview School

金边红色相册：“第1部分：早期全家福，1911年前的父亲；
%% & %% (% % !%)’ ±)

My father was active in the Slovak Dramatic Club at the Bohemian Hall, North Side, Pittsburgh. Age 22

red album with gold detailing: “1: Early Family Pictures, Dad before 1911,
Dad and Mom Married Feb. 22, 1911, Children 1913–1953”; \$10

At 26

Founders of the National Sokol Society, 1905

金边红色相册：“第1部分：早期全家福；1911年前的父亲；
%% & %% (% !%) ±)

Tarentum, 1951

Golden Jubilee, February 1961

red album with gold detailing: “1: Early Family Pictures, Dad before 1911,
Dad and Mom Married Feb. 22, 1911, Children 1913–1953”; \$10

Witnessed
and hereby certify that on the 22. day of February in
the year one thousand nine hundred and eleven at Pittsburgh
Pennsylvania
Went by me
United in Marriage
in accordance with license issued by the Clerk of the
Orphan's Court of Allegheny County Pennsylvania
Numbered 12163
Sawyer II
Minister, Attorney or Justice of the Peace

My father and mother,
Stephan Lovasik and Maria Zalibera,
were married February 22, 1911,
at St. Elizabeth Church, Pittsburgh, Pa.
Age 28 and 24
Priest: Rev. Colman Gasparik

A former Tarentum councilman and businessman, Stephen E. Lovasik, 93, of 211 W. Seventh Ave., Tarentum, died at 12:45 a.m. today (Nov. 24, 1976) in Vincentian Home, McCandless Township, after being ill for two months.

He was born Sept. 17, 1883, in Dolny Hricov, Trencin, Slovakia, and immigrated to Philadelphia in 1897. After living in Pittsburgh, he then moved to Tarentum in 1911 where he operated a grocery and butcher shop until 1925.

Mr. Lovasik then entered the insurance business and was active in the agency which he operated with a son, Raymond, until his death.

He also was employed for 17 years by the state Department of Treasury in Pittsburgh.

Mr. Lovasik served on Tarentum Council from 1958 to 1963.

He was a member of St. Clement Roman Catholic Church, Tarentum; the church Holy Name Society, National Slovak Society, Slovak Gymnastic Union SOKOL, a life member of Tarentum Elks and a former member of his church committee.

He and his wife, Mary Zahbera Lovasik, celebrated their 50th wedding anniversary Feb. 22, 1961. She preceded him in death Dec. 12, 1961. He also was preceded in death by a son, Leo, who was killed serving in World War II in 1943, and two daughters, Irene and MEGGIE.

Survivors include three other sons: The Rev. Lawrence G. Lovasik who is associated with the Divine Word Missionaries, Pittsburgh, Raymond, Tarentum, and Milan E., Camp Hill; two daughters: Mrs. Stephen (Wilma) Krystalik, Tarentum, and Mrs. William (Marcella) Bradenberg, Natrona Heights; seven grandchildren and four great-grandchildren.

Friends will be received after 7 p.m. today and from 2 to 4 and 7 to 9 p.m. tomorrow in Albert H. Davies and Son Funeral Home, 347 E. 10th Ave., Tarentum, where a Wake service will be held at 8 p.m. tomorrow. A celebrated Mass of Christian Burial will be said at 10 a.m. Friday in St. Clement Church. His son, Lawrence, will be the principal celebrant. Burial will follow in St. Clement Cemetery, Tarentum.

11/24 1976 — Valley News Dispatch

Stephen Lovasik
former Tarentum councilman

S. E. Lovasik of Tarentum dies at 93

Dad's last birthday

September 17, 1883

November 24, 1976

SAFELY HOME

I am home in heaven, dear ones
Oh, so happy and so bright!
There is perfect joy and beauty
In this everlasting light.
All the pain and grief is over,
Every restless feeling passed;
I am now at peace forever,
Safely home in heaven at last.

Did you wonder I am calmly
Tread the valley of the shadow?
Oh! for Jesus' love I stand!
Every dark and fearful guide
And He came Himself to save me
In that way so hard to tread,
And with Jesus' arm to lean on,
Could I have one doubt or dread?

Then you must not grieve so sorely,
For I love you dearly still;
Try to look beyond earth's shadows,
Pray to trust our Father's Will.
There is work still waiting for you
So you must not life stand;
Do it now, while life remains—
You shall see in Jesus' land.

When that work is all completed,
He will gladly call you home;
Oh, the rapture of that meeting,
Oh, the joy to see you come!

May, 1969

1960

1960

Knight of Our Lady,
Queen of the Skies

Mary love you!

I think about both of you, Mother and Dad,
 Much more than you ever could know,
 And though I am lonesome, it makes me feel glad
 To think of those days long ago,
 So this comes with love and with
 gratitude, too,
 For all of the things you have done
 To make every memory of home and of you
 So treasured and dear to your son.

*Your loving son,
 Leo*

Died August 30, 1943 Funeral at home August 18, 1948

金边红色相册：“第4部分：劳伦斯神父：
1923年8月19日参加授戒典礼；1943年8月银禧周年纪念；
%+ (\$ ±*)

red album with gold detailing: "4 Father Lawrence from Father Lawrence's
Ordination August 19, 1923 to Silver Jubilee August 1943 and
40th Anniversary 1978 in the Holy Priesthood"; \$10

religious books by Father Lawrence Lovasik, *Our Lady of Guadalupe* (pictured); \$1 each

framed photograph of Father Lawrence Lovasik; \$5

Valley News Dispatch 13th Annual Cookbook 1977; \$1

.....
% % ++ ±*)

The Lightning F and E check writer with vinyl cover; made in USA; \$25

.....
±% &*)

客厅

LIVING ROOM

large painting (print) of Jesus blessing baby, in gold frame; \$40

.....

±&* \$

hand-painted angel in green dress playing ceramic harp; \$4

.....

±&*

Jesus wood carving; \$40

.....
18" \$\$

Painted rural life figurine of old woman with bonnet carrying eggs with chicken; made in China; \$15

.....

± +)

floral print three seat sofa; \$75

.....

±(, +)

“Tender Heart Collections” baby angel figurine “Guiding Light”; \$8

.....

±) &

homemade, Depression-era bead and safety pin candle shades and holders; \$5

± &")

brass floor candle holder stand with artificial flowers and angel candle holder; \$25

±% &")

“Homco” rural life figurine of man with wheat and rake; made in China; \$15

.....

(± +)

marble bird feeder bowl with 4 removable birds; \$15

.....

(± +)

wall hanging candelabras and mirror set, gold painted wood, with candles; \$30

flute playing angel on brass base; made in Taiwan; \$1

General Electric "Bakelite" choir boy; \$30

Westmoreland glass candy dish with lid and spiral detailing; \$6

set of 3 Westmoreland glass spice shakers with metal top; \$6

wall hanging candelabras and mirror set, gold painted wood, with candles; \$30

饭厅

DINING ROOM

clear acrylic cube filled with family photographs; \$2

.....

±%

platinum beauty serving, tea, plate set (12); made in Japan; \$4

.....

%&

±&*

pink ceramic 1950s ashtray; \$3

.....
%) \$ ±%)

marble glass brass candle holders, pair; \$20

.....
±% \$

“Betty” snuff box; \$2

.....

±%

framed painting (print) of last supper; \$40

.....

±&* \$

饭厅 七十

DINING ROOM

3pc Diningroom Set w/6 chairs 350 -

four-piece silver set with tray; \$55

.....
±') +")

assorted crucifixes; \$10 each

.....
/±")

translucent holographic waving portrait of Sacred Heart of Jesus; \$10

.....
±*)

ice bucket with deer image; \$5

.....
±' &*)

ceramic vase with painted landscape by Mejloika; \$35

..... ±&&+)

wooden key holder box with framed photographic landscape; \$4

..... ±&*

box of mixed colored candlesticks including Easter Bunny candle; \$3

.....
±%")

ceramic clock with colonial musicians; made in Taiwan; \$18

.....
±%+

three-piece dining room set (table, china cabinet and hutch) with 8 chairs; \$350

.....

±&Z&+)

12 mini stainless steel forks in box; \$5

.....

%&

±' &")

framed photograph of Joseph with a bust of Jesus; \$4

..... ±&*

82 餐厅

handmade macramé pilgrim; \$2

..... ±%

83 餐厅

餐厅 八十四

DINING ROOM

书房

DEN

marble bust of Jesus on marble base; \$50

.....

± 8)

half-melted candle in white ceramic pot; \$1

.....

±*")

The Exorcist by Blatty; \$2; *The Little Pictorial Lives of the Saints* book; \$2

.....

±%

±%

one of a set of 2 handmade paper cut outs in ornate metal frames; \$4 each

.....

&

±&*

棕色花纹双人沙发，配铜缎绣花枕头；60美元；

90

±*)

&

±%

±*)

%&

±%

brown floral loveseat with copper satin throw pillows, \$60; 15 bundles of plastic hangers, \$1 each; 2 bundles of wooden and plastic coat hangers, \$2 each; 3 bundles of plastic pant hangers, \$1 each; Volumes 1-23, *The International Wildlife Encyclopedia*, \$2 each

How
You
grow
they

wooden crucifix with metal Christ; \$5

.....

± &")

blue and white baseball cap with Guernsey Cow decal; \$2

.....

±%

marble bust of Mary on marble base; \$50

.....

± &)

Westinghouse clothing iron with black plastic handle; made in USA; \$5

.....

± &)

双人卧房

TWIN BEDROOM

wooden crucifix with relic; \$2

.....
±%)

conch shell used as doorstop; \$3

.....
±%)

Madonna and baby Jesus painting in wood frame; \$25

±% &')

white plastic "Medugorje" candleholder; \$2

±%

white and gold ceramic crucifix with holy water reservoir; \$3

Christmas gift cardboard boxes filled with prayer cards and "Wear-Ever Kitchen Foil" envelope with "Cutco Embossed Sheet of Aluminum Foil," and order of service and invitation for 50th Anniversary Ordination Celebration of Reverend Rudolph Halvonik; \$3

圣诞礼物纸板箱，内有祈祷卡、“恒久”锡纸袋（装有Cutco牌压花铝箔板）
)\$

framed photo with bronzed baby shoes with brass plaque: "Michelle M September 24, 1958, 6 lbs 15 ounces 10:15 am," with book *Mother Love, A Manual For Christian Mothers*; \$25

* %)
%.%) A ch.Yf@j Yz5 A Ubi U": cf7 \fjgJb A ch.Yfg ±% &")

"Gossip" black and white photo print; \$2

..... ±%

plastic tray of hairclips, nametags, safety pins, shoehorn,
bobby pins and hanging angel soap tray; \$3

.....

±%)

picture frame with collage of Lovasik family photos; \$3

.....

±%)

双人卧房 一百一十六

117 TWIN BEDROOM

主卧房

MASTER BEDROOM

ceramic Virgin Mary and baby Jesus figurine; made in Japan; \$2

.....

±%

10 Sew Quik threaded needles; made in Hong Kong; \$1

.....

%\$ /±*")

mink stole; \$50

± 8)

wooden crucifix with gold Jesus; \$20

.....

±% \$

Queen of Heaven statue with pearl and commemorative plaque dated October 5, 1957; \$200

.....
)+ %\$)

±%z \$\$

5-foot measuring tape, made in USA, \$2; small crochet needle, made in USA, \$1; metal pattern tracer with wooden handle, \$2; stitch picker with brown plastic handle, \$1; glitter vial filled with silver glitter, \$1; blue plastic caliper Tailor-Ette ruler, \$1; small stitch picker with green plastic handle, \$1

)

±%

±*")

±%

±*")

±*")

±*")

/±*")

主卧房 一百三十

10 MASTER BED ROOM

厨房

KITCHEN

last supper airbrushed ceramic relief; \$5

± &")

set of ceramic mushroom salt and pepper shakers; \$2

±%

faux log ceramic cookie jar "To Betty From Helen" with lid; \$6

decorative wicker and sea shell hanging piece; \$5

Halonair fire extinguisher, \$2; turquoise and pink
one-week am and pm pill box, made in China, \$1 each

..... painted ceramic bird's on a branch figurine by Napco; made in Japan; \$3

±%")

metal waste basket with eagle and faux wood finish; made in USA; \$5

.....

± &")

white mug with 20 Magical Years Walt Disney World decal, made in Japan, \$2;
white mug with "2005 Member Humane Society of United States" with monogram, \$2

.....

&\$ A U[]MU" MYUfgK U h8]pbYmk c fX XYWU"

±%

&\$\$) 'A Ya VYf<i a UbY Gc WYhmcZI b]YX GHYg

±%

assorted family photographs in frames; \$5

.....
± &)

ivory plastic Madonna statue; made in Taiwan; \$3

.....
±%)

ivory plastic statue of intoxicated man ("Never Trust A Man Who Doesn't Drink"); \$2

象牙白塑胶醉汉雕塑 (" Never Trust a Man Who Doesn't Drink "); ¥13

set of 5 frosted white glasses with decals of vintage cars; \$6

磨砂白色杯子，带各类老爷车贴花; ¥39

assorted gold and silver chains with holy medals; \$5

.....

± &")

glass stein with "Pittsburgh Steelers" decal; \$2

.....

D]tgV1 f[\ GYY Y fg

±%

Minolta Auto Electroflash 14 in box; made in Japan; \$5

.....
5i 1c 9YVfcUWgA % (± &')

hanging ceramic plate with relief of a mill on a river; \$3

.....
挂式陶瓷浅盘带作坊于河畔景 ¥ 19.5

“Member of the Pistol Club, Drink Till Midnight” beer stein; \$4

.....
A Ya VYfcZkY Dgjc`7 i Vz8fb_H`A x[b] \h ±&*

flathead Stanley screwdriver, \$1; flathead red screwdriver, \$1; Phillips-head blue screwdriver, \$1; doll's apron, \$2

.....
±*) ±*)
±*) ±%

一层

FIRST FLOOR

set of 13 assorted drill bits, \$8; metal chisel, \$2

.....
±)& ±%

toy rubber snake, \$1; train people, \$1 all

.....
±*") ±*")

train platform with tracks, buildings, landscape,
cars and people on black plastic sawhorses; \$50

± 8)

Saratoga Hydro-Air-massage machine; \$10

.....
.....
.....

plastic caddy filled with toy cars; \$10

.....
±*)

assorted trees and foliage for model trains in box; \$10

.....
±*)

slide transparency of baby Mike Lovasik with his sister Michelle on stairs; \$5 for carousel of slides

.....

± &)

slide transparency of Michelle Lovasik; \$5 for carousel of slides

.....

± &)

Bob Moose Pittsburgh Pirates pitcher autographed photograph; \$10

±*)

★ BOB MOOSE ★

Magnavox stereo phonic high fidelity console wooden record player, \$50;
10 cardboard boxes of "Divine Word Liturgical Series"
recordings narrated by Reverend Lawrence Lovasik, \$25 each

± &)

10箱 "神圣世界礼拜仪式系列" 录音;

±% &)

Magnavox

“Command Control Electronic Action Football” game in original box; \$30

±%)

cardboard box filled decorative Christmas lights and light bulbs; \$5

± &')

can of Schwinn self-spraying bike polish in red metal can; \$10

..... ±*)

plastic deer with plastic sheep; \$5

..... ± &)*

the set

Set Of 2 "RCA Victor" black wood with gold fabric front speaker cabinets; \$50

F759 MET

± 8)

Mattel Matt Mason "Space Crawler" toy in original box, made in Japan, \$20;
Mattel Matt Mason "AstroTrac" toy in original box, made in Japan, \$20;
Mattel Matt Mason "Firebolt Space Cannon" toy in original box, made in Japan, \$20

±% \$

±% \$

±% \$

orange and chrome Schwinn Sting-Ray Fastback bicycle with banana seat and combination bike lock, \$150

GWK bb

Santa Claus with baby Jesus painted ceramic figurine; \$5

± &)

plastic Noah's Arc toy with toy animals; \$25

.....
±% &")

wooden mitre box with assorted brushes; \$9

.....
±% &")

assorted train buildings and landscapes; \$30

.....
±%)

一层 一百七十八

painting egg in plastic and fabric display box; made in China; \$7

.....
±()

tiger painting in plastic frame; \$10

±*)

Santa's elf with football Christmas ornament; \$2

±%

cardboard box of plastic horse figurines and toys; \$10

painting of ocean and rocks by Robert Wood; painted in 1945 in painted wood frame; \$25

satin wedding gown with pearl detail with veil in box; \$75

±(, +)

blue American Tourister five-piece soft luggage set; \$18

±%6+

plastic collectors doll in plastic bell; \$5

..... ±&")

Easter chick decoration with bonnet; \$1

..... ±&")

“Mother Of Sorrow” painting in wooden frame by Cynthia Pugliese, 1957; \$25

2 photographic prints of horses in plastic sleeves; \$2 each

.....
±*)
painted ceramic ghost candleholder Halloween decoration with candle; made in China; \$1

.....
±*) \$
leather saddle with wood holder; made in Switzerland; \$100

ceramic church teal light house Christmas decoration in original box; \$6

.....

± -

Suzy Homemaker combination washer-dryer, mini kids toy; made in USA; \$10

.....

± -

red painted wood hangable sponge holder with yellow sponge; \$10

.....

±*)

box of stuffed animals including: blue and white Genie Toys teddy bear, made in Korea; stuffed white dog with black ears and tail; Seaworld grey dolphin, made in USA; male babydoll; plastic blonde female babydoll with moving eyes; GI Joe naked doll, made in USA; nylon reinforced Softspun clown doll; purple haired, tall doll with red dress and stand, made in Japan; vinyl Chihuahua with sombrero; nylon reinforced Softspun clown doll; Columbia toy stuffed tiger; "White I Am" foamy stuffed cat, made in Brooklyn, NY; blue bunny yellow thin giraffe, made in Japan; grey bunny, made in Japan; small white teddy bear; green turtle, made in Japan; grey duck by Gund Manufacturing, made in NY; neon green bunny; Commonwealth white bunny, made in NY; macramé handpuppet dog; Mattel bugs bunny, made in Japan; floral print velvet snake; pipe-smoking monkey with real animal fur; skiing mouse, made in Japan; large panda bear; purple dog; \$10 box

.....

一盒毛绒玩具，包括：蓝白色相间的泰迪熊，韩国制造；白色毛绒小狗，耳朵和尾巴为黑色；海洋世界灰色海豚，美国制造；塑料金发女孩玩偶，眼睛能转动；美国大兵玩偶；美国制造；尼龙强化型小丑玩偶；紫色头发、身材高挑的玩偶，红色衣服和支架，日本制造；戴宽边帽的吉娃娃（乙烯酯材质）；尼龙强化型小丑玩偶；哥伦比亚毛绒老虎；毛绒小猫；纽约布鲁克林制造；蓝色的兔子；黄色的长颈鹿，日本制造；灰色的鸭子，纽约制造；霓虹绿色兔子；白色毛绒兔子；纽约制造；布袋木偶小狗；美泰兔八哥；日本制造。

Milton Bradley "The Last Supper" board game, \$2;
Milton Bradley "Body Language" jigsaw puzzle, \$10

A Jrcb 6fUX Ym ±%
A Jrcb 6fUX Ym ±*

oval portrait of Grandfather Lovasik in frame; \$75

±(, +)

purple Daewoo color TV; made in Korea; \$20

.....
±% \$

2 metal oval frames with hand color baby portraits; \$5 each

&
.....
±' &")

Tonka Grader No. 2510 in original box, \$50; Mighty Tonka Dump No. 3900 in original box, \$50; Tonka Mighty-Loader No. 2920 in original box, \$50

Hbb_U ±' & Hbb_U ±' & ±' & ±' &

bag of Lovasik family photos in metal and wood frames; \$10

..... ±')

black pocket knife; \$1

.....
±*")

wood and ceramic nativity set with lighting feature; \$65

.....
±(&&")

清单

LIST OF ITEMS

办公室

蓝色丝绸绣花睡衣 ¥ 97.5
《自然痊愈和营养年报, 1992年》书籍 ¥ 13
《吃出健康》, 由卡特著, 书籍 ¥ 13
《雨中花》, 由皮尔奇著, 书籍 ¥ 13
《每日生活智慧与妙方》, 书籍 ¥ 13
《自然降低高血压》, 书籍 ¥ 13
《保持年轻》, 由蒙特著, 书籍 ¥ 13
镀黄铜金属雨伞 ¥ 19.55
黑色迷你雨伞 (附塑料套) ¥ 13
粉色手把阳伞, 正面带马图 ¥ 13
暖色系雨伞带黄色塑料手把 ¥ 13
水彩花绘雨伞 ¥ 13
红黑雨伞带木质手把 ¥ 13
黄公羊图雨伞 ¥ 13
白色桌椅组, 材质木头、乙烯基塑料 ¥ 65
金属文件收纳盒 ¥ 19.5
金属储钱罐 ¥ 32.5
橙色层压板书桌带百叶架底座 ¥ 227.5
绿色办公椅, 乙烯基塑料制 ¥ 65
++)) - +"))
黑色金属制储钱筒, 附带钥匙 ¥ 32.5
美国制闪电牌PE支票印字机, 附塑料盖 ¥ 162.5
Fande 支票机, 附塑料瓶装红墨水 ¥ 6.5
红墨水, 塑料瓶包装 ¥ 6.5
Special Play Master 蓝色支票印字机墨水 ¥ 6.5
X-Stamp 盒装红墨水 ¥ 6.5
Smith Corona Coronamatic 电动打字机, 附带棕钥匙和白乙烯基塑料盖 ¥ 130
Pelouze 电子邮件称重器 ¥ 32.5
“Religious and Lay People” Rolodex 塑料名片收纳盒附带名片 ¥ 19.5
棕色桌上收纳组, 乙烯基塑料制, 每件 ¥ 13
维吉尼亚海滩树脂笔筒 ¥ 19.5
Raymond Lovasik 金属制门跋 ¥ 65
State Jr. 深绿色文件收纳柜附抽屉4个 ¥ 97.5
灰色Brown and Morse 文件收纳柜附抽屉5个, 美国密西根州制造 ¥ 97.5
棕塑料边软木板, 附带塑料钉和天堂门票卡 ¥ 32.5
木制电话座带金属脚座和折叠式伸展台 ¥ 65
Raymond Lovasik 带框照片 ¥ 32.5
玻璃台桌带七个木制抽屉, 桌内付名片、
照片及书报夹 ¥ 325
德州仪器电子计算机附纸带 ¥ 32.5
便利贴贴盒内附弹簧 ¥ 13
漆色金属制桌灯 ¥ 65
美国国旗, 聚酯纤维制 ¥ 65
黑色书夹附带 “Rev. Raymond Lovasik” 支票簿 ¥ 65
Pelouze 称重器附带原厂包装箱, 1991年1月8日购得 ¥ 97.5
玻璃镇纸 ¥ 6.5
Swingline 灰色金属订书器, 夹链袋内含订书针 ¥ 13
塑料胶纸座含胶带 ¥ 19.5
手电筒黑黄色 ¥ 19.5
蓝色荧光笔两支 ¥ 6.5
四支自动铅笔 ¥ 6.5
邮件标签纸一包 ¥ 6.5
绝对伏特加刀片 ¥ 6.5

Office

blue satin dressing gown with floral embroidery; \$15
The Natural Healing and Nutrition Annual, 1992 book; \$2
Food Your Miracle Medicine by Carter book; \$2
Flowers in the Rain by Pilcher book; \$2
Hints Tips and Everyday Wisdom book; \$2
High Blood Pressure Lowered Naturally book; \$2
Staying Young by Monte book; \$2
brass plated metal umbrella stand; \$35
black mini umbrella in clear plastic case; \$2
horse in front of sunset umbrella with pink handle; \$2
pastel umbrella with yellow plastic handle; \$2
watercolor iris watercolor painting umbrella; \$2
red and black umbrella with wooden handle; \$2
yellow rams umbrella; \$2
wood and beige vinyl desk chair; \$10
metal paper tray; \$3
metal money box; \$5
orange laminate desktop with louvered shelving base; \$30
green vinyl drafting chair; \$10
Brother Intellifax 775 with owners manual; \$15
black metal money box with key; \$5
The Lightning F and E check writer with vinyl cover; made in USA; \$25
Fande check protector fluid red ink in plastic bottle; \$1
red ink in plastic bottle; \$1
Special Play Master blue check writer ink; \$1
X-Stamp red refill ink in box; \$1
Smith Corona Coronamatic electric typewriter with brown keys and vinyl cover; \$20
Pelouze electronic postage scale; \$5
“Religious and Lay People” frosted plastic Rolodex card file with contact cards; \$3
2 brown vinyl and board desk organizers; \$2 each
Virginia Beach resin pen holder; \$3
Raymond Lovasik metal door knocker; \$10
dark green four-drawer State Jr. filing cabinet; \$15
grey five-drawer Brown and Morse filing cabinet, made in Michigan; \$15
brown plastic framed pin board with assorted plastic pins and “Ticket to Heaven” card; \$5
wood top phone stand with metal legs and folding leaves; \$10
Raymond Lovasik framed photograph; \$5
wood seven-drawer and glass top desk with assorted business cards, photographs and
newspaper clippings; \$50
Texas Instruments electronic calculator with ticker tape; \$5
smoke plastic Post-it box with spring; \$2
painted metal desk lamp; \$10
American flag, polyester; \$10
black binder with “Rev. Raymond Lovasik” check books; \$10
Pelouze utility scale in original box, purchased January 8, 1991; \$15
clear glass paper weight; \$1
Swingline grey metal stapler with staples in Ziploc bag; \$2
plastic tape dispenser with tape; \$3
black and yellow flashlight; \$3
2 blue Highlighters; \$1
4 mechanical pencils in package; \$1
package of postage meter labels; \$1
Absolute Vodka razor blade; \$1

金属镊子两支 ¥6.5
小木制短毛刷，美国制 ¥6.5
金属打孔器两个 ¥6.5
橡皮圈一球 ¥6.5
Protex 黏贴缝纫贴纸，原厂包装 ¥6.5

金属制尺带黑色旋钮 ¥6.5
金属制开信器 ¥6.5
小型金属制螺丝起子 ¥6.5
小型眼镜用螺丝起子两支，红盖塑料盒包装 ¥6.5
小型金属制剪刀三支 ¥6.5
黑色金属制长尾夹两支 ¥6.5
Lovasik 保险公司小型金属制折刀 ¥6.5
信封盒附带空白信封 ¥6.5
深绿军装风外套带有红黑色补丁 ¥97.5
黑塑料椅附棕色软垫及把手 ¥65
木头与黄色乙烯基塑料制椅子附把手 ¥65
红色相册带金色设计《早期家庭照，1911年前的爸爸，1911年2月22日爸妈结婚，1913年-1953年孩子》¥65
红色相册带金色设计《第二部1940年-1976年》¥65
红色相册带金色设计《家庭照第三部 60年代与70年代》¥65
红色相册带金色设计《1923年8月19日，4位来自罗伦斯神职中心的罗伦斯神父们至1943年25周年及1978年40神职周年》¥65
红色相册带金色设计《6，雷蒙德，米兰，威马》¥65
红色相册带金色设计《7，利奥，1921年至-1943年》¥65

罗瓦思科》¥65
黑色家庭照相册附带日本庙塔图纸箱 ¥65

紫色高腰晚礼服附衣架 ¥32.5
纸箱含2本家庭相册、照片、毕业证书、毕业宣言、毕业纪念册、纪念品、单卡卡夹，每件 ¥6.5
纸箱含宗教书籍及祷告卡，每件 ¥6.5

《连续九天的祷告到教宗庇护第十》
《向圣母连续九天的祷告》
《与忧伤人的心灵对话》
《神圣之心的奉献》
《在他的血液里》
《提起精神：如何让自己非常快乐》
《天上女王的骑士》
《苦难记》
《性是神圣的》
《青年祈祷者》
《苦难记的安慰》
《给怀孕的母亲》
《我们的淑女法蒂玛》
《纯洁的典范，圣塞西莉亚》
《美国马多娜》
《仁慈帮助》
《疾病与老化的祷文》

2 metal tweezers; \$1
small wooden brush with flat bristles; made in USA; \$1
2 metal paper punches; \$1
wad of rubber bands; \$1
Protex gummed reinforcements in original box; \$1
metal straight edge; \$1
metal ruler with black knob; \$1
metal envelope opener; \$1
small metal screwdriver; \$1
2 small eyeglass screwdrivers in plastic box with red lid; \$1
3 small metal scissors; \$1
2 black plastic metal binder clips; \$1
small metal pocket knife, Lovasik Insurance Agency; \$1
envelope box with assorted blank envelopes; \$1
dark green military style coat with red and black patch; \$15
black plastic and brown upholstered desk chair with armrests; \$10
wood and yellow vinyl desk chair with armrest; \$10
red album with gold detailing: “1: Early Family Pictures, Dad before 1911, Dad and Mom Married Feb. 22, 1911, Children 1913–1953”; \$10
red album with gold detailing: “Part 2 1940–1976”; \$10
red album with gold detailing: “Family Pictures Part 3 ’60s and ’70s”; \$10
red album with gold detailing: “4 Father Lawrence from Father Lawrence’s Ordination August 19, 1923 to Silver Jubilee August 1943 and 40th Anniversary 1978 in the Holy Priesthood”; \$10
red album with gold detailing: “6 Raymond, Milan, and Wilma”; \$10
red album with gold detailing: “7 Leo, 1921–1943”; \$10
white wedding album: “Betty Rose Podolinsky Groom: Raymond Lawrence Lovasik, St. Clements Church, Tarentum PA”; \$10
family photographs in black photo album with Japanese pagoda design in cardboard box; \$10
photographic portrait of Stephen Lovasik in wooden frame; \$5
purple evening gown on hanger with empire waist; \$5
cardboard box with 2 family albums, assorted pictures, diploma, commencement announcements, yearbooks, mementos, keepsakes and vis-ed vocabulary cards; \$1 each
cardboard boxes with religious books and prayer cards; \$1 each including books by Father Lawrence Lovasik:
The Novena to Pope Pius the 10th
Novena to the Queen of Mothers
Heart Talks to the Man of Sorrows
Devotion to the Sacred Heart
In His Blood
Cheer Up: How to be Really Happy
Knight of Our Lady Queen of the Skies
Suffering Sanctified
Sex is Sacred
Youth at Prayer
Consolation in Suffering
For Expectant Mothers
Our Lady of Fatima
St. Cecilia, Model of Purity
American Madonna
Aides to Kindness
Prayers to the Sick and Aging

《神圣时刻的祷文》
 《莫哈克家族的卡特丽》
 《向布拉格耶稣圣婴的奉献》
 《圣达忒》
 《癌症-圣佩里格林》
 《圣TB》
 《美好的圣安妮》
 《圣丁夫娜》
 《九日敬礼-神圣团体》
 《圣体》
 《心灵圣餐-与耶稣对话》

《玫瑰圣经》
 《福音导读》
 《圣约瑟夫的祷文》
 《安托瓦内特, 衣阿华州的小花》
 《主的祷文》
 《他柔软的手》
 《来吧, 圣灵》
 《典藏天主教故事》
 《“喜讯”故事系列》
 《短篇主日会教理回答》
 《我们的淑女之夜》

《图解圣经》

《受洗、婚礼等节庆教理》
 《宗教的心灵调理与祷言》
 《理想的宗教生活》
 《向圣灵祈祷》

《心灵圣人, 圣约翰》
 《歌曲祷文》
 《与天使的友谊》
 《圣亚尔丰索》
 《与圣拉斐尔漫走》
 《圣约瑟夫的九日敬礼》
 《圣迈克》
 《大天使圣加百利》
 《最珍贵的九日圣人敬礼》
 《最珍贵的九日耶稣基督敬礼》
 《我的袖珍祷文书》
 《圣母玛利亚-我的希望》
 《耶稣, 我的生活》
 《圣约瑟夫-坚信书》
 《圣玛莎的食谱》
 《丧礼和四旬期教理问答》
 《周日福音》

《每日祷言》
 《玛丽, 我的母亲》
 《十戒》
 《圣彼得, 十二门徒》
 《我相信主: 门徒的教义》

Prayers for a Holy Hour
Kateri of the Mohawks
Devotion to the Divine Infant Jesus of Prague
St. Jude
Cancer St. Peregrine
The TB Saint
Good St. Anne
St. Dymphna
A Novena of Holy Communities
Bread of Life
Eucharist Heart-Talks with Jesus
Blessed Sacraments of Novenas
Scriptural Rosary
Gospel Readings
Prayers to St. Josephs
Antoinette the Little Flower of Iowa
Prayers to the People of God
So Gentle His Hand
Come, Holy Spirit
Treasury of Catholic Stories
The “Good News” in Stories
Short Catechetical Sunday Homilies
Our Lady’s Night
Treasury of Novenas
The Bible Illustrated
Catholic Book of Novenas
Baptism, Wedding and Occasional Homilies
Spiritual Check Up and Prayers for Religious
Ideals of the Religious Life
Prayers to the Holy Spirit
Pocketbook of Catholic Novenas
The Heart Saint, St. John of God
Prayers from the Songs
Friendship with the Angels
St. Alphonsus, the Arthritis Saint
Walking with St. Raphael”
A Novena to St Joseph
St. Michael”
St. Gabriel the Arch Angel
Favorites Novenas to the Saints
Favorite Novenas to Jesus
My Pocket Prayer Book
Mary My Hope
Jesus, My Life
Saint Joseph Confirmation Book
St. Martha’s Cookbook
Funeral and Lenten Homilies
Sunday Gospels
 including the “St. Joseph Picture Book Series” by Father Lawrence Lovasik:
Prayers for Everyday
Mary, My Mother
The 10 Commandments
St. Peter the Apostle
I Believe in God: The Apostle’s Creed

《七件圣事》
《耶稣基督的神奇》
《我的图片弥撒书》
《教义问答-故事系列》
《天主爱我们》
《向守护天使祷告》
《向我最喜爱的圣人祷告》
《我们的洛德斯淑女》
《法蒂玛淑女》
《向青年耶稣祷告》

《圣派翠克》
《天福》

《前去告诚》
《我们的淑女伽达罗普》
《天使：主的传讯者，我们的帮手》
《圣神玫瑰经》
《圣保罗-十二门徒》
《孩子的天主教祷文》

《耶稣基督的十二门徒》
《各式儿童祷文》
《享有圣餐》
《我们的圣父及伟大的圣母玛利亚》
《赞美诗歌》
《教会箴言》
《儿童向圣母玛利亚的祷告经》
《圣餐》
《教堂圣礼》
《圣徒之书 第一部至第十二部》
《圣灵》
《永远的祷告者》
《我第一本天主教图像字典》
《宽恕之行》
《我的生活与主》
《我的朋友耶稣》
《追随耶稣》
《我的一天与耶稣》

《耶稣受难像》
《耶稣基督的节庆》
《耶稣的教导》
《给初识圣者的书》
《给儿童的祷告经》
《天主教儿童圣经》
《我的图解祷告书》
《我的第一本祷告书》

客厅

栗色扶手躺椅 ¥ 650
黄铜制烛台架附人造花和天使 ¥ 162.5
玻璃黄铜吊灯带链 ¥ 325

The 7 Sacraments
Miracle of Jesus
My Picture Missal
Catechism in Stories
God Loves Us All
Praying to My Guardian Angel
Prayers to My Favorite Saints
Our Lady of Lourdes
Lady of Fatima
Prayers to the Boy Jesus
St. Anthony of Padua
St. Patrick
The Beatitudes
Saint Martin De Porres
Going to Confession
Our Lady of Guadalupe
The Angels: Gods Messengers, Our Helpers
The Holy Rosary
Saint Paul the Apostle
Catholic Book of Prayers for Children
St. Francis of Assisi
The Apostles of Jesus
Children's Prayers for All Occasions
Receiving Holy Communion
The Our Father and Hail Mary
The Psalms
The Precepts of the Church
Children's Prayers to Mary
The Holy Eucharist
Sacraments of the Church
Book of Saints Parts 1-12
The Holy Spirit
Prayer Always
My First Catholic Picture Dictionary
The Works of Mercy
My Life with God
My Friend Jesus
Following Jesus
My Day with Jesus
St. Elisabeth Ann Seton
Blessed Kateri Tekakwitha
Stations of the Cross
Feasts of Jesus
The Teachings of Jesus
Beginners Book of Saints
Book of Prayers for Children
Catholic Children's Bible
My Picture Prayer Book
My First Prayer Book

Living Room

maroon armchair recliner; \$100
brass floor candle holder stand with artificial flowers and angel candle holder; \$25
hanging glass and brass light fixture with chain link; \$50

银制叶形盘子 ¥ 26
银制椭圆形盘子1 ¥ 26
银制椭圆形盘子2 ¥ 19.5
银制糖罐带盖 ¥ 19.5
银制碗 ¥ 19.5
黄铜制烛台 ¥ 19.5
黄铜制星形烛台 ¥ 19.5
玻璃花盆 ¥ 32.5
玻璃烛台带蜡烛 ¥ 19.5
半圆形玻璃制烛台 ¥ 32.5
25周年纪念器皿 ¥ 19.5
7件瓷器上彩绘水果，意大利制 ¥ 65
大型彩绘花瓷器茶杯附带茶碟 ¥ 58.5
玻璃圣诞树烛台 ¥ 19.5
长形银制器皿 ¥ 32.5
彩绘葡萄瓷篮 ¥ 32.5
瓷器，弹奏长笛的粉红衣天使 ¥ 26
瓷器，弹奏竖琴的绿衣天使 ¥ 26
大玻璃制高脚酒杯 ¥ 32.5
金属制贝形器皿 ¥ 19.5
玻璃制双烛台一组 ¥ 78
三位智者1 ¥ 19.5
三位智者2 ¥ 19.5
三位智者3 ¥ 19.5
白瓷，捧着陶盆的天使 ¥ 26
天使雪花球 ¥ 65
扁形，玻璃花盆 ¥ 13
白色天使烛台，中国制 ¥ 39
金底红玻璃烛台附蜡烛 ¥ 52
象牙色祈祷天使，塑料材质 ¥ 78
水晶器皿带盖，底座有轻微破损 ¥ 97.5
白色玻璃碗 ¥ 26
蓝色玻璃花瓣造型碗 ¥ 45.5
粉红色瓷篮 ¥ 32.5
玻璃节庆三脚架 ¥ 32.5
25周年庆高脚杯带盖，日本制造 ¥ 39
缎边器皿 ¥ 32.5
黑蓝色釉瓷器皿 ¥ 39
小型钢琴 ¥ 13
大型高脚杯 ¥ 13
中型高脚杯 ¥ 13
小型高脚杯 ¥ 13
绿玻璃碗 ¥ 52
白蜡烛一对 ¥ 52
花绘瓷篮 ¥ 32.5
大型铝制器皿 ¥ 26
大型奶油盘 ¥ 32.5
“美好的木材”，照片剪纸于木框镜子 ¥ 162.5
深黄窗帘和窗帘杆 ¥ 325
白瓷圣诞碗，菲律宾制造 ¥ 39
古玩 ¥ 650
镀金金属马赛克盘含底座，两个，每件 ¥ 97.5
深绿色盘子上带金鹿 ¥ 130
铜制器皿 ¥ 130

silver leaf plate; \$4
silver oval plate 1; \$4
silver oval plate 2; \$3
silver sugar container with lid; \$3
silver bowl; \$3
brass candlestick holders; \$3
brass star candlestick holders; \$3
glass vase; \$5
glass candle holder with candle; \$3
glass half-dome candle holder; \$5
25th Anniversary dish; \$3
7 ceramic plates with painted fruit; made in Italy; \$10
large ceramic tea cups with painted florals with saucers; \$9
Christmas tree glass candle holder; \$3
long silver dish; \$5
ceramic basket with painted grapes; \$5
ceramic flute playing angel in pink dress; \$4
ceramic harp playing angel in green dress; \$4
large glass goblet; \$5
metal shell dish; \$3
set of 2 glass candle holders; \$12
Three Wise Men 1; \$3
Three Wise Men 2; \$3
Three Wise Men 3; \$3
white ceramic angel holding pot; \$4
angel snow globe; \$10
thin glass vase; \$2
white angel holding candlestick holder; made in China; \$6
gold base with red glass candle holder with candle; \$8
ivory plastic praying angel; \$12
crystal dish with lid with broken foot; \$15
white glass bowl; \$4
blue glass petal bowl; \$7
pink ceramic basket; \$5
glass holiday trivet; \$5
25th Anniversary goblet with lid; made in Japan; \$6
ribbon dish; \$5
black and blue glazed ceramic dish; \$6
miniature piano; \$2
tall stem glass; \$2
medium stem glass; \$2
short stem glass; \$2
green glass bowl; \$8
pair of white candlesticks; \$8
ceramic basket with painted flowers; \$5
large aluminum dish; \$4
large cream plate; \$5
“Woods are Lovely” photo decoupage mirror set in wood; \$25
mustard drapes and curtain rods; \$50
white ceramic Christmas bowl; made in Philippines; \$6
curio; \$100
2 mosaic plates with gold metal backing with stand; \$15 each
dark green plate with gold deer; \$20
copper dish; \$20

金色碗型器皿和小型彩瓷高脚杯，西西里制造，碗 ¥58.5，高脚杯 ¥110.5

木制边桌 ¥785

耶稣基督石头雕像 ¥97.5

圣母玛利亚白色陶瓷雕像 ¥97.5

圣母玛利亚坐着抱圣婴耶稣基督彩绘瓷器，意大利制造 ¥97.5

半身圣母玛利亚抱着圣婴耶稣彩绘陶瓷 ¥97.5

耶稣像木雕 ¥260

GBC 碎纸机 家庭/工作用 附箱子 ¥65

展示门柜 ¥487.5

农村生活-男子握小麦与鸡彩绘雕塑，中国制造 ¥97.5

农村生活-老人带着菜篮和兔子彩绘雕塑，中国制造 ¥97.5

农村生活-老人身穿牛仔装带着苹果篮和松鼠彩绘雕塑 ¥97.5

农村生活-中年男子撒种子喂鸭群彩绘雕塑，中国制造 ¥97.5

农村生活- 带帽老妇捧着鸡与蛋彩绘雕塑，中国制造 ¥97.5

农村生活-农夫提着玉米、南瓜、西红柿、土豆的菜篮彩绘雕塑，中国制造 ¥97.5

农村生活- 女人手握玉米与鹅群彩绘雕塑，中国制造 ¥97.5

农村生活- 男人与鸡群手上停息鸟儿雕塑，中国制造 ¥97.5

农村生活-男子持烟斗和铲子坐立彩绘雕塑，中国制造 ¥97.5

农村生活- 青年手持一篮葡萄与鸡只彩绘吊索，中国制造 ¥97.5

农村生活-妇女持葡萄菜篮坐立彩绘雕塑 ¥97.5

柔心系列-婴儿天使雕塑 “爱弥漫在空气中” ¥52

柔心系列-婴儿天使雕塑 “明灯” ¥52

柔心系列-婴儿天使雕塑 “天使香气” ¥52

柔心系列-婴儿天使雕塑 “向星星求爱” ¥52

柔心系列-婴儿天使雕塑 “弹奏优美旋律” ¥52

柔心系列-婴儿天使雕塑 “漫赋在云端里” ¥52

柔心系列-婴儿天使雕塑 “采星星” ¥52

柔心系列-婴儿天使雕塑 “把玩星星” ¥52

八月天使雕塑 ¥52

小型天使雕塑 ¥52

白瓷跳舞婴儿天使雕塑 ¥52

“天堂双重奏” 弹奏乐器的天使，两件彩绘雕塑2，每件 ¥52

天使与琵琶雕塑 ¥52

农村女孩雕塑，中国制造 ¥52

天使带亮片翅膀弹奏乐器雕塑 ¥52

农村男孩雕塑，中国制造 ¥52

天使持水果与礼物雕塑，由中国制造，两件，每件 ¥52

柔心系列-婴儿天使雕塑 “抒情摇篮曲” ¥39

柔心系列-婴儿天使雕塑 “摸索星星” ¥39

柔心系列-婴儿天使雕塑 “对星星许愿” ¥39

柔心系列-婴儿天使雕塑 “踏脚步云端” ¥39

柔心系列-婴儿天使雕塑 “以身为天使为傲” ¥39

柔心系列-婴儿天使雕塑 “星堆中的故事时间” ¥39

柔心系列-婴儿天使雕塑 “做个朋友吧” ¥39

柔心系列-婴儿天使雕塑 “跟我一起玩” ¥39

柔心系列-婴儿天使雕塑 “猜那一只手” ¥39

柔心系列-婴儿天使雕塑 “在云中扮鬼脸” ¥39

柔心系列-婴儿天使雕塑 “美好时光” ¥39

柔心系列-婴儿天使雕塑 “倾听天使” ¥39

gold bowl with small ceramic painted goblet; made in Sicily; \$9 (bowl), \$17(goblet)

wooden side table; \$125

stone Jesus bust; \$15

white ceramic Mary bust; \$15

painted ceramic Mary seated holding baby Jesus; made in Italy; \$15

painted ceramic Mary bust holding baby Jesus; made in Italy; \$15

Jesus wood carving; \$40

GBC Shredmaster home/office shredder in box; \$10

display cabinet; \$75

painted rural life figurine of man holding wheat with chickens; made in China; \$15

painted rural life figurine of old man with basket and bunny; made in China; \$15

painted rural life figurine of old man with apple basket and squirrel, wearing denim overalls; made in China; \$15

painted rural life figurine of middle aged man casting seeds with ducks; made in China; \$15

painted rural life figurine of old woman with bonnet carrying eggs with chicken; made in China; \$15

painted rural life figurine of farmer with basket (corn, pumpkin, tomatoes and potatoes); made in China; \$15

painted rural life figurine of woman with corn and geese; made in China; \$15

painted rural life figurine of man with chicken and bird in his hand; made in China; \$15

painted rural life figurine of seated man with shovel and pipe; made in China; \$15

painted rural life figurine of young boy with basket of grapes and chicken; made in China; \$15

painted rural life figurine of seated woman with basket of grapes; made in China; \$15

“Tender Heart Collections” baby angel figurine “Love is in the Air”; \$8

“Tender Heart Collections” baby angel figurine “Guiding Light”; \$8

“Tender Heart Collections” baby angel figurine “Heavenly Fragrance”; \$8

“Tender Heart Collections” baby angel figurine “Serenading the Stars”; \$8

“Tender Heart Collections” baby angel figurine “Play a Sweet Melody”; \$8

“Tender Heart Collections” baby angel figurine “Cuddling in the Clouds”; \$8

“Tender Heart Collections” baby angel figurine “Gathering the Stars”; \$8

“Tender Heart Collections” baby angel figurine “Playing the Stars”; \$8

August angel figurine; \$8

small angel figurine; \$8

white ceramic dancing baby angel figurine; \$8

2 music playing angel figures “Heavenly Duet”; \$8 each

angel with lute figurine; \$8

girl farm figurine; made in China; \$8

music playing angel with glitter wings figurine; \$8

boy farm figure; made in China; \$8

2 angel figures holding fruit and presents; made in China; \$8 each

“Tender Heart Collections” baby angel figurine “Lyrical Lullaby”; \$6

“Tender Heart Collections” baby angel figurine “Reaching for the Stars”; \$6

“Tender Heart Collections” baby angel figurine “Wishing on a Star”; \$6

“Tender Heart Collections” baby angel figurine “Tip Toe in the Clouds”; \$6

“Tender Heart Collections” baby angel figurine “Proud to be an Angel”; \$6

“Tender Heart Collections” baby angel figurine “Story Time in the Stars”; \$6

“Tender Heart Collections” baby angel figurine “Lets be Friends”; \$6

“Tender Heart Collections” baby angel figurine “Come Play with Me”; \$6

“Tender Heart Collections” baby angel figurine “Guess Which Hand”; \$6

“Tender Heart Collections” baby angel figurine “Peek-a-boo in the Clouds”; \$6

“Tender Heart Collections” baby angel figurine “A Great Moment”; \$6

“Tender Heart Collections” baby angel figurine “Listen to the Angel”; \$6

“我爱你”天使雕塑 ¥ 39
绿衣天使雕塑 ¥ 39
白天使雕塑 两件，每件 ¥ 39
蓝衣天使雕塑 ¥ 39
红衣天使雕塑 ¥ 39
篮子天使雕塑 ¥ 39
两位白天使与花和鸟 ¥ 39
柔心系列雕塑 “满满的爱” ¥ 39
柔心系列雕塑 “天堂洒水” ¥ 39
柔心系列雕塑 “满满的爱” ¥ 39
柔心系列雕塑 “云端就寝时间” ¥ 39
小型天使附带蜡烛 ¥ 39
歌唱天使两个，每件 ¥ 39
芭蕾舞者，泰迪熊 ¥ 39
玻璃制落泪天使 ¥ 39
小孩与企鹅 ¥ 39
国王与企鹅在雪中 ¥ 39
铃铛上带赤裸天使 ¥ 13
透明天使 ¥ 39
亲吻天使 每件 ¥ 39
金光环天使雕塑 “和平-潘妮洛普” ¥ 39
金光环天使雕塑 “喜悦-罗贝卡” ¥ 39
金光环天使雕塑 “爱乐-玛利亚” ¥ 39
金光环天使雕塑 “祈祷-保莉特” ¥ 39
金光环天使雕塑 “颂扬-普鲁登斯” ¥ 39
金光环天使雕塑 “兴荣-弗洛伦斯” ¥ 39
金光环天使雕塑 “辉煌-格瑞斯” ¥ 39
金光环天使雕塑 “光彩-瑞秋” ¥ 39
金光环天使雕塑 “孕育-娜塔莉” ¥ 39
金光环天使雕塑 “收获-汉娜” ¥ 39
金光环天使雕塑 “依偎-科琳娜” ¥ 39
金光环天使雕塑 “神圣-赛琳娜” ¥ 39
金光环天使雕塑 “神奇-美乐蒂” ¥ 39
金光环天使雕塑 “爱慕-多琳” ¥ 39
金光环天使雕塑 “天堂般的和谐” ¥ 39
金光环天使雕塑 “引导-格温多林” ¥ 39
金光环天使雕塑 “创意-考特尼” ¥ 39
小孩便装兔子，中国制造 ¥ 32.5
大型玻璃制晚餐铃 ¥ 39
大型玻璃制晚餐铃 ¥ 26
玻璃水晶球 ¥ 39
小型玻璃制天使，六个，每件 ¥ 32.5
蛋 ¥ 52
青铜胸甲刻匹兹堡场景，美国制造 ¥ 52
抽象木制天使烛台 ¥ 39
现实天使，中国制造 ¥ 52
白瓷凶暴天使，中国制造 ¥ 52
黄金壁炉盖布 ¥ 52
“Homco”农村生活雕塑-小狗与捧咖啡壶的妇女，
中国制造 ¥ 97.5
“Homco”农村生活雕塑-棕狗与持咖啡杯的男人 ¥ 97.5
“Homco”农村生活雕塑-身穿围裙，手拎一篮玉米和两只兔子，
带着草编帽的老妇 ¥ 97.5
“Homco”农村生活雕塑-黑人持耙子和小麦 ¥ 97.5

“I Love You” angel figurine; \$6
angel figurine in green dress; \$6
2 white angel figurines; \$6 each
blue cloth angel figurine; \$6
red cloth angel figurine; \$6
basket angel figurine; \$6
2 white angels with bird and flower; \$6
“Tender Heart Collections” figurine “Bundles of Love”; \$6
“Tender Heart Collections” figurine “Sprinkling the Heavens”; \$6
“Tender Heart Collections” figurine “Bundles of Love”; \$6
“Tender Heart Collections” figurine “Bed Time on the Clouds”; \$6
tiny angel with candle; \$6
2 singing angels; \$6 each
ballerina teddy bear; \$6
teardrop glass angel; \$6
child with penguin; \$6
king with penguin and snow; \$6
naked angel on top of bell; \$2
translucent angel; \$6
kissing angels; \$6 each
“Golden Halos” angel figurine “Peaceful Penelope”; \$6
“Golden Halos” angel figurine “Rejoicing Rebecca”; \$6
“Golden Halos” angel figurine “Musical Marian”; \$6
“Golden Halos” angel figurine “Prayerful Paulette”; \$6
“Golden Halos” angel figurine “Proclaiming Prudence”; \$6
“Golden Halos” angel figurine “Flourishing Florence”; \$6
“Golden Halos” angel figurine “Glorious Grace”; \$6
“Golden Halos” angel figurine “Radiant Rachel”; \$6
“Golden Halos” angel figurine “Nurturing Natalie”; \$6
“Golden Halos” angel figurine “Harvesting Hannah”; \$6
“Golden Halos” angel figurine “Cuddling Corinne”; \$6
“Golden Halos” angel figurine “Sacred Seline”; \$6
“Golden Halos” angel figurine “Magical Melody”; \$6
“Golden Halos” angel figurine “Adoring Doreen”; \$6
“Golden Halos” angel figurine “Heavenly Harmony”; \$6
“Golden Halos” angel figurine “Guiding Gwendolyn”; \$6
“Golden Halos” angel figurine “Creative Courtney”; \$6
kid dressed up as bunny; made in China; \$5
large glass dinner bell; \$6
large glass dinner bell; \$4
glass goblet; \$6
6 small glass angels; \$5 each
egg; \$8
bronze plate with etched Pittsburgh Incline scene; made in USA; \$8
abstract wooden angel candle holder; \$6
realistic angel; made in China; \$8
white porcelain violent angel; made in China; \$8
golden mantel fabric cover; \$8
“Homco” rural life figurine of woman holding coffee pot with puppy dog; made in
China; \$15
“Homco” rural life figurine of man with coffee cup and brown dog; \$15
“Homco” rural life figurine of old woman with straw hat, apron, basket of corn and 2
bunnies; \$15
“Homco” rural life figurine of black man with wheat and rake; \$15

“Homco”农村生活雕塑老妇带着鸡蛋和鸡 ¥97.5
“Homco”农村生活雕塑老人带着锄头和土豆 ¥97.5
“Homco”农村生活雕塑黑人妇女拎蔬菜篮 ¥97.5
“Homco”农村生活雕塑带阔帽的黑人妇女手拎水果篮 ¥97.5
跪坐点亮天使，中国制造 ¥97.5
站立点亮天使，中国制造 ¥97.5
小型木制彩绘天使，两个，中国制造，每个 ¥19.5
Sterling and Noble 座钟，中国制造 ¥97.50
十字架上金色耶稣 ¥65
黄铜壁炉架 ¥195
壁炉清理组合，黄铜制 ¥195
壁炉前段烛台附带蜡烛 ¥78
Sylvania 牌电视、电视柜、两组遥控器和使用手册，中国制造 ¥325
“Homco”农村生活雕塑-男人带烟斗和铲子，日本制造 ¥97.5
“Homco”农村生活雕塑-妇女身穿印有玉米、鸡群的围裙，
台湾制造 ¥97.5
“Homco”农村生活雕塑-妇女手持装有小鸟、水壶、和鸭子的菜篮，
日本制造 ¥97.5
“Homco”农村生活雕塑-男人手持小麦和铲子与鸡，
台湾制造 ¥97.5
“Homco”农村生活雕塑-妇女持一篮葡萄与两只鸭，
台湾制造 ¥97.5
“Homco”农村生活雕塑-“捧着小麦的男人与小猫犬，台湾制造 ¥97.5
“Homco”农村生活雕塑 “-捧着一堆萝卜和羊肉的老妇，
台湾制造 ¥97.5
“Homco”农村生活雕塑捧着小狗和爱尔兰长毛猎犬的男人，台湾制造 ¥97.5
妇女与鹅和丰饶角 ¥97.5
红绿树寄生图长方桌巾 ¥19.5
咖啡桌 ¥130
木制杯垫 ¥32.5
金属鸡蛋造型圣诞装饰附底座 ¥39
纸制天使 ¥6.5
大理石饲鸟器皿附可移动的鸟模型四个 ¥97.5
天使造型的灭烛器 ¥13
黄金色带水果花样的塑料餐具垫 ¥6.5
玻璃制天鹅糖果盘，匹兹堡制造 ¥130
深黄色窗帘带窗杆，两组 ¥130
印花三人坐沙发 ¥487.5
酒红色抱枕 ¥6.5
金黄色抱枕 ¥6.5
意大利风格桌带大理石桌顶和底层置物柜 ¥487.5
玻璃制烛台带人造花 ¥13
黄花烛台附蜡烛与编制垫 ¥6.5
黄铜底座上天使演奏长笛，台湾制造 ¥6.5
秋风陶瓷壶带人造花装饰，中国制造 ¥52
窗边电子蜡烛 ¥6.5
木头与玻璃制折叠桌 ¥292.5
孩童图案塑料制圣诞装饰 ¥13
彩色玻璃与黄铜吊灯 ¥650
白色编制桌巾 ¥32.5
白色圣诞树蜡烛，三个 ¥45.5

电镀黄铜和红玻璃制烛台 ¥32.5

Nature's Finest 蜡烛和玻璃烛台 ¥32.5

“Homco” rural life figurine of old woman with eggs and chicken; \$15
“Homco” rural life figurine of old man with hoe and potatoes; \$15
“Homco” rural life figurine of black woman with basket filled with vegetables; \$15
“Homco” rural life figurine of black woman with bonnet and basket filled with fruit; \$15
kneeling light-up angel; made in China; \$15
standing light-up angel; made in China; \$15
2 small wooden painted angels; made in China; \$3 each
sterling and noble mantel clock; made in China; \$150
cross with gold Jesus; \$10
brass fireplace screen; \$30
fire cleaning set brass; \$30
front fireplace candleholder with candles; \$12
Sylvania TV and cabinet with 2 remotes and owners manual; made in China; \$50
“Homco” rural life figurine of man with pipe and shovel; made in Japan; \$15
“Homco” rural life figurine of woman with apron filled with corn and chicken with chicks;
made in Taiwan; \$15
“Homco” rural life figurine of woman with basket with bird inside, water jug and duck;
made in Japan; \$15
“Homco” rural life figurine of man holding wheat and shovel with chicken; made in
Taiwan; \$15
“Homco” rural life figurine of woman holding basket of grapes with 2 ducks; made in
Taiwan; \$15
“Homco” rural life figurine of boy holding wheat with cocker spaniel; made in Taiwan; \$15
“Homco” rural life figurine of old woman holding bushel of carrots and lamb; made in
Taiwan; \$15
“Homco” rural life figurine of man holding puppy and irish setter; made in Taiwan; \$15
women with goose and cornucopia; \$15
green and red mistletoe table runner; \$3
coffee table; \$20
wood drink coasters; \$5
metal egg ornament with stand; \$6
paper angel; \$1
marble bird feeder bowl with 4 removable birds; \$15
angel topped candle snuffer; \$2
gold plastic fruit embossed placemat; \$1
glass swan candy dish; made in Pittsburgh; \$20
mustard curtains with rod, 2 sets; \$20
floral print three-seat sofa; \$75
maroon throw pillow; \$1
gold throw pillow; \$1
italian style marble top end table; \$75
glass candleholder with artificial flowers; \$2
yellow flower candle holder with candle on macramé trivet; \$1
flute playing angel on brass base; made in Taiwan; \$1
fall artificial floral arrangement in ceramic pot; made in China; \$8
electric candle for window; \$1
wood and glass side table; \$45
plastic child ornament; \$2
leaded stained glass and brass lighting fixture; \$100
white macramé doily; \$5
3 white christmas tree candles; \$7
homemade Depression-era bead and safety pin candle shades and holders; \$5
brass plated and red glass candle holder; \$5
Nature's Finest candles and glass candle holder; \$5

自家制陶瓷烟灰缸 ¥ 32.5
多样茶灯蜡烛 ¥ 13
小时钟 ¥ 19.5
长条蜡烛盒装 ¥ 19.5
短型蜡烛盒装 ¥ 19.5
水晶蜡烛台 ¥ 26
大型木制天使蜡烛台 ¥ 32.5
小型木制天使蜡烛台 ¥ 26
玻璃瓶装人造花装饰品, 附带底座 ¥ 39
Still-Life 油画带框, 美国制造 ¥ 65
三捆塑料衣架 ¥ 19.5
蓝瓷蜡烛底座附带红蜡烛, 台湾制造 ¥ 32.5
迷你灯罩印天使图 ¥ 13
绿色蜡烛, 美国制造 ¥ 32.5
玻璃蜡烛, 美国制造 ¥ 13
日系人造花底座 ¥ 13
法式香草蜡烛玻璃瓶装, 美国制造 ¥ 32.5
短型蜡烛三个在棕色纸袋内 ¥ 19.5
短型蜡烛盒装 ¥ 19.5
香草蛋挞味圆柱型蜡烛, 俄亥俄州制造 ¥ 45.5
水晶镜面镀膜蜡烛棒, 一盒四入, ¥ 52
烛盘 ¥ 13
粉红蜡烛 ¥ 13
小烛棒四个 ¥ 13
蕾丝桌巾 ¥ 19.5
折叠桌两个 ¥ 130
大型金框绘画-耶稣为婴儿祈福 ¥ 260
绿黄色条纹木头摇椅带软垫 ¥ 422.5
木头沙发和玻璃顶带黄铜装饰桌子 ¥ 617.5
乳白玻璃制波纹底花瓶三个, 每个 ¥ 26
乳白玻璃制花瓶带螺旋纹花样 ¥ 26
乳白玻璃制高脚杯 ¥ 19.5
乳白玻璃制糖果盘 ¥ 19.5
Brody Company 白毛玻璃制花瓶带钻石装饰 ¥ 19.5
白毛玻璃制高花瓶 ¥ 32.5
乳白玻璃制花瓶一对 ¥ 32.5
白毛玻璃糖果盘 ¥ 32.5
乳白玻璃制糖果器皿 ¥ 32.5
克利夫兰玻璃公司白玻璃制带纹高花瓶 ¥ 32.5
带刻纹的乳白玻璃制花瓶 ¥ 39
克利夫兰玻璃公司石材制花瓶 ¥ 130
博瑞迪公司 瓮 ¥ 162.5
克利夫兰糖果高脚器皿 ¥ 97.5
乳白玻璃制糖果盘带葡萄与树叶装饰 ¥ 32.5
花瓶带手把及喷口, 一组两个 ¥ 32.5
乳白玻璃制糖果盘 ¥ 32.5
威斯特摩兰玻璃糖果高脚杯 ¥ 130
乳白玻璃制扇形花瓶 ¥ 26
威斯特摩兰玻璃糖果器皿含螺旋纹花样顶盖 ¥ 39
博瑞迪公司 瓮带花草设计 ¥ 162.5
乳白玻璃制的蛋糕台 ¥ 52
乳白玻璃制烛台一对, 每个 ¥ 45.5
威斯特摩兰玻璃香料罐带金属盖, 一组三个 ¥ 39
黄白陶瓷高花瓶带金色装饰 ¥ 130

homemade ceramic ash tray; \$5
miscellaneous tea light candles; \$2
tiny clock; \$3
utility candles in box; \$3
votive candles in box; \$3
crystal candle holder; \$4
large wooden angel candle holder; \$5
small wooden angel candle holder; \$4
glass artificial flower display with stand; \$6
framed still life; made in USA; \$10
3 bundles of plastic clothing hangers; \$3
blue ceramic candle base with red candle; made in Taiwan; \$5
miniature lampshade with angel print; \$2
green candle; made in USA; \$5
glass candle; made in USA; \$2
Japanese artificial floral base; \$5
french vanilla candle in glass jar; made in USA; \$5
brown paper bag with 3 votive candles; \$3
box with 3 votive candles; \$3
vanilla custard scented pillar candle in box; made in Ohio; \$7
crystal glass shield candle stick, box of 4; \$8
candle dish; \$2
pink candle; \$2
4 small candlesticks; \$2
lace table cloth; \$3
2 folding tables; \$20
large painting of Jesus blessing baby, in gold frame; \$40
green and yellow striped wood upholstered rocking chair; \$65
wood sofa table with brass detailing and glass top; \$95
3 fluted with base milk glass vases; \$4 each
milk glass vase with spiral pattern; \$4
milk glass goblet; \$3
milk glass candy dish; \$3
Brody Company white opaque glass bud vase with diamond grid; \$3
white opaque glass tall bud vase; \$5
set of 2 milk glass bud vases with hemispherical texture; \$5 per set
white opaque glass candy dish; \$5
milk glass square candy goblet; \$5
Cleveland Glass Company white glass tall bud vase, ribbed; \$5
milk glass faceted vase; \$6
Cleveland Glass Company stone textured vase; \$20
Brody Company urn; \$25
Cleveland Glass candy dish goblet; \$15
milk glass candy dish with grape and leaf adornment; \$5
set of 2 bud vases with handle and spout; \$5
milk glass goblet candy dish; \$5
Westmoreland Glass candy goblet; \$20
milk glass bud vase, fan shape; \$4
Westmoreland Glass candy dish with lid and spiral detailing; \$6
Brody Company urn with floral detail; \$25
milk glass cake stand; \$8
pair of milk glass candlestick holders; \$7 each
set of 3 Westmoreland Glass spice shakers with metal top; \$6
ceramic yellow and white tall vase with gold detailing; \$20

黄釉陶瓷花瓶 ¥ 195
粉色彩绘陶瓷糖果器皿，意大利制造 ¥ 130
双碗彩绘陶瓷糖果器皿，意大利制造 ¥ 19.55
小型陶瓷壶带盖带花草设计 ¥ 32.5
粉色彩虹釉花瓶一对，日本制造 ¥ 65
粉色彩虹釉陶瓷糖果盘，日本制造 ¥ 65
木材质杂志架带心形手把 ¥ 65

圣体节地毯年鉴 ¥ 6.5
圆形木桌带玻璃桌顶 ¥ 97.50
Baby Ben Westclox 时钟，美国制造 ¥ 32.5
“DNIC”十字架纪念物黄铜制带桌巾 ¥ 45.5
白陶瓷天使 ¥ 32.5
General Electric Bakelite牌诗歌班男孩雕塑 ¥ 195
秋风设计火材收纳筒一个 ¥ 6.5
黄铜制天使灭烛器 ¥ 19.5
蓝色带花玻璃制短型蜡烛烛台附带蜡烛，中国制造 ¥ 6.5
绿色带花玻璃制短型蜡烛烛台附带蜡烛，中国制造 ¥ 6.5
带银色亮粉的天使和蝴蝶说话，中国制造 ¥ 32.5
黄铜婴儿鞋一双带大理石底座，匾额标示“迈克，
1960年8月20日” ¥ 130
心形祷告用品 ¥ 19.5
心形带花珠宝盒附盒盖 ¥ 32.5
塑料珠宝盒带旋转木马雕塑，内附小张婴儿照，中国制造 ¥ 32.5
香氛蔓越莓蜡烛，附带colonial 蜡烛，Cape Cod 系列烛台，
香港制造 ¥ 58.5
玻璃装饰糖果罐带盖 ¥ 65
《黄铜婴儿鞋，底座“蜜雪儿 M 1958年9月24日
6磅15盎司 10:05 am”及《母爱》，
基督教妈妈手册》照片带框 ¥ 162.5
“圣达太为我们祈祷”硬币 ¥ 19.5
圣母玛利亚，圣约瑟夫与耶稣基督塑料小雕塑 ¥ 45.5
玉米丝色天使身穿粉红蕾丝裙雕塑 ¥ 6.5
圣婴耶稣带皇冠黄铜雕塑 ¥ 13
照片带框-圣母玛利亚雕塑 ¥ 13

饭厅

三件银镀铜茶具含托盘 ¥ 195
四件银制茶具含托盘 ¥ 357.5
银制烛台 ¥ 32.5
FY [YbhGY ZY X`
Mejloika陶瓷彩绘景观花瓶; ¥ 227.5
玻璃花瓶上彩绘玫瑰 ¥ 130
蕾丝桌布 ¥ 32.5
《圣母玛利亚与圣婴基督》绘画带框，作品出于意大利弗洛伦斯 ¥ 97.5
三件餐桌组（餐桌、橱柜、碗柜）附带八张椅子 ¥ 227.50
蜡烛两只，纸管包装 ¥ 13
Washington Forge 牛排刀五入盒装 ¥ 32.5
串珠造型烛台含烛罩 ¥ 6.5
塑胶门泡泡软垫 ¥ 6.5
十二件迷你不锈钢叉子盒装 ¥ 32.5
五个杯垫 ¥ 39
四把迷你乳酪刀 ¥ 26
银制器皿附塑料托盘 ¥ 39

yellow glaze ceramic vase; \$30
ceramic pink candy dish with painted detailing; made in Italy; \$20
double bowl ceramic candy dish with painted detail; made in Italy; \$35
small ceramic pot with lid, flower motif; \$5
pair of 2 pink iridescent glazed bud vases; made in Japan; \$10
pink iridescent glazed ceramic candy dish; made in Japan; \$10
wooden magazine rack with heart shaped handles; \$10
St. Peters Church Family Carpets in Kodak envelope; \$1
Corpus Christi Carpets yearbook; \$1
wooden round pedestal table with glass top; \$150
Baby Ben Westclox; made in USA; \$5
brass cross relic holder with “DNIC” text and cloth doily; \$7
white ceramic angel; \$5
General Electric Bakelite choir boy; \$30
1 matchstick in fall-themed matchstick holder; \$1
brass angel snuffer; \$3
blue flowered glass votive candle holder with candle; made in China; \$1
green flowered glass votive candle holder with candle; made in China; \$1
silver sparkled white plastic angel talking to butterfly; made in China; \$5
2 brass baby shoes labeled “Michael, August 20 1960” on marble stands with brass
plaque; \$20
heart shaped prayer item; \$3
heart shaped floral ceramic jewelry box with top; \$5
carousel figurine jewelry box plastic with tiny baby photo inside; made in China; \$5
spiced cranberry candle in brass colonial candle of Cape Cod candleholder; made in
Hong Kong; \$9
glass deco candy jar car with lid; \$10
framed photo with bronzed baby shoes with brass plaque: “Michelle M September 24,
1958, 6 lbs 15 ounces 10:15 am,” with book *Mother Love, a Manual for Christian
Mothers*; \$25
“Saint Jude Pray for Us” coin; \$3
plastic Mary, Joseph and Jesus statuette; \$7
corn silk angel with pink lace skirt figurine; \$1
brass baby Jesus with crown figurine; \$2
photo of Virgin Mary sculpture in frame; \$2

Dining Room

three-piece silver on copper tea set with tray; \$30
four-piece silver set with tray; \$55
silver candle holder; \$5
Regent Sheffield steak knife set of 6 in box; \$6
ceramic vase with painted landscape by Mejloika; \$35
glass vase with painted roses; \$20
lace table cloth; \$5
Virgin Mary and baby Jesus painting in frame; made in Florence, Italy; \$15
three-piece dining room set (table, china cabinet and hutch) with 8 chairs; \$350
2 candle sticks in cardboard tube; \$2
set of 5 Washington Forge steak knives in box; \$5
beads, safety pins for candle holder and shade; \$1
plastic door bubble things; \$1
12 mini stainless steel forks in box; \$5
5 Class coasters; \$6
4 cheese mini knives; \$4
set of silverware in plastic tray; \$6

银制器皿附白色塑料托盘 ¥39
银制器皿附蓝色塑料托盘两组，每组 ¥52
Still life 油画带塑胶框 ¥162.5
编织收纳篮，南斯拉夫制造 ¥39
耶稣十字架，材质：塑料、木头和黄铜 ¥60.5
简化铁制十字架 ¥60.5
木制十字架 ¥60.5
木头与黄铜制十字架 ¥60.5
木头与黄铜制十字架 ¥60.5
侧开蜡烛盒由木头、塑料、黄铜制，内含两条蜡烛 ¥60.5
“我赐福给所有我心存在及被赞扬的地方”
 镜面玻璃上带耶稣心自身体发光图，¥60.5
木头及塑料制壁钟 ¥32.5
玻璃制圣诞树造型盐瓶与胡椒罐，德国制造 ¥45.5
玻璃制晚餐铃盒装，台湾制造 ¥32.5
陶瓷野鸭造型烟灰缸 ¥60.5
银制烛台含玻璃烛罩 ¥60.5
日系金属花瓶一组两个 ¥39
日系陶瓷花瓶带竹子装饰，一组两个 ¥130
银制花瓶 ¥32.5
“Koingssee” 玻璃带金叶花瓶；¥32.5
手工彩绘日本糖果罐 ¥32.5
水晶玻璃水瓶 ¥162.5
黄铜与瓷器制糖果罐带叶子与橡子装饰盖 ¥130
艺术装饰玻璃花瓶 ¥130
水晶玻璃糖果器皿 ¥39
水晶玻璃糖果器皿两个带托盘 ¥130
小型玻璃糖果器皿；¥13
玻璃盘上附玻璃制盐瓶和胡椒罐 ¥19.5
黄铜制帆船，印度制造 ¥19.5
黄铜制鼻烟壶，香港制造 ¥13
“贝蒂” 鼻烟壶；¥13
水晶糖果盘加盖子 ¥26
水晶器皿 ¥39
水晶碗盘 ¥19.5
双人照片带金色木质框 ¥13
白色盛糖盘 ¥26
斑纹玻璃与黄铜蜡烛台一对 ¥130
玻璃盛糖盘 ¥19.5
玻璃盛糖盘 ¥19.5
女孩与天鹅陶瓷花瓶，日本制造 ¥52
彩绘玻璃糖果盘 ¥45.5
玻璃花瓶 ¥45.5
天鹅玻璃烟灰缸 ¥26
玻璃树叶造型糖果盘 ¥19.5
玻璃制糖果盘带金叶设计 ¥13
绿色玻璃糖果盘 ¥13
粉色陶瓷1950s 年代烟灰缸 ¥19.5
大型黄铜烛台带把手，玻璃烛罩和蜡烛 ¥227.5
火鸡造型陶瓷花器，日本制造 ¥32.5
塑料茶壶造型花器，两个，¥32.5
花器，西班牙制造 ¥6.5
手绘陶瓷花器 ¥26
圣诞造型骨灰瓷制盐瓶和胡椒罐，台湾制造 ¥26

set of silverware in beige plastic tray; \$6
2 sets of silverware in blue plastic trays; \$8 each
still life painting in plastic frame; \$25
woven floor basket; made in Yugoslavia; \$6
plastic, wood and brass crucifix; \$10
minimal steel crucifix; \$10
all wood crucifix; \$10
wood and brass crucifix; \$10
wood and brass crucifix; \$10
wood, plastic, brass crucifix sliding candle box with 2 candles; \$10
“I Will Bless Everyplace Where a Picture of My Heart Shall be Exposed and Honored”
 image of Jesus on mirrored glass with heart radiating from body; \$10
wood, plastic hanging wall clock; \$5
glass Christmas tree salt and pepper shaker set; made in Germany; \$7
glass dinner bell in box; made in Taiwan; \$5
ceramic mallard duck ashtray; \$10
silver candle holder with glass shade; \$10
set of 2 Japanese metal bud vases; \$6
Japanese ceramic vases, with bamboo ornamentation, set of 2; \$20
silver vase; \$5
glass with gold leaf vase “Koingssee”; \$5
hand painted nippon candy jar; \$5
crystal decanter; \$25
brass and ceramic candy dish with leaf and acorn lid; \$20
art deco glass vase; \$20
crystal glass candy dish; \$6
2 crystal glass candy dishes on tray; \$20
small glass candy dish ; \$2
glass salt and pepper shakers on glass dish; \$3
brass sailboat; made in India; \$3
brass snuff boxes; made in Hong Kong; \$2
“Betty” snuff box; \$2
crystal candy dish with lid; \$4
crystal serving bowl; \$6
crystal dish; \$3
gold wooden framed photo of 2 people; \$2
white candy dish; \$4
marble glass brass candle holders, pair; \$20
glass candy dish; \$3
glass candy dish; \$3
ceramic girl with swan flower holder; made in Japan; \$8
painted glass candy dish; \$7
glass bud vase; \$7
glass swan ashtray; \$4
glass leaf candy dish; \$3
glass and gold leaf candy dish; \$2
green glass candy dish; \$2
pink ceramic 1950s ashtray; \$3
large brass candleholder with handle, glass shield and candle; \$35
ceramic turkey shaped flower holder; made in Japan; \$5
plastic urn shaped flower holders, 2; \$5
parceling flower holder; made in Spain; \$1
ceramic hand painted flower holder; \$4
Christmas-themed bone china salt and pepper shakers; made in Taiwan; \$4

圣诞主题的乳酪分割器，日本制造 ¥26
玻璃烟灰缸 ¥13
椭圆设计镜子 ¥60.5
木制脚凳带水果与花卉图腾 ¥60.5
小台桌含抽屉一个 ¥130
Super Sky 望远镜附盒子 ¥130
绿色塑料手电筒，美国制造 ¥6.5
手工花边朝圣者装饰 ¥13
耶稣诞生图塑料圣诞饰品 ¥6.5
手工花边小鸡出蛋装饰 ¥13
拼布火鸡装饰 ¥19.5
圣诞装饰-粉衣天使 ¥6.5
圣诞装饰-小鸭 ¥6.5
圣诞装饰黄铜制-耶稣基督治愈盲人 ¥6.5
Rubinson 不锈钢牛排刀六件木盒装 ¥52
家具保护垫三包 ¥19.5
家具保护毛毡两包，美国制造 ¥19.5
黄铜与木制扫屑刷和接盘，德国制造 ¥13
多种混色蜡烛盒装 ¥19.5
木制钥匙盒上附带框相片 ¥26
白金茶具组十二入，日本制造 ¥26
多种混色蜡烛盒装 ¥19.5
多种混色蜡烛盒装 ¥19.5
多种混色蜡烛盒装含复活节兔子 ¥19.5
圣诞节盛糖器带盖 ¥19.5
干酪火锅六件组盒装 ¥26
亚克力盒装多种混色蜡烛含复活节兔子 ¥19.5
壁挂式漆金木制树枝状烛台带镜子和蜡烛 ¥195
两组Sears 加湿器附说明书 ¥325
两包Sears 加湿器替换过滤垫，每包 ¥325
人造一品红装塑料托盘 ¥19.5
Emerson Moistair 加湿器含使用说明书 ¥325
Moistair 加湿器滤网; ¥32.5
Humid-Treat 瓶装加湿器清洁液 ¥13
Moistair 加湿器替换滤网盒装 ¥32.5
家谱诗篇树带框 ¥130
东正教基督肖像两件，每件 ¥60.5
黄金纪念盒，西德制造 ¥13
壁挂式圣母玛利亚与婴儿半生雕像，意大利制造 ¥26
约瑟夫与半身耶稣基督像，照片带框 ¥26
冰桶上带鹿像 ¥32.5
陶瓷时钟带殖民时期音乐家装饰，台湾制造 ¥117
冰桶顶层上带皮革和黄铜装饰，意大利制造 ¥32.5
地球仪木制书架，一组两件，意大利制造 ¥45.5
黄绿色梨型瓷器水果和酱料碗，美国制造 ¥32.5
红绿色谢寄生生长条桌巾 ¥19.5
红色长条桌巾带谢寄生刺绣 ¥19.5
壁挂式圣约瑟夫与圣婴耶稣金属像上木头 ¥26
陶瓷耶稣诞生组合，共三件含圣母玛利亚、圣约瑟夫、圣婴耶稣、天使和绵羊 ¥117
Lenwile Ardalt 牌小型碟子上手绘景观图，日本制造 ¥19.5
木板上悬挂式圣母玛利亚和圣婴基督照片附拷贝 ¥58.5
《耶稣肖像画》，由Leslie Benson 绘画; ¥60.5
圣家族木雕裱于板上 ¥32.5
圆头白瓷盐瓶和调味罐组 ¥45.5

christmas themed creamer; made in Japan; \$4
glass ashtray; \$2
oval ornate mirror; \$10
wooden footstool with fruit and flower motif; \$10
one-drawer side table; \$20
Super Sky binoculars in case; \$20
green plastic flashlight; made in USA; \$1
handmade macramé pilgrim; \$2
plastic Nativity scene ornament; \$1
handmade macramé chick coming out of egg; \$2
quilted turkey ; \$3
angel in pink dress ornament; \$1
tiny duck ornament; \$1
Jesus healing the blind brass ornament; \$1
six-piece Rubinson stainless steel steak knives in wooden case; \$8
3 packs of furniture protection pads; \$3
2 packs of protective furniture felt; made in USA; \$3
brass and wood crumb cleaner brush and tray; made in Germany; \$2
box mixed colored candlesticks; \$3
wooden key holder box with framed photographic landscape; \$4
platinum beauty serving, tea, plate set (12); made in Japan; \$4
box of mixed colored candlesticks; \$3
box of mixed colored candlesticks; \$3
box of mixed colored candlesticks including Easter Bunny candle; \$3
Christmas sugar dish with lid; \$3
six-piece fondue fork set in box; \$4
acrylic box mixed colored candlesticks including Easter Bunny candle; \$3
wall hanging candelabras and mirror set, gold painted wood, with candles; \$30
2 Sears humidifiers with owners manual; \$50
2 packs Sears replacement humidifier root belts; \$50 each
artificial poinsettia in plastic tray; \$3
Emerson Moistair evaporative console with manual; \$50
Moistair humidifier filters; \$5
Humid-Treat water and scale treatment bottle, partially full; \$2
Moistair replacement humidifier filter box; \$5
framed family tree poem; \$20
2 Orthodox Christian icons; \$10 each
gold relic case; made in Western Germany; \$2
clay Madonna with child wall hanging bust; made in Italy; \$4
framed photograph of Joseph with a bust of Jesus; \$4
ice bucket with deer image; \$5
ceramic clock with colonial musicians; made in Taiwan; \$18
ice bucket with leather cover and brass details; made in Italy; \$5
set of 2 wooden bookends with operational globes; made in Italy; \$7
mustard ceramic pear shaped fruit and dip bowl; made in USA; \$5
green and red mistletoe table runner; \$3
red table runner with mistletoe embroidery; \$3
hanging metal St. Joseph with baby Jesus icon mounted on wood; \$4
3 piece ceramic Nativity set with Mary, Joseph, baby Jesus, angels and sheep; \$18
hand-painted landscape scene, Lenwile China by Ardalt, small saucer; made in Japan; \$3
hanging photo of Madonna and baby Jesus laminated on wood; \$9
painting of Jesus by Leslie Benson; \$10
Holy Family carved in wood, mounted on board; \$5
set of pawn shaped white ceramic salt and pepper shakers; \$7

棋子造型白瓷盐瓶和调味罐组 ¥ 45.5
白塑料盐瓶和调味罐组, 日本制造; ¥ 32.5
清晰亚克力立方体带家族照片 ¥ 13
悬挂式《耶稣圣洁的心》陶瓷雕塑, 由L. Mesa 捐赠 ¥ 162.5
《耶稣圣洁的心》手绘耶稣挥手肖像图 ¥ 60.5
Haeger 白瓷汤碗四入, 美国制造 ¥ 130
老奶奶茶壶蜡烛含茶托, 中国制造 ¥ 19.5
盒装玻璃制盐瓶和胡椒罐带银制容器, 中国制造 ¥ 32.5
薰衣草餐巾 ¥ 6.5
小型K&E银色量尺 ¥ 6.5
吊挂式汤匙手绘玩偶男女组一对 ¥ 13
圣母玛利亚与圣婴耶稣东正教肖像, 拷贝于纤维板上 ¥ 32.5
生日蜡烛组合上附金属 ¥ 6.5
白色桌巾带橙色刺绣 ¥ 32.5
《最后的晚餐》大型带框绘画作品 ¥ 325
粉红蕾丝窗帘 ¥ 130

书房

木制十字架上镶金属耶稣基督; ¥ 32.5
米白色平口式洋装和尼龙外套带蕾丝装饰 ¥ 32.5
受洗丝绸硬沙长袍 ¥ 32.5
玫瑰色晚礼服带外套 ¥ 32.5
《国际野生生物百科全书 第一至第二十三册》每本 ¥ 13
折叠桌 ¥ 32.5
Westinghouse 熨斗带黑色塑料把手, 美国制造 ¥ 32.5
Battle Creek Thermosphere 加热垫含原厂包装纸盒 ¥ 32.5
Guernsey 牛图样蓝白棒球帽 ¥ 13
Black & Decker 牌白色塑料熨斗, 墨西哥制造 ¥ 32.5
白延长线 ¥ 19.5
红塑料箱里附各种彩色玻璃和手工圣诞装饰 ¥ 19.5
Jasco 黑色塑料录影带倒带机, 夹链袋包装, 中国制造 ¥ 32.5
木头与金属制鞋子固定器一双, 每只 ¥ 32.5
《小奇迹》书籍 ¥ 13

%

《100%愉悦》食谱 ¥ 13
吸尘器配件在纸箱内 ¥ 32.5
手提式吸尘器及配件及原厂包装, 中国制造 ¥ 52
棕色花色双人座椅附铜色丝绸抱枕 ¥ 390
宽版羊皮外套上带奶油色、棕色和褐色 ¥ 32.5
羊毛编织毛毯上带风景图 ¥ 32.5
塑料衣架15捆 每捆 ¥ 6.5
两捆木制和塑料制衣架 每捆 ¥ 13
三捆塑料裤架, 每捆 ¥ 6.5

' &')

Stolichnaya 伏特加广告含木框 ¥ 130
世界地图, 金属冲压带金属框 ¥ 39
《家庭设备的管理及保养》¥ 13
《斯洛伐克语-英文字典》¥ 13

%

小长方形餐桌 ¥ 6.55
75本各种类别的书和游戏, 每件 ¥ 6.5
包含:
《如何在每加仑中得到更多英里数》
《人们所认知的社会安全》

set of rook shaped white ceramic salt and pepper shakers; \$7
set of white plastic salt and pepper shakers; made in Japan; \$5
clear acrylic cube filled with family photographs; \$2
hanging ceramic Sacred Heart of Jesus relief by L. Mesa; \$25
translucent holographic waving portrait of Sacred Heart of Jesus; \$10
four-piece white ceramic soup bowl, Haeger; made in USA; \$20
grandmother teacup candle and saucer; made in China; \$3
set of glass salt and pepper shaker with silver carrier, in box; made in China; \$5
lavender cloth napkin; \$1
small K&E silver tape measure; \$1
set of 2 hanging hand-painted man and women spoon puppets; \$2
Orthodox icon of Madonna with baby Jesus laminated on fiberboard; \$5
metal tipped birthday candle set; \$1
white table runner with orange embroidery; \$5
large painting of Last Supper, framed; \$50
pink lace curtains; \$20

Den

wooden crucifix with metal Christ; \$5
beige strapless dress with linen jacket, lace detail; \$5
christening gown, satin and organza; \$5
rose evening gown with jacket; \$5
Volumes 1–23, The International Wildlife Encyclopedia; \$2 each
folding table; \$5
Westinghouse clothing iron with black plastic handle; made in USA; \$5
Battle Creek Thermosphere heating pad in original cardboard box; \$5
blue and white baseball cap with Guernsey Cow decal; \$2
white plastic Black & Decker iron; made in Mexico; \$5
white extension cord; \$3
red plastic box with assorted stained glass and handmade ornaments; \$3
Jasco black plastic VHS rewinder in Ziploc bag; made in China; \$5
2 sets of wooden metal shoe forms; \$5 each
Small Miracles book; \$2
His Angels by Joy Haney; \$2
100% Pleasure cookbook; \$2
cardboard box with vacuum accessories; \$5
handheld vacuum with accessories in original box; made in China; \$8
brown floral loveseat with copper satin throw pillows; \$60
cream, brown and tan afghan; \$5
woven wool blanket with landscape; \$5
15 bundles of plastic hangers; \$1 each
2 bundles of wooden and plastic coat hangers; \$2 each
3 bundles of plastic pant hangers; \$1 each
metallic print of Nell Gwynn's house; \$5
Stolichnaya Vodka ad in wooden frame; \$20
metallic print of map of the world in metal frame; \$6
How Things Work in Your Home book; \$2
Slovak-to-English dictionary; \$2
Yankee Home Hints by Earl Prulx; \$2
small rectangular Formica table; \$15
75 assorted books and board games; \$1 each;
including:
How To Get More Miles per Gallon
What Everyone Knows About Social Security

《聪明理财》
《减重食材》
《五分钟疗法》
《自然得到健康的秘密》
《治愈的代价》
《第一时间急救法》
《自然疗法的邮袋》
《完美健康的自然疗效法》
《自然降低高血压》
《药品处方笺大全》
《圣人图解书》
《新天主教图解圣经》

《圣经探讨》
《圣经里的伟人》
《圣经家庭指南》
《更好的健康-防御保健书》
《学习与骨关节炎生存》
《在你的双脚上》
《自然疗愈法和营养》
《家庭治疗》
《吃出痊愈》
《自然痊愈图解百科全书》
《内部消息之书》
《如何维持一辈子的好骨骼》
《天使来信，指南特别版》
《全年度的圣诞天使》
《天使到来》
《在他天使的胳膊里，上帝的爱的象征》
《否则先生的故事》
《奶奶：回忆录》
《圣诞节的理想》
《忙到没时间煮饭？》
《家庭治疗法2》
《关节炎：怎么治疗》
《自然康复与营养》
《完整系统的自我痊愈身体内部运动法》
《最佳康复治疗法》
《乳蛋糕》
《家庭治疗：每日治愈问题》
《把脂肪去掉》
《1003 家庭打理秘方和工作秘诀帮你打击高消费生活》
《好生活指南和食谱》
《Omaha Steaks 好生活指南和食谱》
《红派馅和派馅》
《花生食谱》
《甜品》
《烧烤从好到更好》
《简易烹饪法》
《果汁机烹饪法》
《圣诞节理念典藏》
《意大利密谋》
《孩子们爱的蛋糕》
《电动搅拌机烹饪法》

Money Smarts
Food that Causes You to Lose Weight
5-Minute Cures
Natural Health Secrets
Means that Heal
Emergency First Aid
Mailbag of Natural Remedies
Natural Remedies for Super Perfect Health
High Blood Pressure Lowered Naturally
Prescription Drug Encyclopedia
Picture Book of Saints
New Catholic Picture Bible
Pope John Paul the 2nd: The Biography
The Amplified Bible
Great People of the Bible
Family Guide to the Bible
The Prevention System for Better Health
Learning to Live with Osteoarthritis
On Your Feet
Natural Healing and Nutrition
Home Remedies
Foods that Heal
The Visual Encyclopedia of Natural Healing
The Book of Inside Information
How to Make Bones Last a Lifetime
Angels Letters, a Special Guidepost Edition
Christmas Angels All Year Round
The Coming of Angels
In His Arms Angelic: Signs of Gods Love
The Story of Otherwise Men
Grandmother: A Record Book of Memories
Ideals Christmas
Too Busy to Cook?
Home Remedies 2
Arthritis: What Works
The Natural Healing and Nutrition
The Complete System of Self Healing Internal Exercises
Best Healing Remedies
Quiche
Home Remedies for Everyday Heal Problems
Get the Fat Out
1003 Household Hints and Work Savers to Help You Beat the High Cost of Living
Good Life Guide and Cookbook
Omaha Steaks Good Life Guide and Cookbook
Red Crust Pie Crust
Peanuts Cookbook
Sweet Treats
Barbeques from Good to Great
Short Cut Cooking
Spin Cookery Blender Cookbook
Treasury of Christmas Ideas
Italian Intrigue
Cakes that Kids Love
Electric Mix Treasures

《电热炉具书》
《罐酿水果和蔬菜》
《法国人命名的：沙拉酱》
《奥马哈牛排食谱》
《简单 BBQ》
《新鲜苹果-招待菜食谱》
《家庭派对后迅速放松美颜法》
《你的杏仁意大利利口酒烹饪秘方》
《月光蘑菇的配菜烹饪法》
小熊维尼记忆游戏
大地字母拼图
Ravensburger 300 片拼图

编织置物篮，人造花和蝴蝶结造型圣诞装饰 ¥ 13

各式书籍箱装（三十二本食谱，十四本精装书和圣经一本）每本 ¥ 6.5

包含:

《家务小秘方》
《圣经里的伟大女性》
《追随基督》
《饮食并维持苗条》
《大男孩烧烤书》
《少数民族菜色》
《奶酪烹饪完整食谱》
567
《鱼料理的艺术》
《瓦金家族食谱》
《传统南瓜派食谱》
《阳光烧烤食谱》
《配备齐全的厨房》
《世界顶级料理》
《完美招待》
《常见的烹饪危机》
《甜点满席》
《最喜欢的家庭料理食谱》
《烤的更好，炸的恰好》
《新美国人圣经》
《家庭医疗指南医学百科》
《唯独咖啡蛋糕》
《我们最喜欢的食谱》
《简易烹饪法》
《用爱料理》
《传统圣诞饼干》
《201 篇圣餐启发故事》
《阁楼、地窖、厨房、卫浴》
《耶路撒冷圣经》
《5000 各种节庆的引言》
《给男孩和女孩的圣经故事》
《罗杰家族百科全书》
《自然美丽发》
《煮好料理的秘密》
《罗德食谱》
《波士顿烹饪学校食谱》
《新天主教之智慧与幽默典藏》
《持火光十字架的骑士》
《韦氏新世界词典》

The Electric Range Book
Canning Fruits and Vegetable
The French Have a Word for it: Mayonnaise
The Omaha Steaks Cookbook
BBQ Basics
Fresh Apples in the Hospitality Food Service
The Slow Glow after the Fast Pace Relax at Your Own Party
Your Amaretto Di Soronno Gourmet Secrets
Good Things to Eat with Moonlight Mushrooms
Winnie the Pooh Memory Game
Giant Floor Alphabet Puzzle
300-Piece Ravensburger Puzzle
woven basket, artificial flower and ribbon hanging ornament; \$2
box of assorted books (32 cookbooks, 14 hardcover books, 1 bible); \$1 each
including:
Helpful Households Hints
Great Women of the Bible
Following Christ
Eat and Stay Slim
Big Boy BBQ Book
Ethnic Foods from Ethnic Folks
The Complete Cheese Cookbook
The ABC of Canapés
The Art of Fish Cookery
Watkins Cookbook
Old Fashion Pumpkin Recipes
Sunbeam BBQ Cookbook
The Well Equipped Kitchen
Worlds Finest Cutlery
The Perfect Hostess
Common Cooking Crisis
Make Room for Dessert!
Favorite Family Foods Cookbook
Better Baking Proper Frying
Holy Bible New American
Home Healthcare Guide Medical Encyclopedia
Just Coffee Cake
Our Favorite Recipes
Shortcut Cooking
Cooking with Love
Old Fashioned Christmas Cookies
201 Inspiration Stories of the Eucharist
Attics, Basements, Kitchens, Bathrooms
The Jerusalem Bible
5000 Quotations for All Occasions
The Bible Story for Boys and Girls
Rogers Thesaurus
A Natural Way to Super Beauty
Secrets of Better Cooking
The Rodal Cookbook
Boston Cooking School Cookbook
The New Catholic Treasury of Wit and Humor
The Great Knight of the Crimson Cross
Webster's New World Dictionary

《标准百科全书字典》
 箱装各式装饰（珠编十字架、佳节装饰、花草装饰）¥ 19.5
 Singer 牌缝纫机含皮革与木制凳子，美国制造 ¥ 325
 1945年他林敦高中毕业纪念册 ¥ 19.5
 1990年格兰德维尤小学毕业纪念册 ¥ 19.5
 1987年格兰德维尤小学毕业纪念册 ¥ 19.5
 2011年他林敦市简介和地图 ¥ 6.5
 Kleencut 牌锯齿剪刀附原厂包装盒 ¥ 19.5
 棕色缝纫机电源线 ¥ 6.5
 象牙色陶瓷花盆内含干燥小麦 ¥ 39
 《升级家庭和园艺书》¥ 13
 纸箱内含约40本宗教书籍和祷告卡，每件 ¥ 6.5
 包含：
 《第一道曙光》
 《奇迹与天使》
 《给神父，女士们最爱的儿子们》
 《芝瓦格博士》
 《上帝的箴言》
 《天主教神圣仪式手册》

《保持希望于心》
 《生活交响乐》
 《收割期》
 《活跃的泉水》
 《永无止尽的旅程》
 《增加效益的力量》
 《多一点点使你成为赢家》
 《满布天使》
 《天使之书》
 《天使的火把》
 《世界天使》
 《天使的翅膀》
 《小孩与天使》
 《天使时时刻刻的守护我》
 《天使看见及看不见的故事》
 《奇迹的力量》
 《爱情和友情的小奇迹》
 《心的季节》
 《祝福的洗礼》
 《歌颂他的赞美》

《圣经》由罗瓦思科神父补充说明
 《与圣拉斐尔齐走》，由罗瓦思科神父著
 《来吧，圣灵》，由罗瓦思科神父著

黄褐色儿童木制摇椅 ¥ 162.5
 白色聚酯纤维填充兔娃娃 ¥ 32.5
 棕色泰迪熊带格纹装饰 ¥ 32.5
 移动电视台座，夹层木板制 ¥ 130
 Panasonic 彩色Pilot 电视，附使用说明书 ¥ 6.50
 《Netcraft的艺术》¥ 13

%

《图解圣人生平小品集》¥ 13
 《驱魔人》，由白拉提著 ¥ 13
 四头录像系统 RCA VHS 播放器附带使用者说明书 ¥ 6.50

Standard Encyclopedia Dictionary
 box assorted décor (beaded cross, holiday decorations, floral prints); \$3
 Singer sewing machine desk with leather and wood bench; made in USA; \$50
 1945 Tarentum High School yearbook; \$3
 1990 Grandview Elementary School yearbook; \$3
 1987 Grandview Elementary School yearbook; \$3
 2011 Tarentum Municipal directory and map; \$1
 Kleencut pinking sheers in original box; \$3
 brown sewing machine power cord; \$1
 ivory ceramic flower urn with dried wheat; \$6
Better Homes and Gardens Improvement book; \$2
 cardboard box filled with approximately 40 religious books and prayer cards; \$1 each
 including:
Dawns First Light
Miracles and Angels
To the Priest Our Ladies Beloved Sons
Dr. Zhivago
The Word of God
Handbook of Catholic Sacramental's
He Will Light the Way
Keep Hope in Your Heart
Symphony of Life
The Harvest
Living Waters
Timeless Passages
Power of the Plus Factor
The Little Extra that Makes You a Winner
Angels Everywhere
A Book of Angels
An Angels Touch
Earths Angels
On Angels Wings
Children and Angels
All Night All Day Angels Watching Over Me
Stories of Angels Seen and Unseen
The Power of Miracles
Small Miracles of Love and Friendship
Seasons of the Heart
Shower of Blessings
Sing His Praises
John Paul the Second, Rise Let Us be on Our Way
The Bible, illustrated by Father Lovasik
Walking with St. Raphael, by Father Lovasik
Come, Holy Spirit, by Father Lovasik
 ochre child's wooden rocking chair; \$25
 white polyester stuffed bunny; \$5
 brown teddy bear with plaid details; \$5
 rolling TV stand, laminate wood; \$20
 Panasonic Color Pilot TV set, with owner's manual; \$10
The Art of Netcraft book; \$2
The Desert Christian by Benedict Ward; \$2
The Little Pictorial Lies of the Saints book; \$2
The Exorcist by Blatty; \$2
 4-head video system RCA VHS player with owners manual; \$10

棕色延长线 ¥ 6.5
16种不同的 VHS 影带，每件 ¥ 6.5
%
《你做得到的电器改良》¥ 13
《给男孩和女孩的圣人》，由比比著 ¥ 13
手工剪纸表华丽金属相框，每件 \$4
Chivas Regal 时钟表金属框 ¥ 227.5
“家与心”金属风烛台附带蜡烛 ¥ 19.5
“奶奶再抱我久一点”诗篇带框 ¥ 32.5
妇女在庭院作画带上色木框 ¥ 162.5
“和爷爷散步”诗篇带木框 ¥ 32.5
大理石咖啡桌带金属底座，里带私人刻文“献给我最挚爱的母亲与父亲，
: f * & *) \$
圣母玛利亚大理石半身像在大理石底座 ¥ 325
耶稣基督大理石半身像在大理石底座 ¥ 325
“快乐是喜爱特别的人”陶瓷烟灰缸，日本制造 ¥ 19.5
白瓷器里带半截蜡烛 ¥ 6.5
彩绘苹果、祷告卡和家庭照于带把手篮里 ¥ 19.5
黑黄色塑料手电筒 ¥ 13
手扇，由竹子和纸制，中国制造 ¥ 13
《自然治疗法的新选择》¥ 13
《行家实用秘诀》¥ 13
《卡丹博士草本减重食谱》¥ 13
《步行减肥书》¥ 13
棕色扶手椅 ¥ 130
《家庭设备维修及提升》一套十五册，时代生活出版，每册 ¥ 13
《哈蒙德当代世界地图集》¥ 13
黄色晚宴服聚脂纤维制带外套 ¥ 32.5
儿童衣物挂袋 ¥ 32.5
深褐色丝绸晚宴服和剪裁披肩 ¥ 32.5
粉白铃铛门饰 ¥ 19.5

双人卧室

蜂蜜色木头成对单人床两张，每张 ¥ 422.5
两张弹簧床垫，每张 ¥ 325
粉色床罩 ¥ 130
黄色烹饪器具和丰饶角花样桌布 ¥ 13
海水泡泡绿色编织毯，巴基斯坦制造 ¥ 19.5
丝绸手提包里放干燥花和棉花球四个：乳白、薰衣草、天使蓝、
玫瑰色 ¥ 6.5
棉制手提包里填满干燥花 ¥ 6.5
小手提包两个里放满珠珠 ¥ 19.5
流苏编织垫子 ¥ 6.5
干枣子 ¥ 6.5
刺绣手提包里装满干燥花和金色蝴蝶结 ¥ 13
拼制挂布 ¥ 32.5

内附美国总统奥巴马签名信 ¥ 260

“夸耀书”相册内附家族照片 ¥ 19.5
“绯闻”黑白照片 ¥ 13
“社会”黑白肖像照两张，每张 ¥ 13
“名利”黑白肖像照两张，每张 ¥ 13
“绝对允许”漫画卡片 ¥ 13
“取消我新买的车”漫画卡片 ¥ 13

brown extension cord; \$1
16 assorted VHS tapes; \$1 each
Mount Saint Peter by Nicola Fusco; \$2
Electrical Improvements You Can Make; \$2
Saints for Boys and Girls by Beebe; \$2
set of 2 handmade paper cut outs in ornate metal frames; \$4 each
Chivas Regal clock in metal frame; \$35
metal “Home and Heart” candle holder with candles; \$3
“Grandma Hold Me a Little Longer” framed poem; \$5
woman in garden painting in painted wood frame; \$25
“Walking with Grandpa” framed poem in wooden frame; \$5
marble coffee table gold metal base, with personal engraving “To My Dear Mother and
Father, Mr. and Mrs. Steven Lovasik, from Fr Lawrence, Rome 1962”; \$100
marble bust of Mary on marble base; \$50
marble bust of Jesus on marble base; \$50
“Happiness is Liking Someone Special” ceramic ashtray; made in Japan; \$3
half-melted candle in white ceramic pot; \$1
basket with handle and painted apple with prayer cards and family photos; \$3
black and yellow plastic flashlight; \$2
paper and bamboo hand fan; made in China; \$2
New Choices in Natural Healing book; \$2
The Experts Book of Practical Secrets book; \$2
Doctor Kadan’s Herbal Weight Loss Diet book; \$2
The Walking Diet book; \$2
brown armchair; \$20
set of 15 “Home Repair and Improvement” from Time Life; \$2 each
Hammond Contemporary World Atlas; \$2
yellow polyester evening gown with jacket; \$5
children’s clothing hanging pouch; \$5
rust evening gown with stain with shear shawl; \$5
pink and white felt with bells door ornament; \$3

Twin Bedroom

2 matching honey-colored wood twin beds; \$65 each
2 mattress and box springs; \$50 each
pink checked bread spread; \$20
yellow cooking utensil and cornucopia-adorned table cloth; \$2
seafoam green woven blanket; made in Pakistan; \$3
4 satin satchels: cream, lavender, baby blue, rose, filled with potpourri and cotton balls;
\$1 each
cotton satchel filled with potpourri; \$1
2 small satchels filled with beads; \$3
macramé pin cushion; \$1
dried dates; \$1
embroidered satchel filled with potpourri with gold ribbon; \$2
quilted wall hanging; \$5
folded American flag in plastic zipper case in memory of Raymond Lovasik with signed
letter by President Barak Obama; \$40
“Brag Book” photo album filled with family photos; \$3
“Gossip” black and white photo print; \$2
2 “Society,” a portrait black and white photo print; \$2 each
2 “Vanity,” a portrait black and white photo print; \$2 each
“Unstinted Approval” comic card; \$2
“Cancel that New Car I Ordered” comic card; \$2

“酋长，为何你不让你妻子骑”漫画卡片 ¥13
孩童肖像卡片，意大利制造 ¥13
向圣达太祈祷祷告卡 ¥13
神圣之心联盟肖像和神圣徽章荷包袋 ¥13
“你被邀请来吃大餐”漫画卡片 ¥13
“每个争论都有两面”漫画卡片 ¥13
“圣诞节真有意义”卡片 ¥6.5
纸质首饰盒里附鞋拔、钥匙和圣达太硬币 ¥32.5
白花色床罩 ¥97.5
圣达太装饰品带塑胶袋 ¥19.5
护贝祷告卡和徽章 ¥13
“你怎么设计一个好友”表框引言 ¥13
刺绣眼睛包带镜片 ¥13
双光眼睛带清晰镜框一对 ¥13
双光眼睛带金属镜框一对附盒子 ¥13
双光太阳眼镜一对附软盒 ¥13
双光眼睛带透明塑胶镜框附花草眼镜盒 ¥13
羊毛冬天手套一对 ¥13
Paragon 针线包，“三王”墙上圣诞镶板附亮片与金
红色蝴蝶结平锅 ¥227.5
箱装运动奖牌 ¥162.5
塑胶盒盖首饰盒里附各式耳环、胸针、项链、
手表和袖口 每件/每套 ¥32.5
司祭团护贝挂饰 ¥19.5
塑胶托盘里装发夹、名牌夹、安全别针、鞋拔、
黑头夹和吊挂天使肥皂盒 ¥19.5
空白银色塑胶相框一对 ¥19.5
圣诞礼物纸箱里带祷告卡“Wear-Ever Kitchen Foil”
信封和“Cutco Embossed Sheet of Aluminum Foil”
和 Reverend Rudolph Halvonik 神职50
周年庆邀请函 ¥19.5
金色折叠空白相框 ¥19.5
仿珍珠母相框一对带黑白照片 每件 ¥19.5
金色金属立式相框三个，每个 ¥19.5
相框里附带罗瓦思科家族拼贴照 ¥19.5
家庭肖像照附金色和绿色木制相框 ¥19.5
“金孙满堂”拼贴式木制相框 ¥19.5
木头和金属立式相框五件，每件 ¥19.5
木制珠宝柜带项链、手链和玫瑰经 ¥325
各式刺绣手帕 ¥45.5
银色金属立式相框 ¥13
编织篮子附带祷告书和祷告卡片 ¥19.5
蓝色塑胶垃圾桶 ¥13
Hoover Runabout Allergen Filtration 红褐色吸尘器带两
个传输带和一个滤网 ¥97.5
Hoover Quik-Broom 吸尘器 ¥97.5
金属衣架两个带红色塑胶脚，每个 ¥19.5
圣母玛利亚和圣婴基督绘图带木框 ¥162.5
金属挂式漆金烛台附黄色蜡烛 ¥32.5
天鹅湖畔游泳照片带金色木框 ¥52
墙上玻璃橱柜带金色金属编织撑底 ¥52
玻璃心形珠宝盒 ¥26
蕾丝扇子带蝴蝶结和干花装饰 ¥19.5
“Medugorje”白色塑胶烛台 ¥13

“Chief Why don't You Let Your Squaw Ride” comic card; \$2
portrait of child card; made in Italy; \$2
prayer to St. Jude prayer card; \$2
Sacred Heart league portrait and Holy Medal Easter pouch; \$2
“You're Invited Here for the Big Blowout” comic card; \$2
“There are Two Sides to Every Argument” comic card; \$2
“Ain't Christmas Something” card; \$1
cardboard jewelry box with shoehorn, keys, St. Jude token; \$5
floral white bed spread; \$15
St. Jude trinket with plastic bag; \$3
laminated prayer cards and medals; \$2
“How do You Design a Friend” framed quote; \$2
embroidered eyeglass case with lens; \$2
pair of bifocals with clear frames; \$2
pair of bifocals with metal frame in case; \$2
pair of bifocal sunglasses in soft case; \$2
pair of bifocals in translucent plastic frames in floral case; \$2
pair of wool winter gloves; \$2
Paragon needlecraft package “Three Kings” Christmas wall panel with pie pan of assorted
sequins and gold and red ribbon; \$35
box of sports achievement medals; \$25
vinyl-covered jewelry box filled with assorted earrings, broaches, necklaces, watch and
cufflinks; \$5 per piece or set
laminated priesthood prayer wall hanging; \$3
plastic tray of hairclips, nametags, safety pins, shoehorn, bobby pins and hanging angel
soap tray; \$3
pair of empty plastic silver frames; \$3
Christmas gift cardboard boxes filled with prayer cards and “Wear-Ever Kitchen Foil”
envelope with “Cutco Embossed Sheet of Aluminum Foil,” and order of service
and invitation for 50th Anniversary Ordination Celebration of Reverend Rudolph
Halvonik; \$3
empty gold folding picture frame; \$3
pair fake mother of pearl frame with black and white photographs; \$3 each
3 gold metal standing picture frames; \$3 each
picture frame with collage of Lovasik family photos; \$3
family portrait in gold and green wooden picture frame; \$3
“Grandkids Make Life Grand” collage in wooden picture frame; \$3
5 assorted wood and metal standing picture frames; \$3 each
wooden jewelry armoire with necklaces, chains and rosary; \$50
assorted embroidered handkerchiefs; \$7
silver metal standing frame; \$2
woven basket of assorted prayer books and prayer cards; \$3
blue plastic waste basket; \$2
Hoover Runabout Allergen Filtration maroon vacuum cleaner with 2 belts and
1 filter; \$15
Hoover Quik-Broom vacuum cleaner; \$15
2 metal show racks with red rubber feet; \$3 each
Madonna and baby Jesus painting in wood frame; \$25
hanging metal painted gold candleholder with yellow candle; \$5
swans swimming in lake print in a gold wooden frame; \$8
glass wall shelf with gold metal woven supports; \$8
cut glass heart shaped jewelry box; \$4
assemblage of lace fan with ribbon and dried flowers; \$3
white plastic “Medugorje” candleholder; \$2

铁网编织金色壁突式烛台带非同款的棕色玻璃球与蜡烛，
每件 ¥ 32.5

塑胶蝴蝶结造型装饰 ¥ 6.5

白色带金陶瓷十字架和圣水储存器 ¥ 19.5

木制十字架带纪念物 ¥ 19.5

海螺壳 ¥ 19.5

淡绿色垂挂式窗帘附塑料仿木窗杆 ¥ 97.5

主卧室

蜂鸟图编织壁毯，美国制造 ¥ 65

木头手把椅附带象牙白坐垫 ¥ 97.5

编织毛毯带线条和火鸡刺绣图 ¥ 65

莱姆绿色床罩 ¥ 65

白色桌布带粉边 ¥ 19.5

白色床罩带金色条纹 ¥ 19.5

象牙白桌巾带淡紫色边 ¥ 19.5

蜜桃桌巾 ¥ 19.5

白色桌巾带花样 ¥ 19.5

褐色桌巾带金属线条 ¥ 19.5

海水泡泡桌巾带白花图腾 ¥ 19.5

亮紫色床单带绿叶图腾 ¥ 19.5

淡粉色桌巾 ¥ 19.5

淡黄色桌巾 ¥ 19.5

白桌巾带花图腾 ¥ 19.5

亮蓝色桌巾带刺绣条纹 ¥ 19.5

灰色桌巾 ¥ 19.5

小椭圆形蕾丝方巾一对两个2 ¥ 19.5

中长度椭圆蕾丝方巾 ¥ 19.5

中长度长方蕾丝方巾; ¥ 19.5

中长度长方形方巾带裂缝 ¥ 19.5

大型椭圆蕾丝方巾 ¥ 19.5

亮桃色长方形方巾两组 ¥ 19.5

小方巾带扇贝形边 ¥ 19.5

小正方形方巾带桃色修边 ¥ 19.5

中型小方巾带十字架、玫瑰和桃色修边三条一组 ¥ 19.5

大型长方形蕾丝方巾带玫瑰图腾和桃色修边 ¥ 19.5

小长方形蕾丝方巾 ¥ 19.5

长白色蕾丝方巾带扇贝形边和花朵造型 ¥ 19.5

小椭圆形蕾丝方巾带桃色修边 ¥ 19.5

中型长方形蕾丝方巾带花图腾 ¥ 19.5

大方形白色方巾带裂缝 ¥ 19.5

加长型蕾丝小方巾带桃色修边 ¥ 19.5

长形棉质小方巾带花边 ¥ 19.5

长方形棉质小方巾 ¥ 19.5

小正方形棉质方巾 ¥ 19.5

小椭圆形棉质方巾 ¥ 19.5

中椭圆形棉质方巾带花边 ¥ 19.5

小棉质方巾带花边一组两个 ¥ 19.5

长棉质方巾带花边 ¥ 19.5

小长方形棉质方巾带花边一组两个 ¥ 19.5

小长方形编织方巾 ¥ 19.5

圆形编织小方巾带咖啡渍 ¥ 19.5

小长方形乳色编织方巾 ¥ 19.5

加长型长方形白色编织方巾 ¥ 19.5

pair of woven metal wire painted gold candle sconces with miss matched brown glass
globes with candles; \$5 each

plastic and ribbon heart shaped ornament; \$1

white and gold ceramic crucifix with holy water reservoir; \$3

wooden crucifix with relic; \$3

conch shell; \$3

pale green drapes and plastic faux wood curtain rod; \$15

Master Bedroom

woven hummingbird tapestry wall hanging; made in USA; \$10

wooden chair with armrests with beige upholstered seat; \$15

woven blanket with stripes and embroidered turkeys; \$10

lime green bedspread; \$10

white tablecloth with pink grid; \$3

cream bedspread with gold stripes; \$3

ivory tablecloth with mauve trim; \$3

peach tablecloth; \$3

white tablecloth with pattern; \$3

tan tablecloth with metallic stripes; \$3

seafoam tablecloth white floral pattern; \$3

light purple bedsheet with green leaf pattern; \$3

pale pink tablecloth; \$3

pale yellow tablecloth; \$3

white tablecloth with floral pattern; \$3

light blue tablecloth with embroidered stripes; \$3

grey tablecloth; \$3

2 matching small oval lace doilies; \$3

medium length oval lace doily; \$3

medium length rectangular lace doily; \$3

medium length rectangular lace doily with tear; \$3

large oval lace doily; \$3

2 set light peach rectangular doily; \$3

small doily with scalloped edges; \$3

small square doily with peach trim; \$3

set of 3 medium doilies with cross and rose and peach trim; \$3

large long rectangular lace doily with rose pattern and peach trim; \$3

small square white lace doily; \$3

long white lace doily with scalloped edges and floral pattern; \$3

small oval lace doily with peach trim; \$3

medium rectangular lace doily with floral pattern; \$3

large square white doily with tear; \$3

extra long lace doily with peach trim; \$3

long cotton doily with floral trim; \$3

long cotton rectangular doily; \$3

small square cotton doily; \$3

small oval cotton doily; \$3

medium oval cotton doily with flower trim; \$3

set of 2 small cotton doilies with floral trim; \$3

long cotton doily with floral trim; \$3

set of 2 small rectangular cotton doily with floral trim; \$3

small rectangular macramé doily; \$3

round macramé doily with coffee stain; \$3

small rectangular crème macramé doily; \$3

long rectangular white macramé doily; \$3

圆形棉质小方巾带花边两个 ¥ 19.5
雪花造型编织方巾一组五个 ¥ 19.5
小编织方巾一组两个 ¥ 19.5
小圆形蕾丝玫瑰方巾 ¥ 19.5
小椭圆形蕾丝方巾 ¥ 19.5
小圆形编织方巾一组四个 ¥ 19.5
小圆形编织方巾 ¥ 19.5
编织桌巾式杯垫一组七个 ¥ 19.5
红绿色圣诞节针织隔热垫一组四个 ¥ 19.5
亚麻布小桌巾带银色刺绣边一组含三个长型、两个中型和两个小型 ¥ 19.5
小淡黄亚麻长方形方巾带针孔边 ¥ 19.5
淡绿亚麻方巾带针孔边，多种尺寸组合 ¥ 19.5
小白色亚麻方巾带格子滚边 ¥ 19.5
中型棉质方巾带折式滚边 ¥ 19.5
棉质长方形方巾 ¥ 19.5
黄色亚麻方巾带滚边，多种尺寸组合 ¥ 19.5
黄色亚麻滚边，多种尺寸组合 ¥ 19.5
深黄色布料餐巾 ¥ 19.5
橙红色亚麻餐巾八条 ¥ 19.5
蓝色亚麻餐巾四条 ¥ 19.5
白色丝绸餐巾带花图腾两条 ¥ 19.5
白色餐巾带粉色格纹两条 ¥ 19.5
乳色亚麻餐巾十二条 ¥ 19.5
白色餐巾带金色刺绣花一组十二条 ¥ 19.5
褐色餐巾带金属色线条一组八条 ¥ 19.5
玫瑰色亚麻餐巾六条 ¥ 19.5
海水泡泡亚麻餐巾带白花八条 ¥ 19.5
海水泡泡餐巾带白方形图腾十一条 ¥ 19.5
淡黄色餐巾带白色刺绣花十一条 ¥ 19.5
淡黄色纹理餐巾三条 ¥ 19.5
白色餐巾带条纹花图腾 九条 ¥ 19.5
海水泡泡桌布上刺绣花草 ¥ 19.5
海水泡泡桌布带白色长方形图腾 ¥ 19.5
玫瑰色桌巾 ¥ 19.5
橘红色桌巾 ¥ 19.5
针织壁毯式方巾三件组 ¥ 19.5
小正方形壁毯 ¥ 19.5
亚麻桌布带刺绣花盆 ¥ 19.5
羊毛桌巾带水蜜桃和红花刺绣 ¥ 19.5
象牙色亚麻小方巾 ¥ 19.5
中型棉质白方形方巾 ¥ 19.5
中型方巾带紫红色刺绣花朵 ¥ 19.5
棉花梳子和亚麻色刷子带刺绣 ¥ 19.5
小方形黄色桌巾 ¥ 19.5
白色亚麻布长方形方巾上带黄色和橙色流苏刺绣 ¥ 19.5
褐色长方形桌巾上刺绣男女共舞图 ¥ 19.5
亮粉色圆形丝绸方巾带红花 ¥ 19.5
圆形编制方巾两件一组 ¥ 19.5
长方形多彩针织方巾带黑边 ¥ 19.5
方形多彩针织方巾带黑边 ¥ 19.5
白色棉质半身围裙带褶皱裙摆 ¥ 19.5
绿色糖果印花圣诞节围裙上带红边 ¥ 19.5
绿色花样半身围裙带白金边 ¥ 19.5
圣诞主题“九个跳舞淑女”半身围裙 ¥ 19.5

2 round cotton doily with floral trim; \$3
set of 5 snowflake macramé doilies; \$3
set of 2 small macramé doilies; \$3
small round lace doily with rose; \$3
small oval lace doily; \$3
set of 4 small round macramé doilies; \$3
small round macramé doily; \$3
set of 7 coaster macramé doilies; \$3
set of 4 green and red Christmas yarn trivets; \$3
set of 3 long, 2 medium, and 2 small linen table runners with silver embroidered trim; \$3
small rectangular pale yellow linen doily eyelet; \$3
set of pale green linen doilies in various sizes eyelet; \$3
small white linen doily with grid pattern eyelet; \$3
medium cotton doily with ruffled edges eyelet; \$3
cotton rectangular doily; \$3
set of yellow linen doilies in various sizes eyelet; \$3
set of yellow linen doilies in various sizes; \$3
mustard cloth napkin; \$3
8 salmon linen napkins; \$3
4 blue linen napkins; \$3
2 white satin napkins with floral pattern; \$3
2 white napkins with pink grid pattern; \$3
12 crème linen napkins; \$3
set of 12 white cloth napkins with gold embroidered flowers; \$3
set of 8 tan napkins with metallic stripes; \$3
6 rose linen napkins; \$3
8 seafoam linen napkins with white florals; \$3
11 seafoam napkins with white square pattern; \$3
11 pale yellow napkins with white embroidered flowers; \$3
3 pale yellow textured napkins; \$3
9 white napkins with textured flowers; \$3
seafoam table cloth with embroidered leaves and flowers; \$3
seafoam table cloth with white rectangular pattern; \$3
rose tablecloth; \$3
salmon tablecloth; \$3
three-piece set of woven tapestry doilies; \$3
small square tapestry; \$3
linen table runner with embroidered flower pot; \$3
wool table runner with embroidered peach and red flowers; \$3
small ivory linen doily; \$3
medium white rectangular cotton doily; \$3
medium doily with embroidered magenta flower; \$3
cotton comb and brush travel linen with embroidery; \$3
small square yellow table runner; \$3
white linen rectangular doily with yellow and orange embroidery with fringe; \$3
tan rectangular doily with man and women dancing embroidery; \$3
light pink round silk doily with red florals; \$3
set of 2 round macramé doilies; \$3
rectangular multicolored knit doily with black trim; \$3
square multicolored knit doily with black trim; \$3
white cotton half apron with ruffled edges; \$3
green Christmas apron with candy canes and red trim; \$3
green half apron with flower and white and gold trim; \$3
half apron with christmas theme of “9 Ladies Dancing”; \$3

棉质半身围裙带褶皱腰围和花装饰 ¥ 19.5
棉质半身围裙带褶皱腰围和橘色刺绣图腾 ¥ 19.5
半身围裙带蓝色和红色花朵 ¥ 19.5
半色粉红围裙带粉红及黄色交错图腾 ¥ 19.5
白色带红边半身围裙 ¥ 19.5
蓝色印花围裙带栗红滚边 ¥ 19.5
长摆礼服背面带花设计 ¥ 19.5
绿色印花围裙 ¥ 19.5
粉红色针织餐桌垫四个 ¥ 19.5
拼布餐桌垫六个 ¥ 19.5
各种床具十二组附四个不同枕头套 ¥ 19.5
圣诞红餐巾一组四个 ¥ 13
红色桌巾带槲寄生刺绣一个 ¥ 13
圣诞树桌布 ¥ 13
白色亚麻桌布上带圣诞红和槲寄生十个一组 ¥ 13
白桌布上带圣诞红和槲寄生装饰 ¥ 13
粉红色塑胶桌布带白色叶子 ¥ 13
塑胶圣诞树桌布 ¥ 13
塑胶蜡烛条纹桌布 ¥ 13
米白色针织桌布带皱褶边 ¥ 19.5
米白色针织桌布带皱褶边 ¥ 19.5
金色针织桌布带皱褶边 ¥ 19.5
折叠桌 ¥ 32.5
白色亚麻桌布带蕾丝边 ¥ 19.5
拼布床垫 ¥ 19.5
白色绒布毯子两条，每条 ¥ 19.5
白色床垫 ¥ 19.5
玫瑰花样窗帘一组两个附绿色条纹和金色窗帘杆 ¥ 97.5
金色和白色刺绣花扶手椅 ¥ 130
绿色和紫色羽绒被两个，每个 ¥ 32.5
双面用栗红色和乳色床罩 ¥ 32.5
木制衣橱带铜制拉杆，没有标价
白色塑胶台灯底座带金边和折面 灯罩 ¥ 65
陶瓷水壶带木头图腾附碟子 ¥ 45.5
木制烛台三支和两个玻璃烛台罩和短蜡烛 ¥ 26
陶瓷爱心容器带安全别针 ¥ 26
金色木头椅子带绿色塑胶装饰 ¥ 65
二十六种不同的枕头套 每个 ¥ 6.5
木床带床头板 ¥ 975
大弹簧床一个 ¥ 650
黄色和橘色刺绣花亚麻桌布带银边一组 ¥ 32.5
透明硬纱桌布带花刺绣一组 ¥ 19.5
粉红玫瑰餐巾组 ¥ 26
金底台阅读灯和手绘塑胶灯罩 ¥ 65
陶瓷圣母玛利亚和圣婴基督雕塑，日本制造 ¥ 13
褐色、棕色和蓝色条纹羽绒被 ¥ 19.5
白色带花图腾夏天床罩 ¥ 19.5
红色床罩 ¥ 19.5
秋风设计圆形桌布 ¥ 19.5
长蕾丝方巾带耶稣诞生图 ¥ 19.5
白色透明硬纱桌布带花图腾 ¥ 26
乳色透明硬纱桌布带刺绣花 ¥ 26
复活节兔子桌布 ¥ 19.5
紫花白色桌布 ¥ 19.5

cotton half apron with pleated waist and floral detail; \$3
cotton half apron with pleated waist and orange embroidered pattern; \$3
half apron with blue and red flowers; \$3
half pink apron with pink and white checked trim; \$3
white half apron with red trim; \$3
blue floral print apron with maroon trim; \$3
floral back closure gown; \$3
green floral print apron; \$3
4 pink knit placemats; \$3
6 quilted placemats; \$3
box of 12 sets of assorted bedding with 4 miscellaneous pillow covers; \$3
set of 4 poinsettia napkins; \$2
1 red table runner with mistletoe embroidery; \$2
tablecloth with Christmas trees; \$2
set of 10 white linen table napkins with embroidered poinsettia and mistletoe; \$2
white tablecloth poinsettias and Christmas ornaments; \$2
pink vinyl table cloth with white leaves; \$2
vinyl christmas tablecloth; \$2
vinyl pastel striped tablecloth; \$2
off white woven tablecloth with fringe; \$3
off white woven tablecloth with fringe; \$3
gold woven tablecloth with fringe; \$3
folding table; \$5
white linen tablecloth with lace trim; \$3
quilted fitted mattress pad; \$3
2 white flannel blanket; \$3 each
white felt mattress pad; \$3
set of 2 rose floral curtains with green stripes and gold curtain rods; \$15
gold with white embroidered flowers armchair; \$20
2 green and purple checked comforters; \$5 each
reversible maroon and cream bedspread; \$5
wooden armoire with brass pulls; not priced
white plastic lamp base with gold trim with pleated paper shade; \$10
ceramic pitcher with log motif with saucer; \$7
3 stick wooden candleholder with 2 glass candle shields and votive candles; \$4
ceramic red heart container with safety pin; \$4
blonde wood chair with green vinyl upholstery; \$10
26 assorted pillowcases; \$1 each
wood bed with headboard; \$150
full size mattress and box spring; \$100
set of table linens with yellow and orange embroidered flower and silver trim; \$5
set of Organza table linens with embroidered florals; \$3
set of table napkins with pink roses; \$4
gold base reading lamp with hand painted plastic shade; \$10
ceramic virgin mary and baby Jesus figurine; made in Japan; \$2
tan, brown and blue striped comforter; \$3
white summer bed spread with floral pattern; \$3
red bed spread; \$3
fall themed round tablecloth; \$3
long lace mantle doily with Nativity scene; \$3
white organza table cloth with floral pattern; \$4
cream Organza tablecloth with floral embroidery; \$4
Easter Bunny tablecloth; \$3
white tablecloth with purple flowers; \$3

金色圆桌桌布带黄色蕾丝边 ¥ 13
棉质白色床单 ¥ 32.5
绿色针织圆桌桌布 ¥ 13
棉质保洁垫两个，每个 ¥ 32.5
塑胶线线包内附十种线轴 ¥ 26
白色桌布带梅子、水果和花朵 ¥ 19.5
白色桌布带蜡笔画花图腾 ¥ 19.5
海水泡泡花团桌布带白边 ¥ 19.5
白色桌布带棕色钩子图腾 ¥ 13
白色桌布带钻石图腾 ¥ 13
绿色桌布带花图腾和白边 ¥ 13
白色针织桌布带刺绣花 ¥ 32.5
粉色和金色针织圆形桌布带穗饰 ¥ 19.5
“家人齐聚一同祷告”桌布第四十三届国际圣餐礼会议，奈洛比，1985年 ¥ 19.5
白色亚麻桌布带橘色刺绣 ¥ 13
亮粉色圆桌桌布带皱褶边 ¥ 13
黄色圆桌桌布带皱褶边 ¥ 13
乳白圆形桌布带花和小麦刺绣 ¥ 13
白色枕头套 ¥ 13
长形白色枕头套带花边 ¥ 13
白色配套床单 ¥ 32.5
白色撕破的床单 ¥ 13
白色被单十二条，每条 ¥ 32.5
白色蕾丝方形桌布 每条 ¥ 19.5
折叠桌 ¥ 32.5
黑色针织羊毛外套带多色花朵 ¥ 39
橘色、黄色和棕色羊毛外套 ¥ 39
小型海水泡泡、桃色和白色宝宝毯子 ¥ 26
法兰绒格子毯子 ¥ 39
棕色毛毯带拉链和纽扣 ¥ 32.5
灰色针织棉质条纹毯子 ¥ 39
“Vellux”粉色毯子两条 每条 ¥ 32.5
浮华和未接缝的镜子 ¥ 19.5
白色亚麻布方巾带花图腾 ¥ 6.5
针织雪人面纸盒上带纽扣眼睛 ¥ 26
Northman 天花板风扇安装手册 ¥ 6.5
Cadaux 自动电动剪刀盒装，日本制造 ¥ 32.5
美国歌舞剧歌曲和星光卡带组 ¥ 65
Acme 超市促销别针容器 ¥ 13
自己动手做纽扣材料包夹链袋装，内附眼线笔、唇线笔和刷具 ¥ 6.5
透明塑胶盒带盖子，内附神圣徽章扣子和缝纫材料 ¥ 32.5
Brackenridge 联邦信用联盟药盒里附各种纽扣 ¥ 13
绿色和粉红色缝针垫带金边 ¥ 6.5
透明塑胶珠宝盒里附圆头棒针 ¥ 6.5
夹链袋里装安全别针 ¥ 6.5
缝针组 ¥ 6.5
金色大孔缝针组，日本制造 ¥ 6.5
Singer Hand 缝纫针给家务特殊需求组合，英国制造 ¥ 6.5
缝纫剪刀四对 ¥ 32.5
转盘式缝衣材料塑胶容器带蓝色盖子，内装各式线轴 ¥ 32.5
Tack-It 打板器，美国制造 ¥ 26
透明有机玻璃盒内装各种纽扣 ¥ 26

gold round tablecloth with yellow lace trim; \$2
fitted cotton white sheet; \$5
green woven round tablecloth; \$2
2 cotton mattress liners; \$5 each
plastic box sewing kit with 10 spools of assorted thread; \$4
white tablecloth with berries, fruit, and flowers; \$3
white tablecloth with pastel flowers; \$3
seafoam floral tablecloth with white trim; \$3
white tablecloth with brown check pattern; \$2
white tablecloth with diamond pattern; \$2
green tablecloth with floral pattern and white trim; \$2
white woven tablecloth with embroidered florals; \$5
pink and gold woven round tablecloth with fringe; \$3
“Family that Stays Together Prays Together” tablecloth from the 43rd International Eucharistic Congress, Nairobi 1985; \$3
white linen tablecloth with orange embroidery; \$2
light pink round tablecloth with ruffled edges; \$2
yellow table round tablecloth with ruffled edges; \$2
crème round tablecloth with embroidered flowers and wheat; \$2
white pillowcase; \$2
long white pillowcase with floral trim; \$2
white fitted sheet; \$5
white ripped sheet; \$2
12 white flat sheets; \$5 each
white lace square tablecloth; \$3 each
folding table; \$5
black knit afghan with multicolored flowers; \$6
orange, yellow and brown knit afghan; \$6
small seafoam, peach and white knit baby blanket; \$4
flannel plaid blanket; \$6
brown blanket with zipper and buttons; \$5
grey woven cotton striped blanket; \$6
2 pink “Vellux” blanket; \$5 each
vanity with unattached mirror; \$3
white linen doily with floral pattern; \$1
macramé snowman tissue box cover with button eyes; \$4
Northman Ceiling Fans instruction manual; \$1
Cadaux Automatic Electric Scissors in box; made in Japan; \$5
American Musical Theater Show Songs and Stars cassette tape box set; \$10
Acme Supermarkets promotional pin holder; \$2
Make Your Own Covered Buttons refill kit in Ziploc bag with eye and lip liner pencils and brushes; \$1
translucent plastic box with lid, Holy Medals buttons and sewing supplies; \$5
Brackenridge Federal Credit Union pillbox filled with assorted buttons; \$2
green and pink with gold trim pin cushion; \$1
clear plastic jewelry box filled with sewing pins; \$1
Ziploc bag filled with safety pins; \$1
set of sewing needles; \$1
set of gold eye nickel plated needles; made in Japan; \$1
set of Singer Hand Sewing Needles for Special Household Needs; made in England; \$1
4 pairs of sewing scissors; \$5
plastic turntable sewing supply holder with blue lid, filled with assorted thread spools; \$5
Tack-It pattern marker; made in USA; \$4
clear acrylic box filled with assorted buttons; \$4

手动打铆机 ¥ 32.5
Sew Quik 穿线缝针十支, 香港制造 ¥ 6.5
Acme 超市特价穿线器 ¥ 13
棕色塑胶缝针旋转盖容器, 美国制造 ¥ 6.5
透明有机玻璃鞋盒里装满拉链、伸缩带、
纽扣和其他缝补衣物器具 ¥ 65
黄色量尺五英寸长, 美国制造 ¥ 13
小钩针, 美国制造 ¥ 6.5
金属描图模板带木头手把 ¥ 13
拆线器带棕色塑胶手把 ¥ 6.5
装满银色亮片的亮片瓶 ¥ 6.5
Tailor-Ette 卡尺蓝色塑胶 ¥ 6.5
小拆线器带绿色塑胶手把 ¥ 6.5
圆形乳色亚麻布方巾带蕾丝滚边 ¥ 13
天堂皇后陶瓷雕塑附珍珠和纪念徽章注上10月5日,
1957年 ¥ 1300
“珍贵时光”天使在云端塑胶雕塑 “ ¥ 13
塑胶圣母玛利亚雕塑附木头底座 ¥ 6.5
木头十字架上金色耶稣 ¥ 130

厨房

木制滚轮微波炉置物柜, 顶上带砧板设计 ¥ 97.5
Toshiba 多段火力微波炉附使用说明书和转盘 ¥ 162.5
银制分菜汤匙三支、银制茶匙四支、长柄勺一支、银制奶油刀两支, 每件 ¥ 13
紫色药品收纳盒(一周量分早晚), 中国制造 ¥ 13
青绿和粉色药品收纳盒(一周量分早晚), 中国制造 ¥ 13
针织隔热垫两个和编织隔热垫两个 ¥ 26
木制镶嵌切肉板带把手 ¥ 32.5
小猪造型切肉台带橘色绘边及雕花 ¥ 32.5
小猪造型切肉台 ¥ 32.5
Proctor-Silex 单次两片烤土司机, 墨西哥制造 ¥ 32.5
微波炉塑胶滴盘两个, 美国制造 ¥ 32.5
《成功Toshiba微波炉料理手册》¥ 6.5
手工绿色三叶草带绿色蝴蝶结编织吊饰 ¥ 19.5
小铜铃带翅膀装饰 ¥ 6.5
红色塑胶药盒一周剂量, 中国制造 ¥ 19.5
白色塑料鸡蛋造型计时器, 中国制造 ¥ 13
木制盐瓶和胡椒罐, 加州制造 ¥ 26
白瓷盐瓶和胡椒罐带红边, 比利时制造 ¥ 39
金属盐瓶和胡椒罐组带黑色塑胶盖, 美国制造 ¥ 26
浅盘上印佛罗里达州标志和芙蓉印花 ¥ 19.5
小型棕色玻璃Pyrex炖锅加盖, 美国制造 ¥ 32.5
中型棕色玻璃Pyrex炖锅加盖, 美国制造 ¥ 32.5
大型棕色玻璃Pyrex炖锅加盖, 美国制造 ¥ 52
大型棕色玻璃Pyrex煎锅加盖, 美国制造 ¥ 60.5
大型棕色玻璃Pyrex炒锅加盖, 美国制造 ¥ 60.5
热水锅带塑料握把一组两个, 美国制造 ¥ 19.5
铝制汤匙上刻小丑图样 ¥ 19.5
陶瓷蘑菇造型盐瓶和胡椒粉罐组 ¥ 13
瓷砖上印鸭子印花带木框, 台湾制造 ¥ 26
白瓷盐瓶和胡椒罐带紫花设计一组, 中国制造 ¥ 26
六英寸长铸铁煎锅, 中国制造 ¥ 26
铝制肉桂调味罐 ¥ 26
玻璃调味罐带红金属盖一组三个 ¥ 26

hand riveter; \$5
10 Sew Quik threaded needles; made in Hong Kong; \$1
Acme Supermarket promotional needle threader; \$2
brown plastic needle holder with screw on lid; made in USA; \$1
clear acrylic shoebox with red lid filled with zippers, elastics, buttons and various
mending supplies; \$10
yellow 5-foot measuring tape; made in USA; \$2
small crochet needle; made in USA; \$1
metal pattern tracer with wooden handle; \$2
stitch picker with brown plastic handle; \$1
glitter vial filled with silver glitter; \$1
blue plastic caliper Tailor-Ette ruler; \$1
small stitch picker with green plastic handle; \$1
round crème linen doily with lace trim; \$2
ceramic Queen of Heaven statue with pearl and commemorative plaque dated October 5,
1957; \$200

“Precious Moments” angel on cloud plastic figurine; \$2
plastic Mary figurine with wood base; \$1
wooden crucifix with gold Jesus; \$20

Kitchen

wooden rolling microwave cart with butcher block top; \$15
Toshiba variable power microwave with owners manual and turntable; \$25
3 silver serving spoons, 4 silver teaspoons, 1 silver ladle, 2 silver butter knives; \$2 each
purple one-week am and pm pill box; made in China; \$2
turquoise and pink one-week am and pm pill box; made in China; \$2
2 knit potholders and 2 woven potholders; \$4
wooden inlaid cutting board with handle; \$5
pig shaped butcher block with orange painted trim and engraved facial details; \$5
pig shaped butcher block; \$5
Proctor-Silex 2-slice toaster; made in Mexico; \$5
2 plastic microwave drip trays; made in USA; \$5
Successful Microwaving with Toshiba cookbook; \$1
handmade hanging green macramé shamrock with green bow; \$3
small brass bell with wings ornament; \$1
red plastic one-week pillbox; made in China; \$3
white plastic minute minder egg timer; made in China; \$2
wooden salt shaker and pepper grinder; made in California; \$4
white ceramic salt and pepper shaker set with red trim; made in Belgium; \$6
metallic salt and pepper shaker set with black plastic tops; made in USA; \$4
platter with state of florida decal including state flower hibiscus; \$3
small brown glass Pyrex saucepan with lid; made in USA; \$5
medium brown glass Pyrex saucepan with lid; made in USA; \$5
large brown glass Pyrex saucepan with lid; made in USA; \$8
large brown glass Pyrex frying pan with lid; made in USA; \$10
large brown glass Pyrex pot with lid; made in USA; \$10
set of 2 hot water pots with rubber grips; made in USA \$3
aluminum spoon rest engraved with clown; \$3
set of ceramic mushroom salt and pepper shakers; \$2
ceramic tile with duck decal in wooden frame; made in Taiwan; \$4
set of white ceramic salt and pepper shakers with purple flowers; made in China; \$4
6-inch cast iron frying pan; made in China; \$4
aluminum cinnamon shaker; \$4
set of 3 glass shakers with red metal tops; \$4

“厨房用品”深黄色陶瓷容器，英国制造 ¥ 19.5
“厨房帮手”塑胶容器带金属与塑胶汤匙和火鸡油脂滴灌 ¥ 32.5
“厨房帮手”塑胶容器带木头汤匙和捣肉杵 ¥ 32.5
塑胶收纳盒带木制盖附盒锁四个，中国制造 ¥ 60.5
陶瓷带印花蛋奶酥杯子一组两个 ¥ 32.5
木制盐瓶和胡椒磨粉器组 ¥ 19.5
木制高盐瓶和胡椒磨粉器组，日本制造 ¥ 19.5
白色陶瓷小炖锅带手把 ¥ 13
美国两百周年玻璃收纳容器一组三个 ¥ 32.5
南瓜造型金属焖锅台 ¥ 19.5
陶瓷乳色糖果罐 ¥ 26
木制碗一组九个 ¥ 39
人造木头制饼干罐带盖子上写“献给贝蒂，来自海伦” ¥ 39
黄色塑胶漏斗 ¥ 13
白金属丝的银器托盘里附叉子、茶匙、灯泡、
分菜汤匙和各式牛排刀 ¥ 32.5
粉砖图腾的塑胶餐盘垫一组五张 ¥ 13
淡黄色塑胶餐垫一组四张 ¥ 13
金色塑胶餐盘一组四张，中国制造 ¥ 13
玻璃切板带塑胶底 ¥ 19.5
陶瓷印花马克杯上印“新英格兰的秋天” ¥ 13
小白陶瓷马克杯 ¥ 13
白色马克杯带夕阳与鸭印花 ¥ 13
白色马克杯带圣诞铃铛印花 ¥ 13
白色马克杯带圣诞老人印花 ¥ 13
白色马克杯带红字“没有好好先生”印花 ¥ 13
白色马克杯带圣诞天使印花，把手带谢寄生装饰 ¥ 19.5
白色马克杯带“2005 美国人类社会会员”字体 ¥ 13
白色马克杯带“华特迪士尼20魔力年”印花，日本制造 ¥ 13
白色马克杯带牛印花 ¥ 13
马克杯上印“蚂蚁奶酒”印花，中国制造 ¥ 13
铝制乳酸切割器，印第安纳波利斯州制造 ¥ 13
水晶玻璃乳酸切割器 ¥ 13
马克杯带花图腾三个，金边马克杯三个，甜点盘带小麦图腾七个，金边碗七个，
金边茶碟八个，盘子带小麦图七个，日本制造 ¥ 60.5
绿色塑胶浅盘带白边 ¥ 19.5
灰蓝色彩绘圣人与逝去的龙装饰 ¥ 26
木制小鸟沐浴雕塑，中国制造 ¥ 13
灰色木头制小猫烛台带蜡烛“Tops 1991” ¥ 6.5
小鸟木屋带花雕塑 ¥ 6.5
耶稣救济雕塑透明塑胶制，中国制造 ¥ 19.5
象牙色圣母玛利亚塑胶雕塑，台湾制造 ¥ 19.5
天堂皇后陶瓷雕塑带金色与花式设计 ¥ 19.5
瓷壶带人造黄花和黄色蝴蝶结 ¥ 13
天使透明玻璃雕塑，台湾制造 ¥ 13
象牙白圣母玛利亚半身像有机玻璃制 ¥ 13
带帽淑女的陶瓷风铃 ¥ 19.5
白色蕾丝帘子 ¥ 19.5
金属和人造木垃圾篮带老鹰图，美国制造 ¥ 60.5
佳能保鲜膜一盒，加拿大制 ¥ 6.5
Cutrite 蜡纸一盒 ¥ 6.5
木把刀子一组和木制切肉板附金属握把刀一支 ¥ 32.5
玻璃刻花玻璃杯 ¥ 6.5
电子煎锅带黑色手把，俄亥俄州制造 ¥ 32.5

“Kitchen Things”mustard ceramic container; made in England; \$3
“Kitchen Caddy”plastic container with metal and plastic spoons and turkey baster; \$5
“Kitchen Caddy”plastic container with wooden spoons and meat pounder; \$5
set of 4 plastic storage containers with wooden top and latch; made in China; \$10
set of 2 ceramic soufflé cups with flower decal; \$5
set of wooden salt shaker and pepper grinder; \$3
set of tall wooden salt shaker and pepper grinder; made in Japan; \$3
white ceramic small pot with handle; \$2
set of 3 United States Bicentennial glass storage containers; \$5
metal wire pumpkin shaped pot stand; \$3
ceramic cream sugar jar; \$4
set of 9 wooden bowls; \$6
faux log ceramic cookie jar “To Betty from Helen” with lid; \$6
yellow plastic funnel; \$2
white wire silverware tray with forks, teaspoons, light bulb, serving spoon and assorted
steak knives; \$5
set of 5 pink brick pattern vinyl placemats; \$2
set of 4 pale yellow patterned vinyl placemats; \$2
set of 4 gold patterned vinyl placemats; made in China; \$2
glass cutting board with rubber feet; \$3
“Autumn in New England” decal ceramic mug; \$2
small plain white ceramic mug; \$2
white mug with duck sunset decal; \$2
white mug with Christmas bells decal; \$2
white mug with Santa Claus decal; \$2
white mug with red “No More Mr. Nice Guy” decal; \$2
white mug with Christmas angel snow motif decal with mistletoe detail on handle; \$3
white mug with “2005 Member Humane Society of United States” with monogram; \$2
white mug with “20 Magical Years Walt Disney World” decal; made in Japan; \$2
white mug with cow decal; \$2
mug with “Emmet’s Cream Liquor” decal; made in China; \$2
aluminum creamer; made in Indianapolis; \$2
crystal glass creamer; \$2
3 mugs with floral motif; 3 mugs with gold rim, 7 dessert plates with wheat motif; 7 bowls
with gold rim, 8 saucers with gold rim, 7 plates wheat motif; made in Japan; \$10
plastic green with white trim platter; \$3
pewter painted saint with slayed dragon; \$4
wooden bird bath statuette; made in China; \$2
grey wooden cat candleholder with candle “Tops 1991”; \$1
wooden bird house with flower statuette; \$1
clear plastic Jesus relief statue; made in China; \$3
ivory plastic Madonna statue; made in Taiwan; \$3
ceramic queen of heaven figure with gold detailing and potpourri; \$3
ceramic pot with artificial yellow flowers and yellow ribbon; \$2
translucent glass angel statue; made in Taiwan; \$2
ivory lucite bust of Virgin Mary; \$2
ceramic wind chime with lady in bonnet; \$3
white lace drape; \$3
metal waste basket with eagle and faux wood finish; made in USA; \$10
box of glad cling wrap; made in Canada; \$1
box of cutrite wax paper; \$1
set of wooden handled knives and 1 metal handled knife in wooden knife block; \$5
cut glass glass; \$1
electric skillet with black plastic handle; made in Ohio; \$5

各式高碳刀片带木制手把盒装，美国制造 ¥ 19.5
 锯齿刀带木制手把和纸包装，美国制造 ¥ 13
 不锈钢刀组五把 ¥ 13 (三把小号), ¥ 13 (两把大号)
 不锈钢锯齿状刀带木雕手把，日本制造 ¥ 19.5
 糖霜播撒器，美国制造 ¥ 19.5
 钢刀樱桃去核器带木制手把，日本制造 ¥ 6.5
 金属分菜汤勺带黑色塑胶手把 ¥ 19.5
 不锈钢缺口刀带木制手把，美国制造 ¥ 19.5
 不锈钢磨刀器，中国制造 ¥ 19.5
 木制把手的切肉餐叉 ¥ 13
 糖果碗带银制盖子 ¥ 6.5
 蓝色玻璃高脚酒杯 ¥ 13
 陶瓷木桶设计马克杯 ¥ 13
 青灰色啤酒杯，宾夕法尼亚州，自由港制造 ¥ 13
 黄色玻璃啤酒杯 ¥ 13
 陶瓷马克杯带花图腾，日本制造 ¥ 6.5
 陶瓷马克杯印鸭子与黎明印花 ¥ 6.5
 马克杯印白色印花 “ 乡村的冬天 ” ¥ 6.5
 玻璃细花瓶 ¥ 6.5
 玻璃印上复古机动车印花 ¥ 19.5
 玻璃杯一组七个 ¥ 52
 玻璃啤酒杯上印 “ 科罗拉多州派克峰地区 ” ¥ 13
 酒杯一组三个 ¥ 26
 玻璃啤酒杯上印 “ 红、白、蓝1978第一 ” 印花 ¥ 13
 玻璃杯上印 “ 向1976级两百周年致敬，向未来永怀新年 ” ¥ 13
 D]tqVi f[\ G4Y Yfg ±%

玻璃马克杯一组四个 ¥ 32.5
 Busch Bavaria 透明啤酒高脚杯 ¥ 19.5
 双把手编织篮附塑胶花，菲律宾制造 ¥ 13
 纸盘制菜篮一组四个 ¥ 13
 长形编织篮两个附带塑料花，菲律宾制造 ¥ 39
 红白方格桌布 ¥ 6.5
 木制书桌收纳盒带花雕，纽约制造 ¥ 13
 塑料大键盘计算器，台湾制造 ¥ 13
 玻璃核桃研磨器带塑胶顶，美国制造 ¥ 13
 书灯，绿色塑料制 ¥ 6.5
 小号蓝色手把剪刀，中国制造 ¥ 13
 大号蓝色手把剪刀，中国制造 ¥ 13
 灰黄色手把钛金属剪刀带绿色流苏收纳带 ¥ 19.5
 玻璃罐带金属支架 ¥ 6.5
 核桃研磨器玻璃及塑料制，芝加哥制造 ¥ 19.5
 宝丽照相机，中国制造 ¥ 130
 黑色相机盒带金属硬件 ¥ 60.5
 宝丽 1 Step 600 照相机盒装带使用者说明书和闪光盒 ¥ 130
 黄色塑料信件收纳器，美国制造 ¥ 6.5
 手工银制叉子及汤勺风铃含鱼线 ¥ 32.5
 黄色陶瓷浅盘，美国制造 ¥ 19.5
 白色陶瓷浅盘带绿边，中国制造 ¥ 19.5

% ")

罗瓦思科先生字体 ¥ 19.5
 米老鼠刺绣胶卷在相机背带上 ¥ 130
 玻璃水壶带红色塑胶顶 ¥ 19.5

set of assorted wood handled knives with blades of high carbon stainless in box; made in USA; \$3
 wooden handled serrated knife with paper cover; made in USA; \$2
 5 stainless steel knife set; \$2 (3 small), \$2 (2 large)
 serrated stainless steel knife with carved wooden handle; made in Japan; \$3
 frosting spreader; made in USA; \$3
 steel blade cherry pitter with wooden handle; made in Japan; \$1
 metal serving spoon with black plastic handle; \$3
 stainless steel serrated knife with wood handle; made in USA; \$3
 stainless steel knife sharpener; made in China; \$3
 carving fork with wood handle; \$2
 silver lid for sugar bowl; \$1
 blue glass goblet; \$2
 ceramic wood barrel mug; \$2
 pewter beer stein; made in Freeport, PA; \$2
 yellow glass stein; \$2
 ceramic mug with flower motif; made in japan; \$1
 ceramic mug duck sunrise decal; \$1
 “Winter in the Country” white decal mug; \$1
 glass bud vase; \$1
 glass with vintage motor vehicle decals; \$3
 set of 7 glasses; \$8
 “Pikes Peak Region Colorado” decal glass stein; \$2
 set of 3 drinking glasses; \$4
 glass stein with “Red, White and Blue 1978 Number One” decal; \$2
 “Class of 1976 Bicentennial Pride in the Past, Faith in the Future” glass stein; \$2
 glass stein with “Pittsburgh Steelers” decal; \$2
 set of 4 glass mugs; \$5
 Busch Bavarian Beer clear glass goblet; \$3
 woven basket with plastic flowers, 2 handles; made in Philippines; \$2
 set of 4 paper plate basket; \$2
 set of 2 long rectangular woven baskets with plastic flower; made in Philippines; \$6
 red and white plastic checkered tablecloth; \$1
 wooden desk organizer with flower carving; made in NY; \$2
 plastic big keys calculator; made in Taiwan; \$2
 glass nut grinder with plastic top; made in USA; \$2
 book light, green plastic; \$1
 small blue handled scissors; made in China; \$2
 large blue handled scissors; made in China; \$2
 grey and yellow handled titanium scissors in green macramé hanging holder; \$3
 glass jar with metal bracket; \$1
 glass and plastic nut grinder; made in Chicago; \$3
 Polaroid camera; made in China; \$20
 camera case, black with metal hardware; \$10
 Polaroid 1 Step 600 camera in box with manual and flash cartridge; \$20
 plastic yellow letter organizer; made in USA; \$1
 handmade silver fork and spoon wind chime with fishing line; \$5
 yellow ceramic platter; made in USA; \$3
 white ceramic platter with green trim; made in China; \$3
 “Mary, My Hope” prayer book by Lawrence Lovasik softback with book jacket; \$3
 “Mary, My Hope” prayer book by Lawrence Lovasik leather bound with Mr. Raymond Lovasik engraving; \$3
 Mickey Mouse embroidered film strip camera strap; \$20
 glass pitcher with red plastic lid; \$3

白色塑胶热水壶带盖 ¥ 13
哈密尔顿海滩搅拌机, 美国制造 ¥ 32.5
Minolta Hi-Matic 7SII 35 毫米相机盒装, 日本制造 ¥ 195
Minolta 自动闪光灯十四入盒装, 日本制造 ¥ 32.5
金属桌灯 ¥ 26
Pentax 35 毫米相机带两个额外镜头和Prospec闪光灯使用手册, 滤镜, 柯达35毫米相机使用指南, 日本制造 ¥ 390
绿色塑料整理柜上标示 “信件、记事、杂物” ¥ 13
银绿色花边挂式十字架 ¥ 6.5
折叠镜带祈祷者和神圣之心汽车联盟印花 ¥ 6.5
乳白玻璃制花瓶 ¥ 6.5
天使造型玻璃短蜡烛台 ¥ 6.5
手绘小鸟瓷砖带金属框, 日本制造 ¥ 19.5
陶瓷制白鸽子四件, 每件 ¥ 13
陶瓷小鸟与三只小鸡, 由J Rowley创作, 1975 ¥ 13
手绘小鸟瓷砖带黑色金属框, 日本制造 ¥ 6.5
陶瓷鞋子造型粉色玫瑰置花器 ¥ 13
陶瓷花篮带把手及小孩装饰连两个 ¥ 13
小型手推车菜篮, 葡萄牙制造 ¥ 19.5
长形椭圆篮子一组两个, 每个 ¥ 13
长方形篮子带把手 ¥ 13
长方形红色编织篮子里带红色花格衬垫塑料袋 ¥ 13
金属踏垫带滚轮附黑色塑胶把手 ¥ 60.5
大型陶瓷茶杯带碟子 ¥ 19.5
蓝色陶瓷餐盘带金属握把, 美国制造 ¥ 60.5
各种款式的玻璃盖 ¥ 13
小型粉色印花康宁餐具, 美国制造 ¥ 6.5
小型粉色印花康宁餐具带塑胶盖 ¥ 13
金属奶油盘带盖子 ¥ 13
金属贝壳装饰奶油盘带 ¥ 19.5
白色陶瓷碗, 美国制造 ¥ 13
金属分餐锅带锅盖 ¥ 26
绿色玻璃碗 ¥ 13
Aqua Pyrex 分菜及储存容器, 一个中型, 两个小型, 带盖子, 美国制造 ¥ 60.5
铜色果冻模具 ¥ 39
金属水果餐盘 ¥ 13
木制水果碗 ¥ 19.5
木头和陶瓷制研钵和捣杆 ¥ 32.5
Stone Ware 奶油加热器四件组盒装缺奶油锅, 台湾制造 ¥ 39
蕾丝桌布 ¥ 32.5
金属马车浮雕垃圾桶 ¥ 60.5
金属殖民时期夫妇图腾垃圾桶 ¥ 60.5
雕花玻璃糖果罐三件一组 ¥ 45.5
玻璃乳酪分离器 ¥ 6.5
玻璃雕花水果碗三件一组 ¥ 13
水晶分餐碗 ¥ 45.5
Dr. McGillicuddy's Mentholmint Schnapps 烤盘带盖 ¥ 60.5
玻璃甜点碗带棕色贴花三件一组 ¥ 13
白瓷长形餐具六件一组 ¥ 32.5
白瓷小烤盘四件一组 ¥ 32.5
淡黄色陶瓷肉汁碗 ¥ 19.5
加拿大社团陶瓷水壶上写 “The Best in the House” ¥ 32.5
木制糖果盛盘 ¥ 13
长方形玻璃器皿 ¥ 13

white plastic hot water kettle with lid; \$2
Hamilton Beach Mixette hand blender; made in USA; \$5
Minolta Hi-Matic 7SII 35mm camera in box; made in Japan; \$30
Minolta Auto Electroflash 14 in box; made in Japan; \$5
metal desk lamp; \$4
Pentax 35mm camera with 2 additional lenses and Prospec flash with owners manual, lens filter, Kodak pocket guide to 35mm photography; made in Japan; \$60
“Letters Notes and Misc.” green plastic organizer; \$2
silver and green macramé hanging cross; \$1
folding glass with prayer decal with Sacred Heart Auto League decal; \$1
milk glass bud vase; \$1
angel glass votive candle holder; \$1
hand-painted ceramic tile with bird in metal frame; made in Japan; \$3
4 ceramic white doves; \$2 each
ceramic bird with 3 baby chicks by J Rowley, 1975; \$2
hand painted bird tile in black metal frame; made in Japan; \$1
ceramic shoe flower holder with pink roses; \$2
2 ceramic flower basket holders with children; \$2
small wheelbarrow basket; made in Portugal; \$3
set of 2 long oval baskets; \$2 each
long rectangular basket with handles; \$2
long rectangular basket, woven red wood with red checkered liner in plastic bag; \$2
rolling metal step stool with black plastic grips; \$10
large ceramic tea cup with saucer; \$3
blue ceramic serving dish with metal holder; made in USA; \$10
miscellaneous glass lid; \$2
small Corningware dish with pink flower decal; made in USA; \$1
small Corningware dish with pink flower decal and plastic lid; made in USA; \$2
metal butter dish with lid; \$2
metal butter dish with shell ornamentation; \$3
white ceramic bowl; made in USA; \$2
metal serving pot with lid; \$4
green glass bowl; \$2
Aqua Pyrex serving and storage containers, 1 medium, 2 small, with lids; made in USA; \$10
copper colored Jell-O molds; \$6
metal fruit dish; \$2
wooden fruit bowl; \$3
wooden and ceramic mortars and pestles; \$5
4-piece Stone Ware butter warmer set with missing butter pot, in box; made in Taiwan; \$6
lace tablecloth; \$5
metal wastebasket with horse carriage relief; \$10
metal garbage pail with Colonial couple; \$10
set of 3 cut glass candy dishes; \$7
glass creamer; \$1
set of 3 cut glass small fruit bowls; \$2
crystal serving bowl; \$7
Dr. McGillicuddy's Mentholmint Schnapps baking dish with lid; \$10
set of 3 glass dessert bowls with brown floral decal; \$2 each
set of 6 white ceramic rectangular dishes; \$5
set of 4 white ceramic Ramekins; \$5
pale yellow ceramic gravy boat; \$3
ceramic Canadian Club “The Best in the House” pitcher; \$5
wooden candy dish; \$2
glass rectangular serving dish; \$2

DrfYl)、”)
玻璃制分食碗带金属边碗盖 ¥ 60.5
陶瓷粉花装饰奶油盘 ¥ 32.5
各式花色的Pyrex碗 ¥ 60.5
金属送餐盘 ¥ 19.5
金属浮雕菠萝送餐盘两件一组，每件 ¥ 13
陶瓷浅盘上手绘花朵 ¥ 32.5
瓷碗上手绘水果，日本制造 ¥ 32.5
瓷碗上手绘花朵 ¥ 32.5
意大利面/ 面条沙拉分餐盘和餐碗 ¥ 32.5
辣椒粉罐 ¥ 13
花雕玻璃制奶油容器带盖子 ¥ 39
粉红玻璃高脚杯七件一组 ¥ 52
粉红玻璃带绿地的水果杯五件一组 ¥ 39
玻璃水杯上带圣诞印花四件一组 ¥ 32.5
玻璃水杯五件一组 ¥ 39
玻璃捣杆两个 ¥ 19.5
塑料盖子一个 ¥ 6.5
蜡烛陶壶底座，台湾制造 ¥ 13
凹面酒杯 ¥ 6.5
香槟酒杯两件一组 ¥ 13
“Puttin’ on the Ritz,” ’92年高中舞会香槟酒杯，美国制造 ¥ 6.5
“Escape to Egypt,” ’91年高中舞会纪念杯 ¥ 6.5
“Enchanted Night,” 1987 纪念杯 ¥ 6.5
香槟杯两件一组 ¥ 6.5
香槟杯四件一组 ¥ 45.5
“Night with the Stars, Hollywood Extravaganza,” ’89年高中舞会纪念杯 ¥ 6.5
水杯六个 ¥ 52
水果叉十个 ¥ 13
棕色和蓝色陶瓷小烤盘，美国制造 ¥ 6.5
Fire King 玻璃小烤盘 ¥ 6.5
金属烤肉串杆两支 ¥ 13
金属水果叉两支 ¥ 13
金属烤肉杆六支 ¥ 13
长金属烤肉杆三支一组 ¥ 13
陶瓷面包保温器上标 “Give Us this Day Our Daily Bread”; ¥ 19.5
小平底玻璃杯 ¥ 6.5
黄色塑胶倒嘴（吧台式）五个 ¥ 13
陶瓷小烤盘附三个塑料和八个手
工木制玉米针 ¥ 19.5
象牙白塑胶醉汉雕塑 (“Never Trust a Man Who Doesn’t Drink”); ¥ 13
玻璃装油醋容器 ¥ 26
黑色金属烟灰缸附男人与羊共舞小雕塑 ¥ 32.5
木头和软木塞杯垫六件组装野生西部图案盒子 ¥ 39
Snow Shaver 磨冰机箱装 ¥ 60.5
陶瓷罐附塑胶盖 “给宠物的点心” ¥ 26
老人头造型手工木雕酒塞 ¥ 52
Fiz Keeper 瓶塞 ¥ 52
Mustache Man 瓶塞 ¥ 52
盐瓶和胡椒罐 ¥ 13
黑色塑胶开瓶器两件一组 ¥ 19.5
男人拿披萨，陶瓷和金属制浅盘组，破损 ¥ 60.5
Fuzzy Logic 自动膨胀血压计 ¥ 45.5
Hamilton Beach 电动开瓶器，中国制造 ¥ 45.5

Pyrex serving dish with divider and pewter lid; \$9
glass serving bowl with lid and metal trim; \$10
ceramic butter dish with pink floral ornamentation; \$5
assorted colored Pyrex bowls; \$10
metal serving tray; \$3
set of 2 metal serving trays with pineapple relief; \$2 each
ceramic serving platter with hand-painted florals; \$5
ceramic serving bowl with hand-painted fruit; made in Japan; \$5
ceramic serving bowl with painted florals; \$5
spaghetti pasta noodles salad serving plate and bowl; \$5
hot pepper flake shaker; \$2
cut glass butter dish with lid; \$6
pink glass set of 7 goblets; \$8
set of 5 pink glass with green base fruit cups; \$6
set of 4 glass drinking glasses with Christmas decal; \$5
set of 5 glass drinking glasses; \$6
2 glass pestles; \$3
1 miscellaneous plastic topper; \$1
ceramic candle pot base; made in Taiwan; \$2
fluted wine glass; \$1
set of 2 champagne glasses; \$2
“Puttin’ on the Ritz,” Prom ’92 champagne glass; made in USA; \$1
“Escape to Egypt,” Prom ’91 commemorative glass; \$1
“Enchanted Night,” 1987 commemorative glass; \$1
set of 2 champagne flutes; \$1
set of 4 champagne flutes; \$7
“Night with the Stars, Hollywood Extravaganza,” Prom ’89 commemorative glass; \$1
6 drinking glasses; \$8
10 fruit picks; \$2
brown and light blue ceramic Ramekin; made in USA; \$1
fire king glass Ramekin; \$1
set of 2 metal skewers; \$2
set of 4 metal fruit picks; \$2
set of 6 metal skewers; \$2
set of 3 long metal skewers; \$2
ceramic bread warmer “Give Us this Day Our Daily Bread”; \$3
small glass tumbler; \$1
5 yellow plastic pour tops (bar style); \$2
ceramic Ramekin with 3 plastic corn-on-the-cob skewer and 8 wooden handled
corn-on-the-cob picks; \$3
ivory plastic statue of intoxicated man (“Never Trust a Man Who Doesn’t Drink”); \$2
glass oil and vinegar decanter; \$4
black metal ash tray with tiny statue of man dancing with lamp; \$5
set of 6 wooden and cork coasters in Wild West motif box; \$6
Snow Shaver ice grinder in box; \$10
ceramic jar with plastic lid “Treats for a Pet”; \$4
hand-carved wooden wine stopper with operable tongue; \$8
Fiz Keeper bottle stopper; \$8
Mustache Man bottle stopper; \$8
silver salt and pepper shaker for hard boiled eggs; \$2
set of 2 black plastic-handled bottle cap openers; \$3
man holding pizza platter stand ceramic and metal, broken; \$10
Fuzzy Logic automatic inflation blood pressure monitor; \$7
Hamilton Beach electric bottle opener; made in China; \$7

Sunbeam 血压计盒装 ¥39
豌豆扁豆汤包装玻璃罐里 ¥52
Osterizer Classic 8 搅拌机 ¥60.5
玻璃品上附雕刻花和雕麦 ¥32.5
小马丁尼杯带雕花和雕麦 ¥6.5
花雕玻璃酒杯带金色蝴蝶结一组七个 ¥52
花雕一口酒杯带金色蝴蝶结一组六个 ¥52
马丁尼酒杯带金树叶四件一组 ¥39
透明杯身和粉红底座马丁尼杯 ¥26
凹形杯身浮雕麦穗和水果图腾四件一组 ¥32.5
大号凹形杯身浮雕麦穗和水果图腾四件一组 ¥39
鸡尾酒杯带凹形底座八件一组 ¥45.5
鸡尾酒杯花雕雪花图腾三件一组 ¥32.5
水杯上印蓝白色希腊图腾印花十四件一组 set ¥60.5
陶瓷 St. Michaels 大学啤酒杯附一口酒杯带把手四个 ¥32.5
酒杯两件一组 ¥19.5
鸡尾酒杯两件一组附玻璃鱼缸形杯子 ¥19.5
A Ya VYfcZH Y D]gc 7 i VZ8fb_Ht 8Uk b ±&*
“佛罗里达”棕色玻璃啤酒杯带木制把手, 台湾制造 ¥26
“加拿大”陶瓷啤酒杯上带钓鱼图腾 ¥32.5
玻璃钟罩 ¥6.5
玻璃平地玻璃杯上印环颈雉图腾两件一组 ¥19.5
玻璃水瓶带银色条纹一个 ¥26
小号平地玻璃杯带银色条纹四件一组 ¥39
玻璃金边水杯带金色与白草刻图十三件一组 ¥6.52
雾面玻璃带复古车印花五件一组 ¥39
透明平底玻璃杯带谢寄生印花两件一组 ¥19.5
透明马克杯带谢寄生印花两件一组 ¥19.5
夹链袋装塑胶开瓶器、金属大蒜磨碎器、绿色金属开瓶器、金属开瓶器两个、
樱桃去籽器 ¥6.5
罐头和瓶子开瓶器附塑胶把手 ¥6.5
橘色金属蔬菜剥离器, 芝加哥制造 ¥6.5
透明塑胶盒内附多种瓶塞 ¥6.5
金属锅铲附黑色塑胶把手 ¥13
手动式搅拌机 ¥13
金属搅拌器带木制手把 ¥45.5
电动搅拌器的辅助工具 ¥6.5
金属园艺叉带木制手把, 每支 ¥13
塑胶刮刀 ¥13
金属刮刀带黑色塑胶手把 ¥13
钢铁制园艺剪刀, 密尔沃基市制造 ¥6.5
圣母玛利亚与圣婴基督肖像带粉色及绿色蝴蝶结框 ¥32.5
篮装水果和美酒, 塑胶挂式浮雕 ¥19.5
挂式陶瓷浅盘带工作坊于河畔景 ¥19.5
篮装水果和美酒, 塑胶挂式浮雕 ¥19.5
Vegomatic 料理机 ¥32.5
玻璃饼干罐带盖 ¥13
Mirro Dial-a-Cookie 饼干盒 ¥32.5
“Universal Number 2”食材和肉切割器盒装, 康乃狄克州制造 ¥32.5
黄铜鸡尾酒调酒器 ¥60.5
彩绘白金属丝碗盘置物架 ¥13
12x9英寸 Pyrex 餐盘绿色塑胶盖 ¥13
专给塑料盒子用的烟熏塑胶盖 ¥13
扇形边金属分餐浅盘一对, 每件 ¥13

Sunbeam blood pressure monitor, in box; \$6
pea and lentil soup kit in glass jar; \$8
Osterizer Classic 8 blender; \$10
glass decanter with engraved flowers and wheat; \$5
small martini glass engraved with flowers and wheat; \$1
set of 7 wine glasses with flowers engraved and gold bows; \$8
set of 6 shot glasses with flowers engraved and gold bows; \$8
set of 4 martini glasses with gold tree leaves; \$6
set of 3 pink base martini glass with clear tops; \$4
set of 4 fluted glasses with embossed wheat and fruit pattern; \$5
set of 4 large flute glasses with embossed wheat and fruit pattern; \$6
set of 8 cocktail glasses with fluted bases; \$7
set of 3 cocktail glasses with engraved snowflakes; \$5
set 14 drinking glasses greek motif decal in blue in white; \$10
ceramic St. Michaels College beer stein with 4 shot glasses with handles inside; \$5
set of 2 wine glasses; \$3
set of 2 cocktail glasses with fishbowl shaped glasses; \$3
“Member of the Pistol Club, Drink Till Midnight” beer stein; \$4
brown “Florida” glass with wood handle beer stein; made in Taiwan; \$4
ceramic “Canada” stein with fishing scene beer stein; \$5
glass bell jar; \$1
set of 2 glass tumblers with decal of ring necked pheasant; \$3
1 glass pitcher with silver stripe; \$4
set of 4 small tumblers with silver stripe; \$6
set of 13 drinking glasses with gold and white grass patterned, etched, with gold rims; \$12
set of 5 frosted white glasses with decals of vintage cars; \$6
set of 2 clear glass tumblers with mistletoe decals; \$3
set of 2 clear glass mugs with mistletoe decals; \$3
Ziploc bag of plastic can opener, metal garlic press, green metal can opener, 2 metal bottle
openers, cherry picker; \$1
jar and bottle opener with plastic handle; \$1
orange metal vegetable peeler; made in Chicago; \$1
clear plastic box with variety of bottle stoppers; \$1
metal flipper with black plastic handle; \$2
hand operated hand mixer; \$2
metal whisk with wooden handle; \$7
attachment for electronic hand mixer; \$1
2 metal gardening fork with wooden handle; \$2 each
plastic spatula; \$2
metal spatula with black plastic handle; \$2
steel garden shears; made in Milwaukee; \$1
portrait of Madonna and baby Jesus with frame made of pink and green ribbons; \$5
hanging plastic relief sculpture with basket of fruit and wine; \$3
hanging ceramic plate with relief of a mill on a river; \$3
hanging plastic relief sculpture with basket of fruit and wine; \$3
Vegomatic food preparer; \$5
glass cookie jar with lid; \$2
Mirro Dial-a-Cookie cookie kit in box; \$5
food and meat chopper “Universal Number 2” in box; made in Connecticut; \$5
brass cocktail shaker; \$10
metal painted white wire dish rack; \$2
green plastic cover for 12x9 Pyrex dish; \$2
smokey plastic cover for Tupperware dish; \$2
pair of metal serving platters with scalloped edges; \$2 each

盛派金属容器，美国制造 ¥ 13
“Roll and Cut”黄色塑胶面团切割器 ¥ 32.5
Pyrex 黄色装派餐盘，美国制造 ¥ 13
Pyrex 透明玻璃烘焙器皿，美国制造 ¥ 13
大型金属饼干烘烤托盘 ¥ 19.5
大型金属饼干烘烤托盘 ¥ 19.5
金属饼干烘烤托盘 ¥ 19.5
金属饼干烘烤托盘 ¥ 13
马芬烘焙模具，美国制造 ¥ 13
蛋糕烤盘两个 ¥ 19.5
金属烘焙烤盘 ¥ 19.5
金属方形蛋糕烤盘 ¥ 13
金属面包烤盘两个，美国制造，每件 ¥ 13
Progressive 沙拉去水搅拌机盒装，泰国制造 ¥ 60.5
Kitchen Aid 料理机Roto切片/绞碎配备，俄亥俄州制造 ¥ 52
Kitchen Aid 食谱和料理机使用者手册 ¥ 13
挂式彩绘鸟屋木箱专挂塑胶袋 ¥ 32.5
红酒杯三件一组 ¥ 26
白酒杯三件一组 ¥ 26
香槟酒杯两件一组，墨西哥制造 ¥ 19.5
香槟酒杯两件一组 ¥ 26
香槟酒杯 ¥ 13
Gateway Clipper Fleet 纪念年玻璃杯 ¥ 13
圣诞装饰印花水杯四件一组 ¥ 39
圣诞装饰印花水杯两件一组 ¥ 26
木制食谱卡收纳盒 ¥ 6.5
公鸡和母鸡陶瓷雕塑组，每件 ¥ 32.5
Vermont 手绘陶瓷枫叶糖浆水瓶 ¥ 19.5
白茶杯带紫花茶托，中国制造 ¥ 32.5
白瓷浅盘带水蜜桃和李子印花两个，德国制造，每件 ¥ 32.5
挂式陶瓷浅盘上带小镇印花，德国制造 ¥ 39
水晶奶罐和糖碗 ¥ 39
长方形银制餐盘带扇形边 ¥ 19.5
茶杯带蜜桃和李子印花茶托，德国制造 ¥ 32.5
橘色小折刀 ¥ 6.5
彩绘陶瓷小鸟雕塑，破损 ¥ 6.5
彩绘陶瓷小鸟雕塑 ¥ 13
透明玻璃双倍口酒杯带杯脚两件一组 ¥ 19.5
金属马丁尼杯三件一组 ¥ 26
一口酒杯两件一组 ¥ 26
透明玻璃厚身一口酒杯 ¥ 13
“Yukon Jack Frostbite”雾面玻璃一口酒杯 ¥ 6.5
双倍口酒杯 ¥ 13
“Rumple Minz”黑色陶瓷口酒杯一对，韩国制造 ¥ 26
“Monte Mezcal Alban”玻璃口酒杯三件一组 ¥ 26
棕色玻璃带木制手把印“俄亥俄州”口酒杯 ¥ 6.5
口酒杯刻叶子 ¥ 6.5
小高脚酒杯 ¥ 6.5
小高脚酒杯三件一组 ¥ 26
高酒杯六件一组 ¥ 45.5
精装食谱档案夹带蝴蝶结 ¥ 32.5
精装食谱档案夹带蝴蝶结 ¥ 32.5
彩绘陶瓷克萨尔长尾鸟雕塑，由Napco创作，日本制造 ¥ 45.5
彩绘陶瓷木鸭雕塑，由Napco创作，日本制造 ¥ 39

metal pie dish; made in USA; \$2
“Roll and Cut” yellow plastic pie dough cutter; \$5
yellow Pyrex pie dish; made in USA; \$2
clear glass Pyrex baking dish; made in USA; \$2
large metal cookie sheet; \$3
large metal cookie sheet; \$3
metal cookie sheet; \$3
metal cookie sheet; \$2
muffin tin; made in USA; \$2
2 cake pans; \$3
metal baking pan; \$3
metal square cake pan; \$2
2 metal bread pans; made in USA; \$2 each
Progressive salad spinner in box; made in Thailand; \$10
Kitchen Aid Rotor Slider/Shredder attachment for food preparer; made in Ohio; \$8
Kitchen Aid recipes and instruction manual for food preparer; \$2
hanging wooden box for holding plastic bags with painted bird house; \$5
set of 3 red wine glasses; \$4
set of 3 white wine glasses; \$4
set of 2 champagne flutes; made in Mexico; \$3
set of 2 champagne glasses; \$4
champagne glass; \$2
Gateway Clipper Fleet commemorative year glass; \$2
set of 4 drinking glasses with Christmas ornament decals; \$6
set of 2 drinking glasses with Christmas ornament decals; \$4
wooden recipe card box; \$1
set of ceramic statues of rooster and hen; \$5 each
hand painted ceramic Vermont maple syrup pitcher; \$3
white tea cup with saucer with purple flowers; made in China; \$5
2 white ceramic plate with peach and plum decal; made in Germany; \$5 each
hanging ceramic plate with town scene decal; made in Germany; \$6
crystal creamer and sugar bowl; \$6
rectangular silver tray with scalloped edge; \$3
cup and saucer with peach and plum decal; made in Germany; \$5
orange pocket knife; \$1
painted ceramic bird statuette, broken; \$1
painted ceramic bird statuette; \$2
set of 2 clear glass double shot glasses with stems; \$3
set of 3 metal martini glasses; \$4
set of 2 single shot glasses; \$4
heavy clear glass shot glass; \$2
frosted glass “Yukon Jack Frostbite” shot glass; \$1
double shot shot glass; \$2
pair of “Rumple Minz” black ceramic shot glasses; made in Korea; \$4
set of 3 glass “Monte Mezcal Alban” shot glasses; \$4
brown glass with wooden handle “Ohio” shot glass; \$1
shot glass with etched leaves; \$1
cordial glass with stem; \$1
set of 3 cordial glasses with stems; \$4
set of 6 cordial glasses; \$7
hardcover recipe file folder with bow; \$5
hardcover recipe file folder with bow; \$5
painted ceramic quatzel bird figurine by Napco; made in Japan; \$7
painted ceramic wood duck figurine by Napco; made in Japan; \$6

彩绘陶瓷金鸞雕塑，由Napco创作，日本制造 ¥60.5
彩绘陶瓷丹顶鹤雕塑，由Napco创作，日本制造 ¥45.5
彩绘陶瓷红衣主教雕塑一对，由Napco创作，日本制造，每件 ¥13
彩绘陶瓷小鸟雕塑，由Napco创作，日本制造 ¥19.5
木制珠宝盒 ¥6.5
绿色食谱盒带食谱卡，加州制造 ¥19.5
金属联络卡，美国制造 ¥6.5
“二合一国际调酒和前菜食谱卡收藏”塑胶盒装，
美国制造 ¥32.5
食谱厚纸板制卡盒带褐色及紫红色花草图腾 ¥6.5
深绿色金属食谱卡盒 ¥6.5
淡深绿色金属食谱卡盒 ¥6.5
Nippon China 手绘瀑布景浅盘 ¥130
Nippon China 手绘溪流景浅盘 ¥130
Nippon China 花树浅盘 ¥130
“住在鞋子里的老妇们”彩绘陶瓷小猪扑满 ¥6.5
圣母玛利亚透明塑胶雕塑 ¥52
透明玻璃小鸟烛台 ¥13
白瓷花瓶带红玫瑰一对，每瓶 ¥19.5
彩绘陶瓷公鸡与母鸡雕塑一对 ¥32.5
木头十字架上印祷告者印花 ¥13
圣母玛利亚塑胶雕塑两个 ¥32.5
手工天使雕塑 ¥26
玻璃烛盘上附无味蜡烛附干燥花，中国制造 ¥26
白色流苏及串珠天使 ¥52
人造花叶壁式烛一对，每件 ¥32.5
“Betty Lovasick Tops Runner-Up Queen 1986”奖杯 ¥32.5
各式家庭照片带相框 ¥32.5
木制桌子带六张椅子和六个樱花椅垫 ¥1300
深黄色金属蛋糕烤盘 ¥26
拼贴图腾餐盘，德国制造 ¥60.5
塑胶圣诞铃铛餐盘，中国制造 ¥32.5
Starr Company 可锁柜开瓶盖盒装，维金尼亚州制造 ¥32.5
蘑菇图腾奶瓶、纸巾盒、砂糖罐 ¥39
糖果、糖衣、热油温度计，美国制造 ¥32.5
烤箱温度计，美国制造 ¥19.5
塑胶仿铁饼干烤盘四个 ¥13
玻璃制带金属顶核桃研磨器，美国制造 ¥32.5
玻璃制核桃研磨器底座，美国制造 ¥13
铝制蜡笔收纳盒带土耳其蓝东欧图案 ¥26
意大利面制作工具包装塑胶袋 ¥39
不锈钢厨房剪刀带蓝色手把，中国制造 ¥13
木头和瓷砖拼制的隔热垫和托盘 ¥32.5
Wondercup 量杯放夹链袋里 ¥13
佳节浅盘附带包装，宾夕法尼亚州珍妮特制造 ¥32.5
Kaiers Brewing Company 金属餐盘 ¥32.5
黑瓷茶壶带雕花设计 ¥32.5
棕色金属电子焖烧锅 ¥60.5
蓝色陶瓷马克杯带花草图一对，每个 ¥6.5
“州长的皇宫”银色烟灰缸盒装 ¥19.5
木制擀面棍 ¥19.5
圣玛丽安金牌带链子盒装 ¥19.5
各种袖口和领带夹，神像徽章和别针装黑色皮革首饰盒 ¥130
各式金银链子带神像徽章 ¥32.5

painted ceramic oriole figurine by Napco; made in Japan; \$10
painted ceramic crowned crane figurine by Napco; made in Japan; \$7
set of 2 painted ceramic cardinals figurine by Napco; made in Japan; \$2 each
painted ceramic bird figurine by Napco; made in Japan; \$3
wooden jewelry box; \$1
green plastic recipe box with recipe cards; made in California; \$3
metal contact card box; made in USA; \$1
“2-in-1 International Recipe Card Collection for Mixed Drinks and Hors d’Oeuvres” in
plastic box; made in USA; \$5
cardboard recipe card box with tan and burgundy floral pattern; \$1
dark green metal recipe box; \$1
light green metal recipe card box; \$1
hand-painted Nippon China waterfall scene plate; \$20
hand-painted Nippon China riverside scene plate; \$20
hand-painted Nippon China flowering tree plate; \$20
painted ceramic “Old Women who Lives in a Shoe” piggybank; \$1
translucent plastic Virgin Mary statue; \$8
clear glass bird candleholder; \$2
pair of white ceramic bud vase with red roses; \$3 each
pair of hen and rooster statuettes painted ceramic; \$5
wooden crucifix with prayer decal; \$2
2 plastic Mary statuettes; \$5
handcrafted angel figurine; \$4
unscented candle with dried flowers on glass candle plate; made in China; \$4
white macramé and glue angel with beads; \$8
pair of artificial fruit and leaf sconces; \$5 each
“Betty Lovasick Tops Runner-Up Queen 1986” trophy; \$5
assorted family photographs in frames; \$5
wooden table with 6 chairs and 6 cherry blossom seat cushions; \$200
mustard metal Bundt cake pan; \$4
decoupage serving platter; made in Germany; \$10
plastic Christmas bell serving platter; made in China; \$5
Starr Company cabinet mounted bottle opener in box; made in Virginia; \$5
mushroom motif creamer pitcher, napkin holder, sugar jar; \$6
combination candy, icing, deep fat thermometer; made in USA; \$5
oven thermometer; made in USA; \$3
4 plastic fake metal cookie trays; \$2
glass with metal top nut grinder; made in USA; \$5
glass nut grinder base; made in USA; \$2
aluminum crayon container with turquoise Eastern European pattern; \$4
spatzel-making kit in plastic produce bag; \$6
stainless steel with blue handle kitchen scissors; made in China; \$2
wood and ceramic tile hot plat and tray; \$5
Wondercup measuring cups in Ziploc bag; \$2
Holiday Platter in packaging; made in Jeannette, PA; \$5
metal Kaiers Brewing Company serving platter; \$5
black ceramic with embossed floral detail teapot; \$5
brown metal electric slow cooker; \$10
pair of blue ceramic bugs with floral motif; \$1 each
“The Governors Palace” silver ashtray in box; \$3
wooden rolling pin; \$3
St. Marian medal on gold chain in box; \$3
assorted cufflinks and tie clips, holy medals and pins in black leather jewelry case; \$20
assorted gold and silver chains with holy medals; \$5

Chemical Scale and Removal Service 纸垫 ¥6.5

粉色编织桌布 ¥13

塑胶桌垫 ¥32.5

小长方形塑胶板桌面的桌子 ¥97.5

中型炖锅带铜盖 ¥32.5

大型炖锅带黑塑胶把手 ¥32.5

大型炖锅带金属把手和锅盖 ¥39

中型Wear-Ever 炖锅, 美国制造 ¥26

大型 “Flavor Seal” 不锈钢炖锅 ¥26

大型 “Nicro Ware” 不锈钢锅 ¥26

彩色金属盘子三件一组, 南斯拉夫制造 ¥60.5

“Solar Sturgess” 中型不锈钢炖锅带铜盖 ¥32.5

“Nicro Ware” 小型不锈钢炖锅 ¥19.5

“Nicro Ware” 中型不锈钢炖锅; ¥26

“Nicro Ware” 大型不锈钢炖锅 ¥26

Maytag 白色洗碗机带木头顶层和使用者手册 ¥325

陶瓷浮雕上漆最后的晚餐图 ¥32.5

黑色塑胶 “罗瓦思科” 家庭时钟 ¥32.5

一层

乡间牛群绘图表木框 ¥162.5

秋季泉水景绘图表木框 ¥162.5

少女肖像图在小型高密度纤维板上 ¥19.5

倒映山景与狮相片 ¥13

圣母玛利亚与多种族孩童们相片拷贝上木头 ¥13

骏马照片两张, 塑料袋包装, 每张 ¥13

阿卡德和阿提卡铁路拼图玩具表框 ¥32.5

少女肖像三联画 ¥32.5

蜡烛造型圣诞灯饰, 一组三个 ¥45.5

塑料收藏娃娃装入塑料铃铛 ¥32.5

编织皮革制皮带和马图装饰 ¥32.5

一对铜色桌灯带圣诞树及花环装饰灯罩 每件 ¥162.5

彩绘蛋装入塑料及布料制包装盒,

中国制造 ¥45.5

蕾丝婚纱带亮片带包装箱子 ¥325

丝绸婚纱带珍珠装饰含头纱, 纸箱装 ¥487.5

首圣餐蕾丝皇冠与头纱 ¥357.5

象牙白衬裙 ¥65

绿色塑料加热盒 ¥65

木制玫瑰经盒含两本玫瑰经, 耶路撒冷制造 ¥45.5

英国国际象棋塑料袋装 ¥13

漆色金属骑士上马壁挂式浮雕 ¥32.5

Po-ke-no 扑克牌和 keno 组合附原厂包装, 美国制造 ¥13

陶瓷制马雕塑, 一组三件 (小中大) 鞋盒装 ¥32.5

“费城1871” 火车墙上装饰 ¥52

View Master 幻灯片卡观赏机塑料盒装 ¥162.5

盒装窗帘 ¥32.5

模型车三个, 每个 ¥52

1903 金属福特模型A车; ¥97.5

小塑料模型车十一个, 每个 ¥32.5

白色复活节花环装饰附彩蛋 ¥6.5

蓝边蕾丝吊袜带 ¥6.5

Chemical Scale and Removal Service paper pad; \$1

pink woven tablecloth; \$2

vinyl table pad; \$5

small rectangular Formica table; \$15

medium saucepan with copper lid; \$5

large pot with black plastic handles; \$5

large pot with metal handles and lid; \$6

medium Wear-Ever medium saucepan; made in USA; \$4

large “Flavor Seal” stainless steel saucepan; \$4

large “Nicro Ware” stainless steel pot; \$4

set of 3 enameled metal colored serving plates; made in Yugoslavia; \$10

medium “Solar Sturgess” stainless steel saucepan with copper lid; \$5

small “Nicro Ware” stainless steel saucepan; \$3

medium “Nicro Ware” stainless steel saucepan; \$4

large “Nicro Ware” stainless steel saucepan; \$4

white Maytag dishwasher with wooden top and owners manual; \$50

Last Supper airbrushed ceramic relief; \$5

black plastic “Lovasick” family clock; \$5

First Floor

painting of country scene with cows in wood frame; \$25

painting of fall river scene in painted wood frame; \$25

painting of ocean and rocks by Robert Wood, painted in 1945 in painted wood frame; \$25

painting of winter landscape by Harland Young in painted wood frame; \$15

small painting of girls portrait on high density fiberboard; \$3

mirrored mountain lion print; \$2

Virgin Mother with multicultural children print laminated on wood; \$2

2 photographic prints of horses in plastic sleeves; \$2 each

framed jigsaw puzzle of arcade and Attica railroad; \$5

triptych painting of 3 girls’ portraits; \$5

set of 3 candle-shaped Christmas light decorations; \$7

plastic collectors doll in plastic bell; \$5

leather belt with woven and horse detail; \$5

pair of brass table lamps with fabric shades with Christmas tree and wreath topper;

\$25 each

painted egg in plastic and fabric display box; made in China; \$7

lace wedding gown with sequin detailing in box; \$50

satın wedding gown with pearl detail with veil in box; \$75

lace first eucharist dress with tiara and veil; \$55

beige petticoat; \$10

green plastic box heated curler box; \$10

wood rosary box with 2 rosaries; made in Jerusalem; \$7

Her Majesty chess set in plastic bag; \$2

painted metal knight on horse wall hanging relief; \$5

Po-ke-no poker and keno set in original box; made in USA; \$2

set of 3 small medium and large painted ceramic horse figurines in shoe box; \$5

“The Philadelphia 1871” train wall decoration; \$8

plastic box with View Master card and viewers; \$25

box of curtains; \$5

3 model cars; \$8 each

1903 metal Ford Model A car; \$15

11 small plastic model cars; \$5 each

white easter wreath decoration with hanging eggs; \$1

lace with blue trim garter; \$1

毛绒填充复活节兔子娃娃带编织耳朵 ¥ 13
手工制陶瓷松鼠和复活节彩蛋装饰 ¥ 6.5
复活节小鸡装饰带阔帽 ¥ 6.5
小型草编复活节兔子菜篮带塑料草 ¥ 6.5
毛绒复活节蛋座和保丽龙制鸡蛋 ¥ 13
绿色复活节兔装饰 ¥ 6.5
陶瓷生气复活节兔雕塑 ¥ 6.5
毛玻璃制复活节高脚杯带保丽龙鸡蛋 ¥ 6.5
陶瓷恶魔复活节兔与孵蛋造型雕塑 ¥ 6.5
陶瓷复活节兔鸡蛋容器带保丽龙蛋 ¥ 6.5
黄色毛毡复活节鸡雕塑 ¥ 6.5
手工陶瓷复活节兔与篮装鸡蛋 ¥ 13
手工复活节鸡着燕尾服雕塑 ¥ 6.5
陶瓷白复活节兔带粉色眼睛与耳朵 ¥ 19.5
白色陶瓷圣诞糖果盘带圣诞老人熊 ¥ 13
陶瓷彩绘复活节装饰, 小鸡伫立于十二颗蛋和陶瓷蛋中 ¥ 19.5
陶瓷复活节兔推车造型装饰, 上附盖子和保丽龙蛋 ¥ 19.5
淡粉红复活节造型婴儿服带小帽 ¥ 227.5
白针织婴儿毛毯带粉红花色 ¥ 65
受洗礼服, 两条毯子和亚麻织品一套箱装 ¥ 487.5

*)
圣诞造型马克杯六入一组盒装 ¥ 45.5
塑料树寄生和蜡烛装盘 ¥ 13
雪天使圣诞树峰装饰带原厂包装 ¥ 19.5
金属丝圣诞树蜡烛烛台一对 ¥ 32.5
红绿色圣诞树长桌巾 ¥ 6.5
圣诞树圆桌布 ¥ 13
红绿流苏长条桌巾带金边 ¥ 13
圣诞桌巾、小方巾和餐巾组合 ¥ 32.5
白色桌巾带花边装饰 ¥ 32.5
彩绘瓷器小精灵一组三件, 保丽龙盒装 ¥ 26
神圣之夜塑料制教堂灯座, 含原厂包装 ¥ 45.5
甜品烘焙坊陶瓷装饰 ¥ 26
“祝福你圣诞快乐”陶瓷装饰品 ¥ 19.5
圣诞装饰编织物箱装 ¥ 19.5
“珍惜昨日, 梦想明日”圣诞泰迪熊装饰, 中国制造 ¥ 19.5
“学校圣诞回忆”塑料雕塑组 ¥ 45.5
白色陶瓷圣诞蜡烛台组, 一组两个 ¥ 13
绵阳上色陶瓷蜡烛台, 韩国制造 ¥ 19.5
陶瓷住家蜡烛台, 台湾制造 ¥ 13
圣诞泰迪熊造型蜡烛 ¥ 13
Advent 螺旋状蜡烛台带花, 含原厂包装 ¥ 13
绿色陶瓷制雪橇造型糖果盘 ¥ 13
毛毡圣诞靴装饰一组两件, 每件 ¥ 6.5
诗歌班男孩上色陶瓷雕塑, 日本制造 ¥ 13
塑料雪人 ¥ 6.5
陶瓷圣诞靴一双, 个别命名鲍比和米旭 ¥ 6.5
陶瓷雪人盐瓶, 台湾制造 ¥ 13
陶瓷圣诞老人烛台, 台湾制造 ¥ 6.5

' &")
“和平时刻”木上陶瓷圣诞装饰 ¥ 32.5
白屋陶瓷圣诞烛台, 台湾制造 ¥ 19.5
陶瓷姜饼屋烛台, 日本制造 ¥ 13
陶瓷鳕鱼角屋烛台, 中国制造 ¥ 26

yarn stuffed Easter Bunny decoration with crochet ears; \$2
handmade ceramic squirrel and Easter egg decoration; \$1
Easter chick decoration with bonnet; \$1
small macramé Easter Bunny basket with plastic grass; \$1
yarn Easter Bunny egg holder with Styrofoam egg; \$2
green Easter Bunny ornament; \$1
ceramic angry Easter Bunny figurine; \$1
frosted glass Easter goblet with Styrofoam eggs; \$1
ceramic demonic Easter figurine with hatching egg; \$1
ceramic Easter Bunny egg holder with Styrofoam egg; \$1
yellow felt Easter chick figurine; \$1
handmade ceramic Easter Bunny with basket egg holder; \$2
handmade Easter chicken with tuxedo figurine; \$1
ceramic white Easter Bunny with pink eyes and ears; \$3
white ceramic Christmas candy dish with Santa Claus bear; \$2
ceramic painted Easter stand for a dozen eggs with chick in center and ceramic eggs; \$3
ceramic Easter Bunny pulling Easter cart with lid filled with Styrofoam eggs; \$3
pale pink knit Easter outfit for baby with cap; \$35
white knit baby blanket with pink flowers; \$10
baptismal gown, 2 blankets and set of linens in box; \$75
Holy Family music box with inscription “Come Let Us Adore Him”; \$10
set of 6 Christmas mugs in box; \$7
plastic mistletoe and candle serving platter; \$2
snow angel tree topper with original packaging; \$3
set of 2 metal wire Christmas tree candle holders; \$5
red with green Christmas trees table runner; \$1
round Christmas table cloth; \$2
red and green with gold trim and tassels mantle runner; \$2
set of Christmas doilies, napkins and table linens; \$5
white table cloth with floral detail; \$5
set of 3 painted ceramic elves in Styrofoam box; \$4
plastic Holy Night chapel light holder with original packaging; \$7
Sweet Treats Bakery ceramic decoration; \$4
“Wishing You a Merry Christmas” ceramic decoration; \$3
box of knit Christmas ornaments; \$3
“Cherish Yesterday Dream Tomorrow” Christmas teddy bear decoration; made in China; \$3
plastic “Merry Memories School” figurine set; \$7
set of 2 white ceramic Christmas candle holders; \$2
painted ceramic candleholder with sheep; made in Korea; \$3
ceramic house candleholder; made in Taiwan; \$2
Christmas teddy bear wax candle; \$2
Advent spiral candle holder with flowers in original packaging; \$2
green ceramic sleigh shaped candy dish; \$2
set of 2 felt Christmas boot ornaments; \$1 each
painted ceramic choir boy figurine; made in Japan; \$2
plastic snowman; \$1
set of ceramic Christmas boots with names “Bob” and “Mish”; \$1
ceramic snowman salt shaker; made in Taiwan; \$2
ceramic Santa candle holder; made in Taiwan; \$1
“Oh Come Let Us Adore Him” plastic on wood base Christmas decoration; \$5
“Peaceful Moments” ceramic on wood base Christmas decoration; \$5
ceramic White House Christmas candleholder; made in Taiwan; \$3
ceramic gingerbread house candleholder; made in Japan; \$2
ceramic Cape Cod house candleholder; made in China; \$4

“邮局佳节祝福”塑料圣诞装饰 ¥ 45.5
白色陶瓷圣诞盘六个一组装箱 ¥ 45.5
“雪天使白色祝福”装饰三件装箱 ¥ 26
“白雪天使祝福”装饰，三件装箱 “ ¥ 26
“白指头天使”装饰，三件装箱 ¥ 26
“白雪天使祝福”装饰，三件装箱 “ ¥ 26
“小点彩绘指头天使”装饰，三件装箱 ¥ 26
“彩绘指头七月天使”装饰，三件装箱 ¥ 26
“彩绘雪天使”装饰，三件装箱 “ ¥ 26
“白雪天使”装饰，三件装箱 “ ¥ 26
“白雪天使祝福”装饰，三件装箱 “ ¥ 26
“白色装饰”箱装 ¥ 26
“雪天使白色祝福”装饰，三件装箱 “ ¥ 26
“雪天使白色祝福”装饰，三件装箱 “ ¥ 26
室内外用圣诞灯泡八件入箱装 ¥ 6.5
耶稣诞生玻璃球型装饰一组两个，每个 ¥ 6.5
“珍贵时光”雕刻带诗词装饰三件入，共两组由保丽龙包装，
每组 ¥ 39
“优美旋律”圣诞装饰含原厂包装 ¥ 6.5
“优美旋律”圣诞装饰气泡垫包装 ¥ 6.5
“优美旋律”圣诞小提琴和喇叭装饰，由气泡垫包装 ¥ 6.5
“假期精华”收藏锡罐带软垫头盖 “ ¥ 6.5
圣诞装饰带紫花和爱心图案盒装 ¥ 13
圣诞硬币带乡村景图 ¥ 19.5
“Treasure Cone”装饰，含原厂包装，一组三件 ¥ 6.5
圣诞兔装饰，男女一对，每件 ¥ 19.5
木制耶稣诞生组合附亮灯功能 ¥ 65
“天堂天使”圣诞装饰铃铛，含原厂包装 ¥ 19.5
圣诞老人和耶稣基督上色陶瓷雕塑 ¥ 32.5
白陶瓷带金边圣诞树造型盐瓶和胡椒罐，中国制造 ¥ 6.53
耶稣诞生组口吹玻璃装饰，台湾制造 ¥ 13
陶瓷上色圣诞老人装饰附花边把手礼袋，日本制造 ¥ 13
陶瓷上色圣诞老婆婆烛台，日本制造 ¥ 13
陶瓷上色圣诞老婆婆雕塑，日本制造 ¥ 13
陶瓷上色圣诞老婆婆天使 ¥ 13
陶瓷上色圣诞老人烛台，日本制造 ¥ 13
陶瓷上色圣诞老婆婆糖果器皿，日本制造 ¥ 19.5
陶瓷上色圣诞老人糖果器皿，日本制造 ¥ 19.5
陶瓷圣诞老人发条式八音盒包装，中国制造 ¥ 32.5
“迷你宝藏玩具店”圣诞装饰塑料制 ¥ 45.5
白色床单两件 ¥ 6.5
白色桌巾 ¥ 6.5
淡黄色小装饰桌巾 ¥ 6.5
白色桌巾带金边刺绣 ¥ 6.5
白色蕾丝桌巾 ¥ 6.5
两件画画教学作品，骏马图，每件 ¥ 13
小马绘图 ¥ 13
陶瓷上色万圣节灯饰 ¥ 13
陶瓷上色稻草人万圣节装饰 ¥ 13
南瓜和黑猫挂饰拼布装饰 ¥ 32.5
万圣节稻草人稻草装饰 ¥ 19.5
万圣节南瓜填充装饰 ¥ 19.5
万圣节南瓜小拼布装饰，中国制造 ¥ 13
稻草花圈带草编黑猫和万圣节南瓜装饰 ¥ 13

“Holly Day Greetings Post Office” plastic Christmas decoration; \$7
set of 6 white china Christmas plates in box; \$7
“Snow Angels White Blessings” 3 ornaments in box; \$4
“White Snow Angels Blessings” 3 ornaments in box; \$4
“Angel Toes White Colored” 3 ornaments in box; \$4
“White Snow Angels Blessings” 3 ornaments in box; \$4
“Angel Toes Colored Polka Dots” 3 ornaments in box; \$4
“Angel Toes July Colored” 3 ornaments in box; \$4
“Snow Angels Colored” 3 ornaments in box; \$4
“White Snow Angels” 3 ornaments in box; \$4
“Snow Angels Blessing White” 3 ornaments in box; \$4
“White Ornaments” in box; \$4
“Snow Angels White Blessings” 3 ornaments in box; \$4
“Snow Angels White Blessings” 3 ornaments in box; \$4
8 indoor/outdoor Christmas Cool light bulbs in box; \$1
set of 2 Nativity glass globe ornaments; \$1 each
2 sets of 3 “Precious Moments” figurine with poem ornaments in Styrofoam packing;
\$6 each
Christmas “Melodic Scores” ornament with original box; \$1
christmas “Melodic Scores” ornament in bubble wrap; \$1
christmas “Melodic Scores” with violin and trumpet ornament in bubble wrap; \$1
“Holiday Essence” collectors tin with pin cushion lid; \$1
Christmas ornament with purple flowers and hearts in box; \$2
Christmas coin with country scene; \$3
set of 3 “Treasure Cone” ornaments in original box; \$1
male and female Christmas bunny decorations; \$3 each
wood Nativity set with operable lighting feature; \$10
“Heavenly Angel” bell Christmas ornament with original box; \$3
Santa Claus with baby Jesus painted ceramic figurine; \$5
ceramic white with gold trim Christmas tree salt and pepper shakers; made in China; \$13
blown glass Nativity set; made in Taiwan; \$2
painted ceramic Santa Claus with gift bag flower holder; made in Japan; \$2
painted ceramic Mrs. Claus with candleholder; made in Japan; \$2
painted ceramic Mrs. Claus figurine; made in Japan; \$2
painted ceramic Mrs. Claus angel; \$2
painted ceramic Santa Clause candle holder; made in Japan; \$2
painted ceramic Mrs. Claus candy dish; made in Japan; \$3
painted ceramic Santa Claus candy dish; made in Japan; \$3
spinning ceramic Santa Claus music box with packaging; made in China; \$5
“Tiny Treasures Toy Shop” plastic Christmas decoration; \$7
2 white bed sheets; \$1
white tablecloth; \$1
light yellow doily tablecloth; \$1
white with yellow gold embroidery tablecloth; \$1
white lace tablecloth; \$1
2 paint-by-number horse paintings; \$2 each
small horse painting; \$2
painted ceramic Halloween light; \$2
painted ceramic scarecrow Halloween decoration; \$2
quilted pumpkin and black cat hanging Halloween decoration; \$5
straw scarecrow Halloween decoration; \$3
stuffed pumpkin Halloween decoration; \$3
small stuffed quilted pumpkin Halloween decoration; made in China; \$2
straw wreath with macramé black cat and pumpkin Halloween decoration; \$2

万圣节装饰陶瓷上色鬼魅烛台附蜡烛，中国制造 ¥ 6.5
手工陶瓷上色万圣节南瓜糖果器皿 ¥ 13
稻草花圈和木制彩绘巫婆万圣节装饰 ¥ 13
陶瓷上色南瓜装饰带万圣节灯饰painted ¥ 19.5
万圣节南瓜拼布装饰篮，韩国制造 ¥ 13
老虎绘画作品带塑料框 ¥ 65
木制小边桌带黑玻璃桌顶两件，每件 ¥ 195
移动式置物推车塑料制，无标价
黑橘色金属推车 ¥ 162.5
红色金属娃娃 ¥ 292.5
白色塑料折叠椅 ¥ 13
黄色木制书桌带硬板桌面 ¥ 162.5
黑色滚轮办公椅 ¥ 65
网编纸篮 ¥ 13
灰色铁制文件收纳柜含抽屉 ¥ 32.5
紧急备用灯具设备 ¥ 65
灰色金属制存钱筒 ¥ 32.5
金属剪刀 ¥ 13
桌灯带环状灯泡 ¥ 260
灰色金属制存钱筒 ¥ 32.5
灰色金属抽屉式整理柜 ¥ 32.5
棕色金属制桌灯 ¥ 32.5
银色金属制桌灯 ¥ 32.5
灰色软木板带棕色塑料框和钉子 ¥ 13
未完成的两段式木制边桌 ¥ 65
火星登陆者火箭，含原厂包装 ¥ 32.5
水星红石火箭附塑料包装袋 ¥ 32.5
橘色火箭发射台塑料制 ¥ 32.5
火箭筒组合模型，含原厂包装 ¥ 32.5
各式火箭模型零件含纸箱 ¥ 32.5
塑料马雕像和玩具纸箱装 ¥ 65
灰色金属橱柜 ¥ 65
红色毛毡打猎外套和吊带附塑料衣架 ¥ 32.5
红色毛毡打猎裤附金属衣架；¥ 32.5
红色毛毡打猎外套附金属衣架 ¥ 32.5
白色金属橱柜 ¥ 65
编织胡子兔宝宝复活节装饰 ¥ 13
F 7 5 J Mrc f % &")
陶瓷灯饰带农村主题布料设计，一组两个，每件 ¥ 130
金属制折叠桌带绿色乙烯基塑料制桌面 ¥ 32.5
小型金属投孔游戏机 ¥ 162.5
木制Michter's威士忌木桶雕塑附塑料制啤酒造型钥匙圈 ¥ 131
百威时钟带木框 ¥ 6.52
Seagrams 7 塑料制时钟带灯 ¥ 65
木制收纳箱带滚轮 ¥ 6.5
金属垃圾桶带大学锦旗图 ¥ 65
小型塑料垃圾桶带拼贴瓶身标签 ¥ 32.5
Schwinn Sting-Ray 橘色轮胎钢圈敞篷脚踏车带香蕉
座椅和组合锁 ¥ 975
“ American Arrow Touring S-1 ” 绿漆脚踏车 ¥ 487.5
“ 浮潜 ” 书夹五个，每件 ¥ 32.5
“ 国家潜水协会指南 ” 黄色三孔书
夹带印花和标章 ¥ 65
《浮潜与心肺潜水新科学书》 ¥ 13

painted ceramic ghost candleholder Halloween decoration with candle; made in China; \$1
painted ceramic handmade pumpkin Halloween candy dish; \$2
straw wreath with painted wooden witch Halloween decoration; \$2
painted ceramic pumpkin with light Halloween decoration; \$3
quilted pumpkin basket Halloween decoration; made in Korea; \$2
tiger painting in plastic frame; \$10
2 wooden end tables with black glass top; \$30 each
plastic rolling media cart; not priced
black and orange metal dolly; \$25
red metal dolly; \$45
white plastic folding chair; \$2
yellow painted wood desk with laminate top; \$25
black rolling office chair; \$10
wire paper basket; \$2
grey metal card file with drawer; \$5
emergency auxiliary light unity; \$10
grey metal money box; \$5
metal shears; \$2
desk lamp with circular florescent tube; \$40
grey metal money box; \$5
grey metal drawer organizer; \$5
brown metal desk lamp; \$5
silver metal desk lamp; \$5
grey pin board with brown plastic frame with plastic pins; \$2
unfinished two-tier pedestal wood end table; \$10
Mars lander rocket set in original box; \$5
Mercury Redstone rocket set in plastic bag; \$5
plastic orange rocket launch stand; \$5
model rocketry field operations kit in original box; \$5
cardboard box with miscellaneous model rocket parts; \$5
cardboard box of plastic horse figurines and toys; \$10
grey metal cabinet; \$10
red felt hunting jacket and suspenders on plastic hanger; \$5
red felt hunting pants on metal hanger; \$5
red felt hunting jacket on metal hanger; \$5
white metal cabinet; \$10
macramé bunny with beard hanging Easter decoration; \$2
set of 2 “RCA Victor” black wood with gold fabric front speaker cabinets; \$25 each
set of 2 porcelain lamps with agricultural motif and fabric landscape; \$20 each
metal folding table with green vinyl top; \$5
small metal slot machine games; \$25
wooden Michter's Whisky barrel statue with plastic beer-shaped key chains; \$21
Budweiser clock in wooden frame; \$12
plastic Seagrams 7 clock with light; \$10
wooden container with ship steering wheel base; \$1
metal wastebasket with college pennants; \$10
small plastic wastebasket with decaupaged bottle labels; \$5
orange and chrome Schwinn Sting-Ray Fastback bicycle with banana seat and
combination bike lock; \$150
green painted “American Arrow Touring S-1” road bicycle; \$75
5 blue “Skin Diver” binders; \$5 each
yellow “National Association of Underwater Instructors” 3-ring binder with decals,
badges and folder; \$10
New Science of Skin and Scuba Diving book; \$2

《潜水者圣经》¥ 13
《浮潜与水肺潜水新书科学书精装版》¥ 13
水肺潜水救生衣 ¥ 13
蓝潜水配备手提包 ¥ 13
空Ikelite 灯箱包装盒 ¥ 13
空螺丝刀盒 ¥ 13
衣架上带衣夹 ¥ 13
潜水靴 ¥ 13
潜水手套 ¥ 13
黑色塑料潜水管印“Tekna”标签 ¥ 13
黑布腰带附带黑色塑料夹 ¥ 13
潜水腰带带黄色加重物 ¥ 130
蓝色潜水背心 ¥ 650
“下有潜水者”红色警告旗和救生圈带绳 ¥ 97.5
金属烤肉串附带橘色塑料链 ¥ 6.5
黑色手提包内装各式潜水配备 ¥ 975
水肺浮潜服在黄色塑料衣架上 ¥ 260
红色白边圣诞树毛毡裙带金属衣架 ¥ 19.5
绿色圣诞树毛毡裙带塑料衣架 ¥ 32.5
白色针织毯带棕色塑料衣架 ¥ 13
黑色针织毯带粉色塑料衣架 ¥ 13
天使蓝披风带白色腰带黄色塑料衣架 ¥ 19.5
天使蓝编织披肩带棕色衣架 ¥ 19.5
绿色棉制窗帘两对，每对 ¥ 19.5
红色金属工具箱附火箭模型材料 ¥ 65
%)+ %&”)
未完工的木箱带消音合页盖 ¥ 32.5
红色Coleman “Poly-Lite 54”塑料冷藏器 ¥ 32.5
火车模型带小镇和车轨 ¥ 1950
火车模型带建筑物和街灯组，原厂包装 ¥ 487.5
卡车、桥、大门模型，原厂包装 ¥ 357.5
’)+)
黑色塑料制收音机含卡带和时钟功能 ¥ 13
扶手椅带深黄色座椅套 ¥ 65
“Thermo-Cyclo Pad”深黄色按摩具带遥控器 ¥ 32.5
“Post”木头与塑料制量尺，灰色塑料盒装 ¥ 32.5
Ludwig 黑色皮革打鼓练习垫 ¥ 26
“最爱的幻想曲选单”黑胶唱片 ¥ 13
每箱 ¥ 162.5
木制Magnavox Phonic High Fidelity Console 唱片播放器 ¥ 325
棕色塑料盒装录音带 ¥ 32.5
珊瑚色亚麻窗帘在金属挂杆上，每件 ¥ 32.5
象牙色窗帘在金属挂杆上四件一组 ¥ 32.5
象牙色窗帘带系结在金属挂杆上四件一组 ¥ 32.5
小型儿童黄色木制书桌和粉色木椅 ¥ 97.5
Schwinn 自助脚踏车擦亮剂红罐头包装 ¥ 65
黑色带把手塑料制伞架带银色总统牌商标印花 ¥ 97.5
蓝色塑料制喷壶带花团印花 ¥ 6.5
绿色塑料制喷壶带花团印花 ¥ 13
灰色“hangout”塑料花园水管 ¥ 32.5
花园水管绿色一件 ¥ 39
美泰“太空爬行者”玩具原厂包装，日本制造 ¥ 130
美泰“天文追踪器”玩具原厂包装，日本制造 ¥ 130

The Skin Divers Bible book; \$2
Newly Revised and Enlarged the New Science of Skin and Scuba Diving book; \$2
buoyancy vest for scuba diving; \$2
blue duffle bag for scuba gear; \$2
empty Ikelite modular light box; \$2
empty depth gouge box; \$2
hanger with clip; \$2
pair of scuba boots; \$2
pair of scuba gloves; \$2
length of scuba tube black plastic with red “Tekna” label; \$2
black fabric strap with black plastic clip; \$2
scuba weight belt with yellow weights; \$20
blue scuba diving vest; \$100
red “Diver Below” warning flag and buoy with rope; \$15
metal skewer attaching to orange plastic hinge; \$1
black duffle bag filled with miscellaneous scuba diving gear; \$150
scuba diving suit on yellow plastic hanger; \$40
red felt Christmas tree skirt with white trim hanging on metal hanger; \$3
green felt Christmas tree skirt hanging on plastic hanger; \$5
white knit blanket on brown plastic hanger; \$2
black knit blanket on pink plastic hanger; \$2
blue knit poncho with white belt on yellow plastic hanger; \$3
baby blue knit shawl on tan hanger; \$3
2 pairs of green cotton curtains hanging; \$3 each
red metal toolbox filled with model rocket supplies; \$10
“Mother of Sorrow” painting in wooden frame by Cynthia Pugliese, 1957; \$25
unfinished wood box with lid on hinge; \$5
red Coleman “Poly-Lite 54” plastic cooler; \$5
train platform with town and tracks; \$300
cardboard box of model train set buildings and street lamps in original packaging; \$75
cardboard box of tracks, bridge, crossing gate in original packaging; \$55
cardboard box of billboard, watchtower and diesel horn shed in original packaging; \$55
black plastic cassette tape clock radio; \$2
armchair with mustard upholstery; \$10
mustard massage “Thermo-Cyclo Pad” with control box; \$5
“Post” wood and plastic slide rule in grey plastic case; \$5
Ludwig black leather drumming practice pad; \$4
“Favorite Selections from Fantasia” phonograph record; \$2
10 cardboard boxes of “Divine Word Liturgical Series” recordings narrated by Reverend Lawrence Lovasik; \$25 each
Magnavox Stereo Phonic High Fidelity Console wooden record player; \$50
brown plastic box of cassette tapes; \$5
4 coral linen drapes hanging on metal hangers; \$5 each
set of 4 beige curtains hanging on metal hanger; \$5
set of 4 beige curtains with fabric ties on metal hanger; \$5
small yellow child’s wood desk with pink wooden chair; \$15
can of Schwinn self-spraying bike polish in red metal can; \$10
black plastic umbrella stand with handles with silver Presidential seal decal; \$15
blue plastic watering can with floral embossing; \$1
green plastic watering can with floral embossing; \$2
grey plastic garden hose “hangout”; \$5
1 green garden hose; \$6
Mattel “Space Crawler” toy in original box; made in Japan; \$20
Mattel “Astro Trac” toy in original box; made in Japan; \$20

美泰 “霹雳太空大炮” 玩具原厂包装，日本制造 ¥ 130
 古怪圣诞瓷器二十入，原厂包装，中国制造 ¥ 97.5
 “假期魔力” 石器晚餐组三箱，16件瓷器组，日本制造，每件 ¥ 65
 阳台灯饰带额外灯泡纸箱装 ¥ 32.5
 圣诞灯饰和装饰灯泡纸箱装 ¥ 32.5
 人造圣诞树带内置灯饰含原厂包装 ¥ 195
 “火柴盒” 车和轨道玩具带原厂包装 ¥ 130
 “指令” 电动橄榄球游戏含原厂包装 ¥ 195
 “农村乡野” 谷仓和筒仓模型组合含原厂包装，墨西哥和中国制造 ¥ 130
 “农村乡野” 机械棚玩具组，共七十件含原厂包装 ¥ 97.5

美国制造 ¥ 65

*)

*)

*)

%)

%)

鹿，塑料雕塑装塑料袋 ¥ 32.5
 牛，塑料雕塑附原厂包装，香港制造 ¥ 32.5
 马，塑料雕塑附原厂包装，香港制造 ¥ 32.5
 美泰 “宇宙漫步和太空泡泡” 玩具组，日本制造 ¥ 130
 美泰 “太空中心” 玩具组，日本制造 ¥ 130
 折迭桌六张附蕾丝桌巾，每张 ¥ 32.5
 陶瓷上色圣诞壁炉烛台装饰盒装 ¥ 32.5
 陶瓷釉彩圣诞火车站烛台装饰含原厂包装 ¥ 32.5
 陶瓷圣诞装饰谷仓与绵阳烛台含原厂包装 ¥ 32.5
 陶瓷圣诞装饰浅蓝色教堂烛台含原厂包装 ¥ 32.5
 陶瓷圣诞装饰谷仓烛台 ¥ 32.5
 陶瓷圣诞装饰茶灯烛台 ¥ 32.5
 小型彩绘陶瓷屋，英国制造 ¥ 32.5
 圣诞装饰珍爱泰迪熊“琳”，中国制造 ¥ 32.5
 圣诞装饰天使与小提琴陶瓷雕塑一组两件，每件 ¥ 32.5
 圣诞装饰珍爱泰迪熊“格雷琴” ¥ 32.5
 圣诞装饰彩绘陶瓷小孩与雪人 ¥ 32.5
 圣诞装饰彩绘陶瓷小孩与圣诞树，台湾制造 ¥ 32.5
 小孩与玩具袋陶瓷装饰，台湾制造 ¥ 32.5
 耶稣诞生蓝色塑料制装饰 ¥ 13
 圣诞老人编织篮 ¥ 6.5
 小型耶稣诞生塑料装饰，香港制造 ¥ 6.5
 彩绘陶瓷制壁挂天使装饰 ¥ 32.5
 珍贵时光陶瓷制晚餐铃 ¥ 6.5
 小型耶稣诞生塑料制装饰 ¥ 13
 塑料动物装饰八件组 ¥ 26
 亮粉圣诞纸屋装饰十件 ¥ 32.5
 耶稣诞生组合附亮灯功能，木头与陶瓷制 ¥ 422.5
 珍爱泰迪熊圣诞火车组合，含原厂包装，中国制造 ¥ 26
 各式圣诞长桌巾，三角火炉架和小装饰桌巾 ¥ 32.5
 圣诞装饰珍爱泰迪熊“尼古拉斯”，中国制造 ¥ 19.5
 圣诞装饰珍爱泰迪熊“东尼” ¥ 19.5
 圣诞装饰珍爱泰迪熊“穿袜子的熊” ¥ 19.5
 圣诞装饰珍爱泰迪熊“打鼓给你听” ¥ 19.5

Mattel “Firebolt Space Cannon” toy in original box; made in Japan; \$20
 whimsical Christmas 20-piece China set in original box; made in China; \$15
 3 boxes of stoneware dinnerware “Holiday Magic” 16-piece china set; made in Japan; \$10 each
 cardboard box of set of decorative deck lights with extra light bulbs; \$5
 cardboard box of Christmas light and decorative light bulbs; \$5
 artificial Christmas tree with built in lights in original box; \$30
 “Matchbox” car and track toy in original box; \$20
 “Command Control Electronic Action Football” game in original box; \$30
 “Farm Country” barn and silo toy set in original box; made in Mexico and China; \$20
 “Farm Country” machine shed toy set, 70 pieces, in original box; made in Mexico and China; \$15
 plastic John Deere lawn and garden tractor with dump cart toy in original box; made in USA; \$10
 diecast metal John Deere farm set in original packaging; made in Korea; \$10
 diecast metal John Deere farm set in original packaging; made in Korea; \$10
 plastic John Deere combine toy in original packaging; made in China; \$10
 diecast metal John Deere historical toy set in original box; made in China; \$3
 diecast metal John Deere farm implement toy in original packaging; made in Korea; \$3
 plastic deer figurines in plastic bag; \$5
 plastic cow figurine in original packaging; made in Hong Kong; \$5
 plastic horse figures in original packaging; made in Hong Kong; \$5
 Mattel “Uni-Tred and Space Bubble” toy set; made in Japan; \$20
 Mattel “Space Station” toy set; made in Japan; \$20
 6 folding tables with lace table clothes; \$5 each
 painted ceramic fire place candle holder Christmas decoration in box; \$5
 painted glazed porcelain train station candle holder Christmas decoration in original box; \$5
 ceramic barn and sheep candle holder Christmas decoration in original box; \$5
 ceramic church teal light house Christmas decoration in original box; \$5
 ceramic barn candle holder Christmas decoration; \$5
 ceramic house tea light holder Christmas decoration; \$5
 small painted ceramic house; made in England; \$5
 Cherished Teddies “Lynn” teddy bear Christmas decoration; made in China; \$5
 set of 2 ceramic angel and violin figurine Christmas decoration; \$5 each
 Cherished Teddies “Gretchen” Christmas decoration; \$5
 painted ceramic child with snowman Christmas decoration; \$5
 ceramic child with tree Christmas decoration; made in Taiwan; \$5
 ceramic child with toy bag; made in Taiwan; \$5
 blue plastic Nativity scene; \$2
 macramé Santa Claus basket; \$1
 small plastic Nativity scene; made in Hong Kong; \$1
 painted ceramic wall hanging angel; \$5
 ceramic precious moments dinner bell; \$1
 small plastic Nativity scene; \$2
 8-piece plastic animal set; \$4
 10-piece paper house with glitter Christmas decorations; \$5
 wood and ceramic Nativity set with lighting feature; \$65
 Cherished Teddies Santa express train set, in original box; made in China; \$4
 assorted Christmas table runners, trivets and doilies; \$5
 Cherished Teddies “Nicholas” Christmas decoration; made in China; \$3
 Cherished Teddies “Tony” Christmas decoration; \$3
 Cherished Teddies “Bear in Stocking” Christmas decoration; \$3
 Cherished Teddies “I Play My Drum for You” Christmas decoration; \$3

美泰圣诞火车装饰 ¥ 19.5
圣诞装饰珍爱泰迪熊“科比” ¥ 19.5
圣诞装饰珍爱泰迪熊“辛迪” ¥ 19.5
圣诞装饰珍爱泰迪熊“卡西” ¥ 19.5
圣诞装饰珍爱泰迪熊“尼克” ¥ 19.5
圣诞装饰珍爱泰迪熊“莱昂” ¥ 19.5
圣诞装饰珍爱泰迪熊“克劳斯” ¥ 19.5
圣诞装饰珍爱泰迪熊“赫莉” ¥ 26
圣诞装饰珍爱泰迪熊“凯罗琳” ¥ 26
圣诞装饰珍爱泰迪熊“艾瑞克” ¥ 26
圣诞装饰珍爱泰迪熊“艾瑞卡” ¥ 26
北极熊球星装饰 ¥ 32.5
“北极的小朋友们”玻璃陶瓷制雕塑 ¥ 32.5
圣诞装饰珍爱泰迪熊“玩具车” ¥ 26
小熊维尼玻璃玻璃水球含原厂包装 ¥ 19.5
圣诞装饰珍爱泰迪熊“耶稣诞生” ¥ 39
珍爱泰迪熊耶稣诞生雕塑十四件 ¥ 32.5
白色编织房屋装饰 ¥ 6.5
各式圣诞树装饰箱装 ¥ 32.5
红苹果装饰三十件 ¥ 32.5
水牛牌无限电钻附充电器 ¥ 162.5
金属钻头带红色塑料把手 ¥ 32.5
Black and Decker掌上型可变速电钻 ¥ 19.5
木头与金属制钻头 ¥ 26
直尺带度数和刻度 ¥ 26
Black and Decker 钻头带橘色塑料包装 ¥ 97.5
metal Black and Decker 金属手持竖锯 ¥ 65
橘漆金属铁撬棍和鏟子 ¥ 19.5
大锤带木制把手 ¥ 32.5
锤子带红色木制把手 ¥ 26
锤子带木制防滑橡皮把手 ¥ 26
锤子和起钉器带木制把手 ¥ 32.5
橡皮锤带金属把手 ¥ 32.5
Rawl 螺旋钻头组纸板包装，一组三件 ¥ 19.5
各式钻头零件，共十三件一组 ¥ 52
金属制凿子 ¥ 13
大号金属制凿子 ¥ 13
金属钉冲 ¥ 6.5
金属钉冲 ¥ 6.5
金属制凿子两个; ¥ 6.5
大号金属制凿子 ¥ 13
大号金属制钉冲 ¥ 13
平头螺丝起子带塑料把手四个，每件 ¥ 13
十字螺丝起子带塑料把手两个，每件 ¥ 13
凿子带木质手把 ¥ 13
钳子带红色橡皮把手，韩国制造 ¥ 13
钳子带蓝色橡皮把手，韩国制造 ¥ 13
Stanley 夹钳带橡皮手把，美国制造 ¥ 13
Jiffy Butt 测量器含原厂包装，美国制造 ¥ 13
照明插座含灯泡和电线 ¥ 13
600 V 地上电缆两段，每段 ¥ 6.5
四英寸金属折迭尺 ¥ 6.5
凿子四件组带木制把手含木盒 ¥ 39
展性铸铁 ¥ 19.5

metal Merry Christmas train ornament; \$3
Cherished Teddies “Kirby” Christmas decoration; \$3
Cherished Teddies “Cindy” Christmas decoration; \$3
Cherished Teddies “Casey” Christmas decoration; \$3
Cherished Teddies “Nick” Christmas decoration; \$3
Cherished Teddies “Lionel” Christmas decoration; \$3
Cherished Teddies “Klaus” Christmas decoration; \$3
Cherished Teddies “Holly” Christmas decoration; \$4
Cherished Teddies “Carolyn” Christmas decoration; \$4
Cherished Teddies “Eric” Christmas decoration; \$4
Cherished Teddies “Erica” Christmas decoration; \$4
globe with polar bears ornament; \$5
glass and ceramic “Little Friends of the Arctic” sculpture; \$5
Cherished Teddies “Toy Car” Christmas decoration; \$4
Winnie the Pooh glass water globe in original box; \$3
Cherished Teddies “Nativity set” Christmas decoration; \$6
14-piece Cherished Teddies Nativity figurines; \$5
white macramé house ornament; \$1
box of assorted Christmas tree ornaments; \$5
30-piece red apple ornaments; \$5
Buffalo Tools cordless drill with charger; \$25
metal with red plastic handle hand drill; \$5
Black and Decker variable speed reversing handheld drill; \$3
wood and metal hand drill; \$4
straight edge with angle and level; \$4
Black and Decker hand drill, orange plastic case; \$15
metal Black and Decker handheld jigsaw; \$10
orange painted metal crowbar and chisel; \$3
metal with wood handle sledgehammer; \$5
metal with red wooden handle bead hammer; \$4
metal with wooden handle and rubber grip hammer; \$4
metal hammer and pick with wooden handle; \$5
rubber mallet with metal handle; \$5
set of 3 Rawl spiral drill bits in cardboard cases; \$3
set of 13 assorted drill bits; \$8
metal chisel; \$2
large metal chisel; \$2
nail punch, metal; \$1
nail punch, metal; \$1
2 metal chisels; \$1
large metal chisel; \$2
large nail punch, metal; \$2
4 plastic-handled, flat head screwdrivers; \$2 each
2 Phillips-head plastic-handled screwdrivers; \$2 each
wooden handled chisel; \$2
pliers with red rubber grips; made in Korea; \$2
blue rubber grip pliers; made in Korea; \$2
Stanley rubber grip clamps; made in USA; \$2
Jiffy Butt gage in original box; made in USA; \$2
light socket with light bulb and wiring; \$2
2 lengths of 600V ground wiring; \$1 each
4-foot metal folding ruler; \$1
4-piece chisel set with wooden handles in wooden case; \$6
malleable crest; \$3

Handyman 工具组十五件入含原厂包装盒 ¥ 32.5
棘轮扳手工具二十件入含原厂包装盒 ¥ 32.5
Hanson 高速电钻附黄色塑料盒 ¥ 39
Hanson 高速电钻附黄色塑料盒 ¥ 32.5
Hanson 高速电钻附黄色塑料盒 ¥ 32.5
Black and Decker 电钻组九件入附橘色塑料盒 ¥ 32.5
Spur Point 螺旋钻组十件入附塑料盒 ¥ 52
小号钻头附塑料盒三件入 ¥ 19.5
巧工钻组合原厂包装 ¥ 13
六方套筒仪表改锥七件入含塑料盒 ¥ 65
钻头组四件入含白塑料盒 ¥ 13
扳手组合含红塑料盒 ¥ 19.5
扳手组合扣钥匙圈 ¥ 32.5
棘齿螺丝起子两个含钻头组, 透明塑料袋包装, 每件 ¥ 19.5
钢丝剪带黄色橡皮把手 ¥ 26
针头钳带黄色橡皮手把 ¥ 26
钢丝剪带红色橡皮把手 ¥ 19.5
可调整的金属扳手, 德国制造 ¥ 13
钳子带蓝色橡皮把手 ¥ 19.5
可调整的金属扳手, 美国制造 ¥ 19.5
可调整式套筒扳手, 美国制造 ¥ 26
平头螺丝起子带红色把手 ¥ 13
螺丝起子带黑色塑料把手 ¥ 19.5
金属美工刀附刀片 ¥ 13
Stanley 金属箱子切割器带刀片, 链子及磁铁 ¥ 13
冲钉器带木头把手 ¥ 13
Saratoga Hydro 气压式按摩机 ¥ 65
Tonka No. 2510 平路机玩具; ¥ 325
大型Tonka No. 3900 卸货车玩具附原厂包装 ¥ 325
大型Tonka No. 2920 载货车玩具箱装 ¥ 325
各式火车玩具鞋盒装 ¥ 260
卡车、建筑物和各式汽车玩具箱装 ¥ 325
Lionel 圣达菲火车玩具 ¥ 130
Lionel 圣达菲机动车 ¥ 130
街头车模型玩具塑料盒装 ¥ 97.5
Bachmann 油槽车模型玩具盒装 ¥ 97.5
Tyco “ Spirit of 76 ” ;守车模型 ¥ 97.5
Tyco 模型维修组附原厂包装 ¥ 97.5
Bachmann 海滨线模型火车盒装 ¥ 130
Tyco 遥控卸货车组盒装 ¥ 130
Life-Like HO-scale 电动火车组盒装 ¥ 325
Life-Like “ Little Joe ” 铁路车四件组合原厂包装 ¥ 195
Minitrix 火车组合含七辆车附原厂包装 ¥ 6.5
Minitrains HO-scale 火车组合原厂包装 ¥ 325
Bachmann 铁路车模型玩具塑料盒装 ¥ 130
Minitrix 9 毫米铁路车塑料盒装 ¥ 130
Bachmann 导弹车模型塑料盒装 ¥ 130
Bachmann N 蒸汽火车玩具模型含原厂包装 ¥ 130
Bachmann 舞动铁路工人附原厂包装 ¥ 130
So. 太平洋铁路车和电变压器 五件塑料盒装 ¥ 6.525
Diesel 闪电电动火车组附原厂包装 ¥ 650
Testors 玩具冲浪四轮车含原厂包装及 Wiley Coyote 塑料玩具 ¥ 130
Tonka 红色轻型货车附敞篷盖 ¥ 97.5
红色金属轻型货车附拖车 ¥ 65

Handyman 15-piece tool set in original box; \$5
20-piece ratchet tool wrench set in original box; \$5
Hanson high-speed drill set in yellow plastic case; \$6
Hanson high-speed drill set in yellow plastic case; \$5
Hanson high-speed drill set in yellow plastic case; \$5
Black and Decker 9-piece drill bit set in orange plastic case; \$5
Spur Point 10-piece auger bits in plastic case; \$8
3 small screw drivers in plastic case; \$3
masonry drill bit in original packaging; \$2
7-piece Deluxe nut driver set in plastic case; \$10
4-piece drill bit set in white plastic case; \$2
set of allen wrenches in red plastic case; \$3
set of allen wrenches in key chain; \$5
2 ratcheting screwdrivers with bits in clear plastic handle storage area; \$3 each
wire snips with yellow rubber grips; \$4
needle nose pliers with yellow rubber grips; \$4
wire cutter with red rubber grips; \$3
adjustable metal wrench; made in Germany; \$2
channel-lock pliers with blue rubber grips; \$3
adjustable metal wrench; made in USA; \$3
adjustable box wrench; made in USA; \$4
flathead screwdriver with red handle; \$2
screwdriver with black plastic handle bit holder, empty; \$3
metal utility knife with blade; \$2
Stanley metal box cutter with blade, chain and magnet; \$2
nail punch with wood handle; \$2
Saratoga Hydro-Air-Massage machine; \$10
Tonka Grader No. 2510 in original box; \$50
Mighty Tonka Dump No. 3900 in original box; \$50
Tonka Mighty-Loader No. 2920 in original box; \$50
shoebox of assorted trains; \$40
cardboard box with tracks, buildings and assorted car toys; \$50
Santa Fe train by Lionel; \$20
Santa Fe engine car by Lionel; \$20
model street car in plastic box; \$15
model tank car by Bachmann in box; \$15
Tyco model caboose “Spirit of ’76”; \$15
model maintenance machine by Tyco in original box; \$15
Bachmann Seaboard Coastline model train in box; \$20
Tyco remote-control unloading car set in box; \$20
Life-Like HO-scale electric train set in cardboard box; \$50
4-piece railcar “Little Joe” set by Life-Like in original box; \$30
Minitrix trains set with 7 cars in original box; \$1
Minitrains HO-scale trains set in original box; \$50
Bachmann railcar in plastic box; \$20
Minitrix 9mm railcar in plastic case; \$20
Bachmann missile car in plastic case; \$20
N locomotive car by Bachmann in original box; \$20
Gandy Dancer by Bachmann in original box; \$20
box with 5 So. Pacific rail cars and electronic transformer in plastic bag; \$125
Diesel Thunder electric train set in original box; \$100
Testors toy Surf Buggy in original box with plastic Wiley Coyote; \$20
red pickup with bed camper cap in metal, by Tonka; \$15
red metal pickup with trailer; \$10

Structo 金属与塑胶制轻型货车 ¥65
 蓝白金属吉普车附载船拖车 ¥97.5
 红色金属救火车附可移动式梯子 ¥162.5
 木头和橡皮制轮胎印地500赢家玩具卡车 ¥97.5
 Community Playthings 枫叶木头加油站玩具 ¥65
 木制拖车 ¥97.5
 各式乐高零件在 Breakfast Cheer 咖啡罐里 ¥65
 乐高模型组四箱含原厂包装 ¥65
 塑胶 Playdo 3D 粘土压式模具 ¥65
 锡罐内装儿童多色塑胶数字学习模型两组 ¥32.5
 麦瑟威尔咖啡罐里装各式塑胶玩具 ¥32.5
 咖啡罐里装 Lego 玩具 ¥32.5
 儿童教学红色塑料框白板 ¥32.5
 塑胶和金属制大卡车 ¥32.5
 金属蝙蝠车玩具 ¥32.5
 火柴盒玩具车三辆含原厂包装，墨西哥制造，每辆 ¥32.5
 Tonka 移动式玩具旅行车含原厂包装，中国制造 ¥32.5
 玩具凯迪拉克含原厂包装，法国制造 ¥32.5
 火柴盒卡车和海巡船附原厂包装，澳门制造 ¥32.5
 Sonic Flashers 玩具车七辆含原厂包装，法国制造，每件 ¥32.5
 火柴盒车收藏专用盒两个附铸模玩具车，每个 ¥195
 粉红和白色书包裹装干燥花 ¥130
 Chandler 陀螺仪放塑料盒里，美国制造 ¥32.5
 三色纸海盗喇叭个，一组 ¥65
 Lionel 火车两辆含原厂包装 ¥130
 塑胶袋内装电动火车车轨 ¥65
 Bachmann Big Haulers Thunderbolt Express 电动车含原厂包装 ¥975
 Tyco 电动火车电源配备 ¥65
 双电源火车控制器含原厂包装 ¥162.5
 Master Twin Pack 电动火车双电路断路器 ¥130
 可弯曲的模型火车用软木路面含原厂包装 ¥32.5
 Lionel 柴油货车组附电源配备，原厂包装 ¥487.5
 橘色塑胶碗里装各式模型火车的路灯带电线 ¥19.5
 圣诞火车灯含原厂包装 ¥19.5
 小号 Cape May 陶瓷雕塑装塑胶袋 ¥6.5
 装派容器和圣诞图案锡罐里装白色模型火车用塑胶栅栏 ¥32.5
 各式火车建筑和景观模型 ¥195
 各式火车模型用树木和叶饰箱装 ¥65
 纸箱内装各式火车建筑模型 ¥487.5
 火车建筑衣柜箱装三箱，每箱 ¥97.5
 保丽龙火车景观模型 ¥32.5
 保丽龙火车景观模型 ¥32.5
 火车屋和底板 ¥65
 各式火车组合用塑料树木原料箱装 ¥65
 Johnny Express 运输车玩具，原厂包装 ¥130
 玩具车塑料盒装 ¥65
 红黄色 Johnny Express 玩具运油车附塑料遥控器 ¥130
 坦克卡车加油站 ¥32.5

% \$.....

美泰天蝎塑胶玩具含原厂包装 ¥65
 模型道路、景观特色模型、电子控制盒、火车目录一叠和放在

和地毯 ¥1950
 各式玩具车和卡车黄色手提袋装 ¥195

metal and plastic Structo pickup truck; \$10
 blue and white metal Jeep with boat trailer; \$15
 red metal ladder fire truck with operable ladder; \$25
 wood with rubber wheels Indy 500 winner toy truck; \$15
 Community Playthings maple wood gas station toy; \$10
 wood tow truck; \$15
 assorted Lego parts in Breakfast Cheer Coffee can; \$10
 4 boxes of Lego model sets in original boxes; \$10
 plastic Playdo Forge Press 3D molder; \$10
 multicolored plastic numbers children's learning with 2 pegboards toy in tin; \$5
 various plastic toys, in Maxwell House Coffee tin; \$5
 Lego's in coffee tin; \$5
 Child's Guidance dry erase board with red plastic frame; \$5
 plastic and metal big rig; \$5
 metal Batmobile toy; \$5
 3 Matchbox toy cars in original packaging; made in Mexico; \$5 each
 Tonka toy camper in original packaging; made in China; \$5
 toy cadillac car in original packaging; made in France; \$5
 Matchbox truck and coast guard boat in original packaging; made in Macao; \$5
 7 Sonic Flashers toy cars in original packaging; made in France; \$5 each
 2 Matchbox official collector's carrying case with diecast toy cars; \$30 each
 pink and white satchel filled with potpourri; \$20
 Chandler gyroscope in plastic case; made in USA; \$5
 2 tricolor paper pirates megaphones; \$10 for set
 2 Lionel train cars in original box; \$20 each
 plastic bag with electric train tracks; \$10
 Bachmann Big Haulers Thunderbolt Express electric train set in original box; \$150
 Tyco electric power pack for electric trains; \$10
 twin power maximum railroad control in original box; \$25
 Master Twin Pack dual circuit breaker transformer for electric trains; \$20
 curvable cork road bed for model train in original box; \$5
 Lionel diesel freight set with power pack in original box; \$75
 assorted model train street lamps with wiring in orange plastic bowl; \$3
 Christmas train lights in original box; \$3
 small Cape May ceramic statuette in plastic bag; \$1
 white plastic fencing for model train environment in pie container and Christmas tin; \$5
 assorted train buildings and landscapes; \$30
 assorted trees and foliage for model trains in box; \$10
 cardboard box filled with assorted train buildings; \$75
 3 clothing boxes of train buildings; \$15 each
 Styrofoam train landscape; \$5
 Styrofoam train landscape; \$5
 train house and base; \$10
 box of assorted plastic tree material for train set; \$10
 Johnny Express conveyor belt toy in original box; \$20
 plastic caddy filled with toy cars; \$10
 red and yellow Johnny Express oil tanker toy truck with electric control; \$20
 refill station for tanker truck; \$5
 Mattel Talking Flyer Major Matt Mason glider in original box; \$20
 Mattel plastic Scorpio toy in original box; \$10
 with tracks, landscape features, and electronic control box with stack of train catalogs and
Complete Book of Model Railroading by David Sutton on wooden saw horses with
 carpet on top; \$300
 assorted toy cars and trucks with yellow carrying case; \$30

塑胶容器内装各式标志,建筑和车辆模型 ¥65
 鞋盒内装塑胶道路三盒附使用手册 ¥422.5
 DC 电源组合附充电线 ¥19.5
 “YMCA 1974 篮球冠军”纪念杯,意大利制造 ¥6.5
 小孩大人适用仿真铁轨组合 ¥975
 圣诞灯饰两箱,每箱 ¥32.5

 诺亚方舟动物塑胶玩具 ¥162.5
 绿色猩猩塑胶雕像 ¥6.5
 绿色大象塑胶雕像 ¥6.5
 象牙白橡胶老鼠玩具 ¥6.5
 黄色犀牛塑胶玩具 ¥6.5
 蓝白雪人塑胶玩具 ¥6.5
 各式金属军队玩具 ¥6.5
 火车乘客模型,共 ¥6.5
 小型金属指南针三个,共 ¥6.5
 小型陶瓷大炮 ¥6.5
 life-like 火车钉子夹链袋装含原厂包装 ¥6.5
 西维吉尼亚州惠灵汽车木头火车雕塑; ¥6.5
 金属制火车装饰两个,每个 ¥6.5
 橡胶玩具蛇 ¥6.5
 橘色金属和玻璃制火车提灯和蜡烛台 ¥6.5
 火车月台模型附轨道、建筑、景观、车子和人群模型于黑色塑胶木凳上 ¥1625
 彩绘红木野餐桌附两张长椅 ¥487.5
 Shop干湿两用吸尘器附红色塑胶吸尘袋、滤网和使用说明 ¥162.5
 桶装quickrete产品十磅 ¥39
 桶装液压止水水泥二十磅 ¥39
 橡胶垫圈透明塑料盒装 ¥39
 小号橡胶垫圈透明塑料盒装 ¥45.5
 灰色塑胶五金用品抽屉组附有十五抽屉和各式螺丝 ¥52
 D-1 冷热坐垫和弹簧工具包装入透明塑胶包装 ¥6.5
 Plumb Craft 避震器附原厂包装 ¥6.5
 咖啡色屋顶木瓦一叠共二十四块 ¥52
 可开式蓝色金属盒附螺丝和扣件 ¥65
 六箱各式订书针六盒 ¥32.5
 黑色塑胶量尺盒内附100英寸量尺 ¥32.5
 棘轮组合红色塑料盒装 ¥58.5
 木头专用防水密封胶一罐1.2加仑 ¥32.5
 大型透明塑料盒 ¥32.5
 木头测量计三个,每个 ¥6.5
 手工测量计 ¥13
 Olympic Premium 阳台木板保养喷雾两罐附原厂包装 ¥45.5
 6d铁钉灰色塑料盒装 ¥6.5
 4d铁钉灰色塑料盒装 ¥6.5
 尾钉四个放灰色塑料盒装 ¥13
 8d 尾钉灰色塑料盒装 ¥13
 6d 洗手台用6d钉子灰色塑料盒装 ¥6.5
 1d 钉子灰色塑料盒装 ¥6.5
 屋顶钉灰色塑料盒装 ¥6.5
 8d 钉子灰色塑料盒装 ¥6.5
 6d 钉子灰色塑料盒装 ¥6.5
 4d 坠子钉灰色塑料盒装 ¥6.5
 支撑钉灰色塑料盒装 ¥6.5

plastic Tupperware with assorted signs, buildings and cars; \$10
 3 shoeboxes of plastic roadways with owners manual in shoe box; \$65
 DC power pack with power cord; \$3
 “YMCA 1974 Basketball Champs” trophy; made in Italy; \$1
 Real Railroading for Boys and Men train set; \$150
 2 boxes decorative Christmas lights; \$5 each
Complete Book of Model Railroading by David Sutton; \$5
 plastic Noah's Arc toy with toy animals; \$25
 green plastic gorilla statuette; \$1
 green plastic elephant statuette; \$1
 beige rubber mouse; \$1
 yellow plastic rhinoceros; \$1
 blue and white plastic snowman; \$1
 miscellaneous metal military toys; \$1
 train people; \$1 all
 3 small metal compasses; \$1 all
 small ceramic cannon; \$1
 Ziploc bag of life-like track nails with original box; \$1
 wood train statue, Oglebay Wheeling West Virginia; \$1
 2 metal train trinkets; \$1 each
 toy rubber snake; \$1
 orange metal and glass train lantern and candle holder; \$1
 train platform with tracks, buildings, landscape, cars and people on black plastic sawhorses; \$250
 red wood picnic table painted with 2 benches; \$75
 shop wet-dry vac with red plastic dust reservoir, filters and owners manual; \$25
 10-lb bucket of quickrete; \$6
 20-lb buckets of quikrete hydraulic water-stop cement; \$6
 clear plastic case with rubber washers; \$6
 clear plastic case with small rubber washers; \$7
 grey plastic hardware drawer set with 15 drawers filled with assorted screws; \$8
 D-1 hot/cold master seat and spring kit in clear plastic packaging; \$1
 Plumb Craft bumper set in original packaging; \$1
 stack of 24 brown roof shingles; \$8
 blue metal case with hinge lid filled with screws and fasteners; \$10
 6 boxes of assorted staples; \$5
 black plastic tape measure case with 100 ft tape measure; \$5
 red plastic case with ratchet set; \$9
 1.2 gallon tin of watergaurd clear sealant for wood; \$5
 large translucent plastic container; \$5
 3 wooden meter sticks; \$1 each
 homemade meter stick; \$2
 2 Olympic Premium Deck Care sprayer in original box; \$7 each
 gray plastic container of common 6d nails; \$1
 gray plastic container of common 4d nails; \$1
 gray plastic container with 4 finish nails; \$2
 gray plastic container with common 8d nails; \$2
 gray plastic container filled with sinker 6d nails; \$1
 gray plastic container with finish 1d nails; \$1
 gray plastic container with roofing nails; \$1
 gray plastic container with finish 8d nails; \$1
 gray plastic container with finish 6d; \$1
 gray plastic container with sinker 4d; \$1
 gray plastic container with underlayment nails; \$1

坠子钉六个灰色塑料盒装 ¥ 6.5
 6个灰色塑料空盒，每个 ¥ 6.5
 灰色塑料托盘附壁纸工具组和说明书 ¥ 32.5
 油漆托盘附涂料滚轮和盖子 ¥ 32.5
 油漆托盘附颜料和壁纸刮刀 ¥ 32.5
 油漆托盘附涂料滚轮,漏斗,注射管 ¥ 32.5
 绿色塑料洗衣篮 ¥ 6.5
 蓝色塑料拖把桶 ¥ 6.5
 黄色塑料桶 ¥ 6.5
 标示lg帆布袋附木头衣夹和尼龙绳 ¥ 19.5
 扫帚带黄色木质把手 ¥ 19.5
 小型钢锯带木雕把手 ¥ 45.5
 两把钢锯带木雕把手，每支 ¥ 45.5
 黑色塑料托盘内装金属凿子带橘色塑料把手一组 ¥ 32.5
 金属制油漆桶开锁器 ¥ 6.5
 木头板上镶金属盒 ¥ 58.5
 木箱盒内附各式刷具 ¥ 58.5
 木制砂磨块带手把 ¥ 26
 螺丝起子七件组带塑料把手 ¥ 39
 Strait-Line粉笔线滚动条附金属盒 ¥ 32.5
 黑色塑料钻头测量器带橘色橡皮吊带 ¥ 13
 Greak New 有孔铁锯含原厂包装 ¥ 19.5
 橘色金属钻头盒 ¥ 6.51
 金属锉刀组合 ¥ 19.5
 石造建筑用钻头组合含原厂包装 ¥ 19.5
 镀钛钻头组合十二件，塑料盒包装 ¥ 45.5
 Irwin Lockhead 高级钻头组合含原厂包装 ¥ 26
 硬质合金混泥墙用钻头组合含原厂包装 ¥ 19.5
 Greak Neck 电线刷包装 ¥ 13
 电线刷 ¥ 6.5
 钻头组合用转接器，塑料袋装 ¥ 13
 金属凿子组合十件入塑料盒装 ¥ 65
 白铝钉子箱装，每箱 ¥ 6.5
 各式钉子十箱，每箱 ¥ 6.5
 塑料箱装钉子两箱，每箱 ¥ 13
 工业穿孔机和凿子组合5件如塑料盒装 ¥ 32.5
 棘轮螺丝刀组合带木头把手附原厂包装 ¥ 32.5
 Exact Level 铜铁制水平仪 ¥ 6.5
 洋基钻孔机带金属把手盒装 ¥ 39
 小型黑色塑料制水平仪 ¥ 19.5
 瑞式军刀 ¥ 6.5
 不锈钢刮刀附多用刀片 ¥ 6.5
 & *)
 螺丝起子组带红色塑料手把 ¥ 13
 绿色金属手电筒 ¥ 6.5
 多功能刀片五件一组含原厂包装 ¥ 6.5
 防锈平角铁片附原厂包装 ¥ 6.5
 绿色鞋盒里装各式纽扣、平头钉、钉子、
 订书器和订书针含原厂包装 ¥ 39
 刮刀含原厂包装 ¥ 13
 电镀黄铜的门塞一个含原厂包装 ¥ 6.5
 Tarentum 油漆公司的小号油漆桶开锁器 ¥ 6.5
 矩形平铁尺 ¥ 32.5
 漆色青铜衣帽架两个含原厂包装 ¥ 6.5

gray plastic container with 6 sinker nails; \$1
 6 empty gray plastic containers; \$1 each
 gray plastic tray with wallpaper kit and directions; \$5
 plastic paint tray with paint rollers and roller cover; \$5
 plastic paint tray with paint and wallpaper scrapers; \$5
 plastic paint tray with rollers, funnels, and syringes; \$5
 green plastic laundry basket; \$1
 blue plastic mop bucket; \$1
 yellow plastic bucket; \$1
 canvas tote bag labeled lgl, with wooden clothespins and nylon rope; \$3
 straw broom with yellow wood handle; \$3
 small metal hacksaw with carved wood handle; \$7
 2 large metal hacksaw with carved wood handles; \$7 each
 set of metal chisels with orange plastic handles in black plastic trays; \$5 each
 metal paint key; \$1
 metal mitre box mounted on wood plank; \$9
 wooden mitre box with assorted brushes; \$9
 wooden sanding block with handle; \$4
 set of 7 hex screwdrivers with plastic handles; \$6
 Strait-Line chalk line reel in metal case; \$5
 black plastic drill gauge with orange rubber strap; \$2
 Great Neck hole saw in original box; \$3
 orange metal drill bit case; \$11
 metal file set; \$3
 masonry drill bit in original packaging; \$3
 12-piece titanium coated drill bit set in clear plastic case; \$7
 Irwin Lockhead expansive bit set in original box; \$4
 carbide tipped concrete drill bit in original package; \$3
 Great Neck coarse wire brush in packaging; \$2
 coarse wire brush; \$1
 adapters for drill bits in plastic bag; \$2
 metal chisel set, 10-piece in plastic case; \$10
 box of white aluminum nails; \$1 each
 10 boxes of assorted nails; \$1 each
 2 clear plastic boxes of nails; \$1 each
 industrial punch and chisel set in plastic case, 5-piece; \$5
 ratchet screwdriver set with wood handle in original box; \$5
 Exact Level brass and steel line level; \$1
 Yankee push drill with metal handle in original box; \$6
 small black plastic level; \$3
 Swiss Army pocket knife; \$1
 stainless steel scraper with utility blade; \$1
 2-inch mending plate with rust resistant finish; \$1
 screwdriver head set with red plastic holder; \$2
 green metal flashlight with reflective finish; \$1
 set of 5 utility blades in original packaging; \$1
 flat corner irons with rust resistant finish in original packaging; \$1
 green shoebox filled with assorted fasteners, tacks, nails and staples in original
 packaging; \$6
 scraper blades in original packaging; \$2
 1 brass plated door stop in original packaging; \$1
 1 small paint key from Tarentum Paint Company; \$1
 steel square straight edge; \$5
 2 bronze painted metal coat and hat hooks in original packaging; \$1

漆色青铜衣帽架两个含原厂包装 ¥ 6.5
磁化器含原厂包装 ¥ 6.5
钥匙锁装用的冻结剂含原厂包装 ¥ 6.5
红色金属制玻璃切割器 ¥ 6.5
红色金属制玻璃切割器含原厂包装 ¥ 6.5
金属相框钢丝线锯组 ¥ 6.5
铝制及黑色塑胶梯子 ¥ 195
金属水平仪 ¥ 65
木头制水平仪 ¥ 65
金属直尺 ¥ 65
小木头制水平仪 ¥ 65
木头野餐长凳两张, 桌面压塑料板 ¥ 65
蓝色漆金玻璃胶枪, 中国制造 ¥ 19.5
绿色漆金玻璃胶枪, 中国制造 ¥ 19.5
银色漆金玻璃胶枪, 中国制造 ¥ 19.5
大型金属玻璃胶枪 ¥ 39
金属天花板挂钩带绿色橡胶三件一组 ¥ 6.5
钉枪含原厂包装 ¥ 65
Arrow T50 钉枪 ¥ 65
兵马俑花盆 ¥ 32.5
金属除草器带木制把手 ¥ 13
金属除草器 ¥ 13
金属铲子 ¥ 13
弹簧修枝剪刀 ¥ 19.5
金属集草叉 ¥ 13
绿色塑胶把手扫帚 ¥ 13
橘色把手修枝剪刀 ¥ 13
绿色手把锄头 ¥ 13
木制把手金属扫帚 ¥ 13
黄色把手修枝剪刀 ¥ 13
灰色塑胶2x4钳子两个含蝶型螺帽, 中国制造 每个 ¥ 32.5
褐色塑胶Convert-A-Plug六孔插座, 美国制造 ¥ 13
金属和黑色塑胶电源开关 ¥ 6.5
金属和塑胶Rodale电源开关 ¥ 6.5
棕色塑胶电灯泡座 ¥ 6.5
双面壁上插座盒3个 ¥ 6.5
金属和塑胶制电源开关 ¥ 6.5
双金属和塑胶灯泡插座, 电线外露 ¥ 6.5
两空孔墙上插座盒带面板 ¥ 19.5
金属插座槽板两个 ¥ 13
复式插座-墙壁插座盒 ¥ 6.5
金属和塑胶制电源开关 ¥ 6.5
棕色塑胶双插座电灯泡 ¥ 6.5
棕色塑胶双插座电灯泡附Duplex插座和墙置变压器 ¥ 6.5
Comfort Seal海绵橡胶带附塑胶包装 ¥ 13
塑胶PVC虹吸管带塑胶包装 ¥ 13
螺丝一百个盒装附原厂包装 ¥ 13
Light Command 调光开关附原厂包装 ¥ 32.5
黄色塑料螺丝盒装在电线连接器 ¥ 13
电线端子护套一盒 ¥ 13
彩色编码的接头端子盒装 ¥ 19.5
Tap-Con 钉水泥螺丝 ¥ 13
橘色塑胶电线连接器 ¥ 13
盒装黑色塑胶螺丝在电线连接器上 ¥ 13

2 bronze painted metal coat and hat hooks in original packaging; \$1
magnetizer in original packaging; \$1
pressurized lock de-icer in original packaging; \$1
red metal glass cutter; \$1
red metal glass cutter, in packaging; \$1
metal picture mirror cord set; \$1
aluminum and black plastic ladder; \$30
metal level; \$10
wood level; \$10
metal straight edge; \$10
small wood level; \$10
2 wooden picnic benches with Formica tops; \$10
blue painted metal caulk gun; made in China; \$3
green painted metal caulk gun; made in China; \$3
silver painted metal caulk gun; made in China; \$3
large metal caulk gun; \$6
set of 3 metal with green rubber coating ceiling hooks; \$1
staple gun tacker in original box; \$10
Arrow T50 staple gun; \$10
terra cotta pot; \$5
metal weed puller with wood handle; \$2
solid metal weed puller; \$2
solid metal shovel; \$2
spring loaded pruning shears; \$3
solid metal pitch fork; \$2
handheld metal rake with green plastic handle; \$2
pruning shears with orange plastic handle; \$2
handheld hoe with green plastic handle; \$2
metal rake with wooden handle; \$2
pruning shears with yellow plastic handle; \$2
2 grey plastic 2x4 clamps with wing nuts; made in China; \$5 each
tan plastic 6 plug Convert-A-Plug; made in USA; \$2
metal and black plastic light switch; \$1
metal and plastic rodale light switch; \$1
brown plastic light bulb socket; \$1
3 2-prong wall socket box; \$1
metal and plastic light switch; \$1
double metal and plastic light bulb socket with exposed wiring; \$1
2-plug wall socket box with faceplate; \$3
2 metal socket plates; \$2
Duplex receptacle wall socket box in package; \$1
metal and plastic light switch; \$1
brown plastic 2-socket light bulb; \$1
brown plastic light bulb socket with Duplex plug and wall converter; \$1
Comfort Seal sponge rubber tape in plastic packaging; \$2
plastic PVC siphon in plastic packaging; \$2
box of 100 grounding screws in original box; \$2
Light Command dimmer tap switch in original packaging; \$5
cardboard box if yellow plastic screw on wire connectors; \$2
box of splice cap insulators; \$2
box of color coded wire connectors; \$3
Tap-Con concrete anchors; \$2
orange plastic wire connectors; \$2
box of black plastic screw on wire connectors; \$2

宽度24的音响电线一捆 ¥ 19.5
螺纹管密封胶一条 ¥ 6.5
Tite Bond 原厂木胶 ¥ 13
白塑胶水桶里装玻璃安装零件 ¥ 6.5
塑胶水桶里装Crack Shot 腻子粉 ¥ 6.5
小塑料桶装Elmer's木材填充剂 ¥ 6.5
Wildwood Cove 基座胶粘剂 ¥ 13
Top Line 实心焊线含原厂包装 ¥ 6.5
白塑胶桶里装汽车零件和车底盘油渍清洁剂 ¥ 6.5
家庭用保险丝十一个盒装 ¥ 13
水管用塑胶管两个 ¥ 13
塑胶桶里装 Plumbers Putty 防漏水黏着剂 ¥ 13
PVC 水管连接器 ¥ 26
皮革工具腰带 ¥ 65
绿色帆布工具腰带 ¥ 45.5
可调整的金属和塑胶莲蓬头 ¥ 26
Stepstep 塑胶浮球含原厂包装 ¥ 6.5
Black and Decker 电子磨沙机 ¥ 39
咖啡粉罐两个里装各式钉子, 每罐 ¥ 13
红色塑胶肥料剂量分配器 ¥ 19.5
屋顶防漏板黏着液两条, 每条 ¥ 13
白色室外圣母玛利亚半身像带花盆 ¥ 6.51
木凳支架附原厂包装箱 ¥ 19.5
挖洞园艺工具 ¥ 19.5
Jenni Can 可填充空气清新喷雾罐, 纸盒装 ¥ 32.5
折叠桌 ¥ 32.5
金属扳手套 ¥ 32.5
金属拖网附木制把手 ¥ 6.5
金属油灰刀两支带木制把手两个, 每个 ¥ 6.5
白色塑胶油灰刀 ¥ 6.5
金属油灰刀带橘色把手 ¥ 6.5
铲子带木制把手两个, 每个 ¥ 19.5
灰浆塑型工具带木制把手两个, 每个 ¥ 32.5
金属拖网附木制把手 ¥ 13
金属油灰刀带木制把手 ¥ 13
金属刮刀带黑色橡胶把手 ¥ 13
曲型刮刀带黑色塑胶把手 ¥ 13
宽刮刀带灰色金属把手 ¥ 19.5
金属石膏增稠剂, 韩国制造 ¥ 13
长形小铲子带木制把手 ¥ 19.5
金属锉刀两支带木制把手。每个 ¥ 32.5
圆锉刀带木制把手 ¥ 32.5
螺旋过滤工具带橘色木制把手 ¥ 13
凿子带塑胶把手四个, 每个 ¥ 13
小号石膏刮刀 ¥ 13
打孔工具 ¥ 32.5
螺丝起子带黑黄色把手六个一组, 黑色容器装 ¥ 58.5
小锉刀 ¥ 6.5
水滴状磨刀工具带蓝色木制把手 ¥ 13
Sureform 刮胡刀 ¥ 6.5
红色塑料把手弓锯 ¥ 19.5
Stanley手弓锯带橘色金属把手 ¥ 19.5
金属与木头制小弓锯, 美国制造 ¥ 19.5
Great Neck 手弓锯带木头手把 ¥ 19.5

spool of 24-gauge speaker wire; \$3
tube of Pip thread compound; \$1
Tite Bond original wood glue; \$2
plastic tub of white window glazing; \$1
plastic tub of Crack Shot spackling paste; \$1
small plastic tub of Elmer's wood filler; \$1
Wildwood Cove base adhesive; \$2
Top Line solid wire solder in original box; \$1
wheel barring and chassis grease in white tub; \$1
box of 11 fuses for household use; \$2
plumbing tubing, 2 piece; \$2
plumbers putty in plastic tub; \$2
PVC pipe connectors; \$4
leather tool belt; \$10
green canvas tool belt; \$7
adjustable metal and plastic shower head; \$4
Stepstep plastic tank ball guide in original packaging; \$1
Black and Decker electric sander; \$6
2 coffee tinS filled with assorted nails; \$2 each
red plastic seed/fertilizer dispenser; \$3
2 tubes of roof and flashing sealant; \$2 each
white outdoor bust of Mary with flower pot; \$11
sawhorse bracket in original box; \$3
hole digging garden implement; \$3
Jenni Can rechargeable aerosol air canister in cardboard box; \$5
folding table; \$5
metal wrench set; \$5
metal trawl with wood handle; \$1
2 metal putty knives with wood handle; \$1 each
white plastic putty knife; \$1
metal putty knife with orange handle; \$1
2 joint compound spreaders with wood handles; \$3 each
2 mortar shaping implements with wood handles; \$5 each
metal trawl with wood handle; \$2
metal putty knife with wood handle; \$2
metal scraper with black rubber handle; \$2
bent putty knife with black plastic handle; \$2
wide putty knife with grey metal handle; \$3
metal plaster texturizer; made in Korea; \$2
rectangular trowel with wood handle; \$3
2 metal files with wood handles; \$5 each
round file with wood handle; \$5
rotary screen tool with orange wood handle; \$2
4 metal chisels with plastic handles; \$2 each
small plaster spatula; \$2
grommet punching tool; \$5
set of 6 screwdrivers with black and yellow handles in black holder; \$9
small metal file; \$1
knife sharpening implement, tear drop shaped with blue wooden handle; \$2
Sureform shaver; \$1
hack saw with red plastic handle; \$3
Stanley hand hacksaw with orange metal handle; \$3
metal and wood small hacksaw; made in USA; \$3
Great Neck hand saw with wooden handle; \$3

手弓锯替换刀片含原厂包装 ¥ 13
金属工具 ¥ 13
金属C钳 三件一组 ¥ 52
纸箱内装圣诞装饰灯 ¥ 39
纸箱内装圣诞装饰灯和灯泡 ¥ 39
Danby白色迷你冰箱 ¥ 650
Sanyo 小巧迷你木门冰箱 ¥ 487.5
匹兹堡海盗黄黑色塑胶猪扑满 ¥ 32.5
*)
“匹兹堡海盗1971年冠军”锦旗 ¥ 65
幻灯轮盘六个附家族欧洲旅游幻灯片 ¥ 32.5
幻灯自动变换器的手提盒内附四本杂志 ¥ 292.5
黄色塑胶移动式拖把水桶附拧干器 ¥ 65
木手把拖把两支 每支 ¥ 13
金属投影屏附架子 ¥ 260
电池运行幻灯机含原厂包装 ¥ 130
手提式橘色塑胶幻灯看片机 ¥ 65
Stereoscopic 白塑胶制幻灯看片机 ¥ 65
柯达幻灯投影机附手提盒, 原厂包装 ¥ 585
皮革马鞍带木头握把, 瑞士制造 ¥ 650
黄色编绳 ¥ 162.5
漆红木的木头挂式海绵容器内附黄色海绵 ¥ 65
塑料袋装红色绳子 ¥ 13
绿色马术外套 ¥ 97.5
深色皮革马带附金属扣环 ¥ 325
亮色皮革马带附金属扣环 ¥ 130
手工制垫子三个附魔鬼粘和塑胶袋包装的多余布料和
模板块 ¥ 130
黑色雨靴, 韩国制造 ¥ 260
红色厚织布条和扣环 ¥ 65
Crosby Saddlery 皮革马鞍带两条, 英国制造 ¥ 162.5
蓝色马具 ¥ 65
黑色毛皮马具 ¥ 227.5
黑色毛皮皮带 ¥ 162.5
绿色毛皮马具 ¥ 32.5
白色衬垫毯子 ¥ 32.5
白色羊毛毯带红边和白毛皮毯子 ¥ 162.5
红色拉链袋子带白色羊毛内里 ¥ 227.5
正牌 Roma Eque-Fleece 坐垫塑料袋装, 未使用过, 澳门制造 ¥ 136
“Canaan Ride Staff”红色网状卡车司机帽 ¥ 32.5
手工制垫子四个附魔鬼粘 ¥ 65
白色织网扣环, 英国制造 ¥ 97.5
黑色编织皮鞭 ¥ 26
红色毛皮垫子 ¥ 130
白色棉质弓步线, 卷起装塑料袋内 ¥ 65
二手白色羊毛垫 ¥ 162.5
深红色棉料和羊毛制拼布鞍褥塑胶袋装 ¥ 325
红色软羊毛鞍褥带白色线条, 塑料袋装 ¥ 325
象牙白 Blitz Pour-n-Stor 喂食器 ¥ 130
重粘土汽缸两个 ¥ 130
Stone Scapes 琥珀色沙滩鹅卵石5英尺一包, 三分之一满 ¥ 32.5
银色 Panasonic Omnivision VHS 录影机装置带附电缆和有线遥控器,
售后服务1997年大卫电视, 日本制造 ¥ 162.5
绿色木头6英寸长斜梯子附台阶 ¥ 97.5

replacement hacksaw blade in original packing; \$2
metal tool; \$2
set of 3 metal C clamps; \$8
cardboard box filled with decorative Christmas lights; \$6
cardboard box filled decorative Christmas lights and light bulbs; \$6
White Danby mini freezer; \$100
Sanyo compact mini refrigerator with wood door; \$75
Pittsburgh Pirates yellow and black plastic piggy bank; \$5
Bob Moose Pittsburgh Pirates pitcher autographed photograph; \$10
“Pittsburgh Pirates 1971 World Champions” pennant; \$10
6 slide carousels with slides of family European trips; \$5 each
carrying case with 4 magazines for automatic slide changer; \$45
yellow plastic rolling floor mop bucket with mop wringer; \$10
2 mops with wooden handles; \$2 each
metal projection screen with stand; \$40
battery operated slide projector in original box; \$20
hand held orange plastic slide viewer; \$10
Stereoscopic slide viewer in white plastic; \$10
Kodak slide projector in carrying case with original cardboard box; \$90
leather saddle with wood holder; made in Switzerland; \$100
yellow braided rope; \$25
red painted wood hangable sponge holder with yellow sponge; \$10
red rope in plastic bag; \$2
green horse jacket; \$15
dark colored leather horse strap with metal buckles; \$50
light colored leather horse strap with metal buckles; \$20
3 handmade pads with Velcro fastening, extra fabric/bias tape and pattern pieces in
plastic bag; \$20
black galoshes; made in Korea; \$40
red webbing straps and buckles; \$10
2 leather horse belts from Crosby Saddlery; made in England; \$25
blue harness; \$10
black furry harness; \$35
black furry belt; \$25
green furry belt; \$5
white padded blanket; \$5
white wool blanket with red trim and white furry blanket; \$25
red zipper bag with white fleece interior; \$35
genuine Roma Eque-Fleece pad in plastic, unused; made in Macau; \$26
red mesh trucker hat, “Canaan Ride Staff”; \$5
4 handmade pads with Velcro fastening; \$10
white netting with snaps; made in England; \$15
black braided whip; \$4
red furry pad; \$20
white cotton lunge line, rolled up in plastic; \$10
used white fleece pad; \$25
heavy red quilted cotton/wool horse blanket with white straps, in plastic; \$50
soft red wool horse blanket with white straps, in plastic; \$50
beige Blitz Pour-n-Stor feeder; \$20
2 heavy clay cylinders; \$20
Stone Scapes amber beach pebbles, 5 cu. ft. bag, one-thirds full; \$5
silver Panasonic Omnivision VHS deck with power cable and wired remote, last serviced
at Dave’s TV in 1997; made in Japan; \$25
green wood leaning 6-inch ladder with platform; \$15

Sony Watchman 便携式电视机含背带、变压器和使用手册，日本制造 ¥97.5

Wharfedale 30- 音响柜两个，前头带木头和白网，每个 ¥32.5

Master Addresser 邮件标签机407型号附使用手册 ¥325

录制讲道的磁带一箱 ¥260

木头咖啡桌 ¥65

红白箱含扣环和黑胶唱片 ¥130

Realistic 录音卡带机附使用说明书 ¥195

哥伦比亚8磁道音响附使用说明书 ¥162.5

Harman/Kardon 230E 扩音器含使用说明书 ¥260

Westinghouse 无线电收音机附耳机一个 ¥97.5

Realistic Pro 30 耳机含原厂包装 ¥32.5

Technics Frequency Generator Servo 唱盘设备附额外的唱针和装饰 ¥195

Sony 录音机，日本制造 ¥162.5

急诊室病患物品塑胶袋里含同轴电缆10 DB VHF 扩音器 ¥32.5

Nev-A-Slip 亮棕色木头拐杖 ¥19.5

Nev-A-Slip 深棕色木头拐杖 ¥19.5

旭日医疗银色折叠式助行器，中国制造 ¥32.5

C.S. 助行架#5 ¥32.5

Medline 铝制拐杖，中国制造 ¥32.5

木头拐杖带安全塑胶握把 ¥32.5

W.J. Dennisco 大号窗户清洁轴杆带木制手把 ¥19.5

Meinor 牌黑色塑胶雪铲 ¥19.5

金属雪铲带木制把手 ¥19.5

塑胶地板刷带木制把手 ¥19.5

红色金属园艺方边机带木制把手 ¥19.5

木制把手的园艺铲子带金属尖头 ¥19.5

曲形金属园艺方边机带木制把手 ¥19.5

黑色金属铲子带木制手把 ¥19.5

真脾气牌儿童用工具，蓝色塑料铲子带木制把手 ¥19.5

褐色漆金属园艺方边机带木制把手 ¥19.5

旋转木马红塑胶地板刷 ¥19.5

书一箱，每本 ¥6.5

包含：

《每一个克鲁克和保姆》

《谋杀者的童谣》

《跳舞的男人》

《介入》

《法式接触》

《被上吊的泰瑞》

《狂乱》

《阿拉伯屋的幻想与科幻》

《七个盖博之家》

《他们没回家过》

《这些和史努比一样》

《像我一样的女孩》

《夺冠者》

《带刀的冠军》

《鬼魅卡通》

Sony Watchman portable TV with shoulder strap and power adapter and manual; made in Japan; \$15

2 Wharfedale 30-speaker cabinet, wood with beige mesh front; \$5 each

Model 407 Master Addresser letter labeler with manual; \$50

box of magnetic audio tape, recorded with sermons; \$40

wood coffee table; \$10

white and red box with clasp, full of vinyl 45s; \$20

Realistic stereo cassette tape deck with manual; \$30

Columbia stereo 8-track with manual; \$25

Harman/Kardon 230E amplifier with manual; \$40

Westinghouse audio tuner with 1 ear bud; \$15

Realistic Pro 30 headphones in original box; \$5

Technics Frequency Generator Servo turntable system with extra stylus and accessories; \$30

Sony stereo cassette deck; made in Japan; \$25

Emergency Room patient belongings plastic bag with coaxial cables, 10 DB VHF amplifier; \$5

light brown wood Nev-A-Slip cane; \$3

dark brown wood Nev-A-Slip cane; \$3

Sunrise Medical silver foldable walker; made in China; \$5

C.S. Walker #5; \$5

aluminum Medline crutches; made in China; \$5

wooden crutches with safety grips; \$5

large W.J. Dennisco Ideal window cleaning squeegee with wood handle; \$3

Meinor black plastic snow shovel; \$3

metal snow shovel with wooden handle; \$3

plastic floor scrubber with wood handle; \$3

red metal garden edger with wood handle; \$3

metal pointed garden shovel with wood handle; \$3

curved metal garden edger with wood handle; \$3

black metal spade with wood handle; \$3

True Temper Brand Real Tools for Kids blue plastic shovel with wood handle; \$3

tan painted metal garden edger with wood handle; \$3

Roundabout red plastic floor scrubber; \$3

box of paperback books; \$1 each

including:

Every Little Crook and Nanny

Alfred Hitchcock Presents: Stories That Scared Even Me

The Nursery-Rhyme Murders

The Dancing Man

The Stand-In

The French Connection

Alfred Hitchcock Presents: A Month Of Mystery

Tarry and be Hanged

Frenzy

The Arabian Horse in Fact Fantasy and Fiction

The House of the 7 Gables

Who is Harry Kellerman and Why is He Saying Those Terrible Things About Me?

The Wit and Wisdom of Archie Bunker

They Never Came Home

All This and Snoopy Too

A Girl Like Me

The Contender

Champion with a Knife

Ghostly Ghastly Cartoons

《十大秘辛》
《山鹑家族#2：有鬼的走廊》
《生活的爱与事实》
《任何人可能会受到遭遇》
《莉萨的光明面和黑暗面》
《龙的手册》
《教授》
《了解你的营养》
《千日安妮》

《咱们一起说西语玩乐去》
《黑胡子鬼魅》
《主与新生物》
《门：插画历史》
《棕马幻影》
《一个橘色发条》
《生气的概念》
《疯狂机构》
《生气推销法》
《世界颠倒了》
《领袖科鲁兹的疯狂冒险》
《有一个理由》
《如果你爱我的话，你会》
《领袖的家》

《鬼魅、盗尸者和其他恐怖故事》
《占星学的现实指南》
《马与傻子》
《给初学者建立马的友情书》
《盖茨堡的马》
《最后的十字军战争》
《丹尼尔的预测》
《超级笑话大全》
《圣海伦山图：绝世美景》
《低胆固醇脂肪的希腊传承食谱》
《优良的西红柿》
《礼物装罐，糖果棒和布朗尼糕点》
《各种节庆的无酒精饮料》
《快速又简单的食谱：烧烤》
《给一个聪明女孩的男生指南》
《骑马》
《清食烹饪1994》
《清食烹饪1993》
《清食烹饪1992》
《解剖学和生理学的原则》
《写作：飞机上的回忆录》
《恶魔的算法》
《牺牲》
《萨拉米香肠我拿到D》
《法兰德》

《山峰连连》
《紧张条件》
《马西开公车》

Ten Great Mysteries
The Partridge Family #2: The Haunted Hall
Love and the Facts of Life
It Could Happen to Anyone
Lisa Bright and Dark
Dragon's Handbook
The Professor
Know Your Nutrition
Anne of the Thousand Days
Nicole Ronsard's Know Excuse Exercise Guide
Let's Speak Spanish and Have Fun
Black Beard's Ghost
The Lords and the New Creatures
The Doors: The Illustrated History
The Phantom Roan
A Clockwork Orange
Ides of Mad
The Organization Mad
Madvertising
It's a World World World World Mad
The Mad Adventures of Captain Klutz
There is a Season
You Would if You Loved Me
The Captain's House
The Mistress of Orion Hall
Ghosts, Ghouls and Other Horrors
A Realistic Guide to Astrology
Horses and Fools
Horsemanship for Beginners
The Horses of Gettysburg
The Last Crusade
The Prophecy of Daniel
The Super Joke Book
Portraits of Mt. St. Helens: An Awesome Beauty
Low Cholesterol Fat Greek Heritage Cookbook
Great Tomato
Gifts in a Jar, Bars And Brownies
Alcohol-Free Drinks for All Occasions
Quick and Easy Recipes: Grilling
A Smart Girl's Guide to Boys
Horseback Riding
Cooking Light 1994
Cooking Light 1993
Cooking Light 1992
Principles of Anatomy and Physiology
On Writing: A Memoir on the Craft
The Devil's Arithmetic
The Sacrifice
I Got a D in Salami
Frindle
Jamaica Kincaid, Annie John
Mountains Beyond Mountains
Nervous Conditions
Maizy Drives the Bus

《有时耶稣由孩子的脸庞》
《控制奚落的行为》
《乡村缝纫和拼布》
《持久和竞争的骑马》
《清爽和美味》
《菜单点菜：给心的食谱》
《美国传统家庭料理书》
《中式料理的诀窍》
《简易快快餐谱：餐前小菜》
《别名：征召》
《别名：消失》
《别名：秘密生活》

紫色 Daewoo 彩色电视，韩国制造 ¥ 130

苏吉家家酒洗碗和烘碗机组，迷你小孩玩具，美国制造 ¥ 65

Ashford 木头手纺车 ¥ 292.5

栗红色塑胶和黑色金属家庭式健身椅 ¥ 292.5

黄色牛奶蓝和Billiard Barbell 举重器10磅 四个, 5磅 四个和 2.5磅 六个 ¥ 97.5

重的健身杆两个 ¥ 65

填充娃娃箱装，每箱 ¥ 65

包含：

蓝色和白色精灵玩具泰迪熊，韩国制造

黑耳朵和尾巴白狗填充娃娃

海洋世界灰色海豚，美国制造

男婴儿娃娃

眼睛会动的塑胶金发女婴儿娃娃

GI 乔裸身娃娃，美国制造

Softspun 尼龙小丑娃娃

紫发高娃娃穿红洋装附立台，日本制造

塑胶吉娃娃带墨西哥宽边帽

Softspun 尼龙小丑娃娃

哥伦比亚老虎填充玩具

“White I Am” 泡泡填充玩具毛，纽约布鲁克林制造

蓝兔子

黄色瘦长颈鹿，日本制造

灰色兔子，日本制造

小型白色泰迪熊

绿色乌龟，日本制造

灰鸭由Gund 制造厂，纽约制造

霓虹绿色兔子

联盟白色兔子，纽约制造

编织手上狗玩偶

美泰兔宝宝玩偶，日本制造

印花天鹅绒蛇玩偶

抽烟猴子上带真的动物皮草

滑雪老鼠，日本制造

大熊猫

紫色的狗

美泰“会说话的汤姆与杰利”含原厂包装 ¥ 65

苏吉家家酒茶组、高脚椅、洗手台 ¥ 65

椭圆形祖父罗瓦思科肖像图带框 ¥ 487.5

椭圆形无名氏肖像图带框 ¥ 487.5

塑胶婴儿床床垫带粉色及蓝色音乐猫图腾 ¥ 65

海军蓝充气床垫 ¥ 52

Milton Bradley “最后的晚餐” 棋盘游戏 “ ¥ 13

Sometimes God has a Kid's Face

Power Over Putdowns

Country Patchwork and Quilting

Endurance and Competitive Trailriding

Light and Lucious

A La Carte: For The Heart Cookbook

Family Cookbook the American Tradition

The Key To Chinese Cooking

Quick and Easy Recipes: Appetizers

Alias: Recruited

Alias: Disappeared

Alias: A Secret Life

purple Daewoo color TV; made in Korea; \$20

Suzy Homemaker combination washer-dryer, mini kids toy; made in USA; \$10

Ashford wood spinning wheel; \$45

maroon vinyl and black metal home gym workout bench; \$45

yellow milkcrate with Billiard Barbell weights: 10lb (4), 5lb (4), 2.5lb (6); \$15

2 heavy weight bars; \$10

box of stuffed animals; \$10 box

including:

blue and white Genie Toys teddy bear; made in Korea

stuffed white dog with black ears and tail

Seaworld grey dolphin; made in USA

male babydoll

plastic blonde female babydoll with moving eyes

GI Joe naked doll; made in USA

nylon reinforced Softspun clown doll

purple haired, tall doll with red dress and stand; made in Japan

vinyl Chihuahua with sombrero

nylon reinforced Softspun clown doll

Columbia toy stuffed tiger

“White I Am” foamy stuffed cat; made in Brooklyn, NY

blue bunny

yellow thin giraffe; made in Japan

grey bunny; made in Japan

small white teddy bear

green turtle; made in Japan

grey duck by Gund Manufacturing; made in NY

neon green bunny

Commonwealth white bunny; made in NY

macramé handpuppet dog

mattel bugs bunny; made in Japan

floral print velvet snake

pipe-smoking monkey with real animal fur

skiing mouse; made in Japan

large panda bear

purple dog

Mattel “Talking Tom and Jerry” in original box; \$10

Suzie Homemaker tea set, high chair, sink; \$10

oval portrait of Grandfather Lovasik in frame; \$75

oval portrait of unknown man in frame; \$75

plastic crib mattress with pink and blue musical cats; \$10

navy blue air mattress; \$8

Milton Bradley “The Last Supper” board game; \$2

Milton Bradley “ 身体语言 ” 智力拼图 ¥ 65
“ 上等德国酒标签 ” Weber智力拼图, 纽约制造 ¥ 32.5
“ 动物全球扩充 ” 含原厂包装, 马来西亚制造 ¥ 162.5
金属指挥棒, 底部带橡胶 ¥ 19.5
室外躺椅两张上含条纹坐垫, 每张 ¥ 13
马图腾挂毯 ¥ 65
蓝色 American Tourister 软壳行李箱五件组 ¥ 6.58
象牙色 Samsonite 硬壳行李箱四件组, 丹佛, 科罗拉多州制造 ¥ 97.5
金属椭圆形相框内附手绘上色的婴儿肖像照 ¥ 32.5
袋子里装金属和木制相框的家庭照 ¥ 65
Tyco 电动车组含原厂包装, 七辆车, 美国制造 ¥ 1137.5
Bachmann N 型号电动车组含原厂包装, 六辆 ¥ 650

走廊后端

棕色金属两层踏垫 ¥ 32.5
木雕汤匙挂饰 ¥ 19.5
四组圣诞桌布 ¥ 39
五个隔热手套 ¥ 26
粉色浴缸脚踏垫带橡皮底 ¥ 26
淡黄色浴室脚踏垫 ¥ 26
两个棕色浴室脚踏垫, 每个 ¥ 26
四条浴巾 ¥ 32.5
四条带节庆气氛的擦碗毛巾 ¥ 32.5
四条大浴巾 ¥ 39
四条擦手毛巾 ¥ 26
四条擦手毛巾 ¥ 26
六条洗涤用毛巾 ¥ 39
O-Cell-O 海绵组, 美国制造 ¥ 6.5
银色金属纸巾盒罩 ¥ 13
粉白花边纸巾盒罩 ¥ 13
四条擦碗毛巾 ¥ 32.5
黄色塑料儿童椅 ¥ 32.5
亚麻桌巾带刺绣 ¥ 19.5
造型门板和柜子拉环箱装 ¥ 32.5
移动式微波炉带白顶 ¥ 45.5
金属色系蜡烛 ¥ 32.5
金色烛台, 一组两个 ¥ 32.5
粉白陶瓷提篮带人造花, 中国制造 ¥ 32.5
参访威廉斯堡殖民地幻灯片和卡带附塑料盒 ¥ 32.5
玻璃烛台带黄铜底 ¥ 19.5
小花香壶带花草图腾, 美国制造 ¥ 32.5
圣诞老人图腾提包 ¥ 13
棉制绝缘管带磁铁 ¥ 13
绿色塑料糖果盒带金边装饰, 德国制造 ¥ 6.5
安全别针和编织塑胶珠蜡烛灯罩一组两个 ¥ 13
红色塑料珠宝盒带银边设计 ¥ 32.5
红色塑料盒子 ¥ 13
香奈儿女用包 ¥ 13
白色圣诞彩灯, 中国制造 ¥ 13
座椅海绵塑料装 ¥ 52
圣乔治陶瓷雕塑附有劳伦斯神父赠标签, 1957年十月 ¥ 650
金色陶瓷底座 ¥ 52
折叠桌 ¥ 65
蕾丝桌布 ¥ 32.5

Milton Bradley “Body Language” jigsaw puzzle; \$10
“Great German Wine Labels” jigsaw puzzle from Weber; made in NY; \$5
“Critter Universe Expanded” with original packaging; made in Malaysia; \$25
metal baton with rubber ends; \$3
2 outdoor lawn chairs, striped pads; \$2 each
horse tapestry; \$10
blue American Tourister five-piece soft luggage set; \$18
ivory four-piece Samsonite hard luggage set; made in Denver, CO; \$15
2 metal oval frames with hand color baby portraits; \$5 each
bag of family photos in metal and wood frames; \$10
Tyco electric train set in original box, 7 trains; made in USA; \$175
Bachmann N-scale electric train set in original box, 6 trains; \$100

Back Hallway

brown metal stepping stool with 2 steps; \$5
wood hanging spoon with totem pole carving; \$3
set of 4 Christmas tablecloths; \$6
5 assorted oven mitts; \$4
pink bath mat with rubber base; \$4
pale yellow bath mat; \$4
2 brown bath mats; \$4 each
4 assorted bath towels; \$5
4 assorted dish towels with holiday decorations; \$5
4 assorted bath sheets; \$6
4 assorted hand towels; \$4
4 assorted hand towels; \$4
6 assorted wash cloths; \$6
package of O-Cell-O sponges; made in USA; \$1
silver metal tissue box cover; \$2
pink and white macramé tissue box cover; \$2
4 assorted dish towels; \$5
yellow plastic children’s chair; \$5
linen table runner with floral embroidery; \$3
cardboard box filled with decorative door and cabinet pulls; \$5
metal rolling microwave car with white enamel top; \$7
gold metal candlestick; \$5
set of 2 gold candleholders; \$5
ceramic pink and white basket with artificial flowers; made in China; \$5
visit to Colonial Williamsburg projection slide and cassette set in plastic case; \$5
glass candleholder with brass base; \$3
small potpourri crock with floral pattern; made in USA; \$5
corduroy satchel with Santa; \$2
cotton tube insulator with magnets; \$2
green plastic candy box with gold detail; made in Germany; \$1
set of 2 safety pin and plastic bead candle shields; \$2
red vinyl with gold trim jewelry box; \$5
red plastic caddy; \$2
chanel pocketbook; \$2
string of White Christmas lights in plastic; made in China; \$2
seat cushion in plastic; \$8
ceramic St. George statue with dedication to Father Lawrence, October 1957; \$100
gold ceramic pedestal; \$8
folding table; \$10
lace tablecloth; \$5

黑色铁制三脚架 ¥ 32.5
陶壶三脚架，白瓷砖带金色金属边 ¥ 19.5
“在你遇到白马王子之前”软木隔热垫 ¥ 13
Epson Perfection 636U 扫描仪附使用手册 ¥ 195
Achiever 115A 相机闪光灯装置 ¥ 97.5
棕色皮革女用包 ¥ 32.5
Samsonite 黑色相机套 ¥ 32.5
Pentax Zoom 90 WR 35毫米相机附使用说明书、相机盒带背绳 ¥ 130
Canon Sure Shot 115U 35毫米相机附防滑手链 ¥ 130
Canon Sure Shot 76 变焦 35毫米相机附使用说明书 ¥ 130
《柯达拍好照指南》¥ 32.5
6 卷未使用的底片 ¥ 26
Ricoh 500ME 35毫米相机附使用说明书、相机盒带背绳 ¥ 130
棕色软木隔热垫 ¥ 6.5
Nash Rambler Model C 1902 金属制隔热垫 ¥ 32.5
小猪造型切肉板带橘边和雕花 ¥ 32.5
奶酪刨丝器一组三件，中国制造 ¥ 6.5
玻璃制电视餐盘 ¥ 13
粉色电视塑料餐盘 ¥ 13
大号玻璃花瓶里包报纸含原厂包装，一组两个，每个 ¥ 97.5
Peter Cottontail 兔子雕塑，中国制造 ¥ 52
克劳斯夫人填充娃娃音乐盒 ¥ 26
“National Shine of Immaculate Conception”蓝色玻璃制烛台 ¥ 26
Happy Spring Chick 光纤墙上挂饰 ¥ 19.5
双面糕点刮刀带塑料把手 ¥ 6.5
玻璃花瓶 ¥ 19.5
金属露营用马克杯 ¥ 13
小型金属搅拌碗 ¥ 32.5
小型金属搅拌碗 ¥ 32.5
小型金属搅拌碗 ¥ 32.5
中型金属搅拌碗 ¥ 32.5
绿色塑料滤器 ¥ 13
大型金属搅拌碗带底座，¥ 26
大型金属搅拌碗 ¥ 26
小型金属搅拌碗一组 ¥ 13
小型金属搅拌碗 ¥ 19.5
中型金属搅拌碗 ¥ 26
圣水塑料容器带瓶塞 ¥ 26
小型圣水玻璃容器带瓶塞 ¥ 26
金属沙拉钳子 ¥ 6.5
糕点切刀 ¥ 6.5
小型金属刮刀 ¥ 13
糖霜挂到带木制手把，日本制造 ¥ 6.5
盛派托盘带木制把手，日本制造 ¥ 6.5
金属碗带底座 ¥ 26
小号圆形金属滤器 ¥ 13
测肉温用温度计 ¥ 19.5
蛋糕检测器含原厂包装，美国制造 ¥ 13
测肉温用温度计，中国制造 ¥ 26
白瓷马克杯带粉红边 ¥ 13
白瓷马克杯带蓝色边，中国制造 ¥ 13
白瓷马克杯带圣诞老人贴花，中国制造 ¥ 13
银制器皿组在编制篮里 ¥ 39
白色陶瓷壁突式烛台带花草设计，中国制造 ¥ 19.5

black cast iron trivet; \$5
white tile with gold metal frame pot trivet; \$3
“Before You Meet the Handsome Prince” cork hot pad; \$2
Epson Perfection 636U scanner with owners manual; \$30
Achiever 115A camera flash unit; \$15
brown leather women’s pocketbook; \$5
black Samsonite camera case; \$5
Pentax Zoom 90 WR 35mm camera with owners manual in case with strap; \$20
Canon Sure Shot 115U 35mm camera with wrist strap; \$20
Canon Sure Shot 76 Zoom 35mm camera with owners manual; \$20
Kodak Pocket Guide to Great Picture Taking; \$5
6 canisters of undeveloped unused film; \$4
Ricoh 500ME 35mm camera with strap in case with owners manual; \$20
brown cork hot pad; \$1
set of 2 metal Nash Rambler Model C 1902 hot pads; \$5
small pig cutting board with orange border and engraved face; \$5
set of 3 plastic cheese graters; made in China; \$1 each
glass TV dinner tray; \$2
pink plastic TV dinner tray; \$2
set of 2 large glass vases with newspaper packing in original boxes; \$15 each
Peter Cottontail soft bunny figurine; made in China; \$8
Mrs. Clause stuffed toy music box; \$4
blue glass “National Shine of Immaculate Conception” candleholder; \$4
Happy Spring Chick fiber optic wall hanging; \$3
double-sided pastry cutter with plastic handle; \$1
glass vase; \$3
metal camping mug; \$2
small metal mixing bowl; \$5
small metal mixing bowl; \$5
small metal mixing bowl; \$5
medium metal mixing bowl; \$6
green plastic strainer; \$2
large metal mixing bowl with base; made in USA; \$4
large metal mixing bowl; \$4
set of small metal mixing bowls ; \$2
small metal mixing bowl; \$3
medium metal mixing bowl; \$4
plastic Holy Water container with stopper; \$4
small glass Holy Water container with stopper; \$4
metal salad tongs; \$1
pastry cutter; \$1
small metal spatula; \$2
frosting spatula with wooden handle; made in Japan; \$1
pie server with wooden handle; made in Japan; \$1
metal bowl with base; \$4
small round metal strainer; \$2
meat thermometer; \$3
cake tester in original packaging; made in USA; \$2
meat thermometer; made in China; \$4
white ceramic mug with pink border; \$2
white ceramic mug with blue border; made in China; \$2
white ceramic mug with Santa decal; made in China; \$2
set of silverware in woven basket; \$6
white ceramic wall candle sconce with floral pattern; made in China; \$3

木制把手餐插 ¥ 6.5
乳酪切片器 ¥ 6.5
盛派托盘带蓝色塑胶把手, 日本制造 ¥ 13
披萨托盘带受损木把手 ¥ 13
披萨切片器带黑色塑胶把手 ¥ 13
白色塑胶碎冰棒; ¥ 13
不锈钢土豆泥捣碎器带黑色把手 ¥ 13
金属搅拌器带黑色把手 ¥ 6.5
金属刮刀带黑色把手 ¥ 13
白色陶瓷马克杯印 “ 甜心 ” 红字 ¥ 13
白色陶瓷马克杯印 “ 我爱老爸 ” 字体, 日本制造 ¥ 13
白色陶瓷马克杯印 “ Grandpas the Name, Spoilin' s the Game ” 字体, 泰国制造 ¥ 13
白瓷马克杯带狼图贴花, 中国制造 ¥ 13
象牙陶瓷马克杯上刻 “ American Homestead Spring ” ¥ 13
白瓷马克杯上带风景贴花 ¥ 13
白陶瓷马克杯带花团贴花 ¥ 13
不锈钢切乳酪器, 日本制造 ¥ 13
木制鞋擦亮和打蜡器具 ¥ 52
拔钉器带木头把手 ¥ 13
榔头带黑胶把手 ¥ 13
小榔头带木头把手 ¥ 13
Sylvania 荧光灯泡含原厂包装一对 ¥ 26
Sylvania 火焰造型灯泡含原厂包装 ¥ 32.5
“ 好东西 ” 绝缘泡沫胶容器 ¥ 6.5
家具立脚六件塑料袋 ¥ 6.5
Lysol 消毒喷雾罐两个, 每罐 ¥ 6.5
Tile Guard 霉菌消除清洁液 ¥ 6.5
火焰造型灯泡两个, 中国制造 ¥ 6.5
各式有色及一般灯泡盒装 ¥ 32.5
雾面球形装饰灯泡两个, 中国制造 ¥ 6.5
灯泡含原厂包装 ¥ 6.5
工具箱含各种螺丝、钉子、紧固器、钳子、螺丝起子 ¥ 65
PUC 厕所冲水器, 台湾制造 ¥ 32.5

carving fork with wood handle; \$1
cheese slicer; \$1
pie server with blue plastic handle; made in Japan; \$2
pizza server with damaged wood handle; \$2
pizza slicer with black plastic handle; \$2
white plastic “Tap Icer”; \$2
stainless steel potato masher with black handle; \$2
metal whisk with black plastic handle; \$1
metal spatula with black handle; \$2
white ceramic mug with red “Sweetheart” text; \$2
white ceramic mug with “I Love You Dad” text; made in Japan; \$2
white ceramic mug with “Grandpas the Name, Spoilin' s the Game” text; made in Thailand; \$2
white ceramic mug with wolf decal; made in China; \$2
ivory ceramic mug with American Homestead Spring engraving; \$2
white ceramic mug with landscape decal; \$2
white ceramic mug with flower decal; \$2
stainless steel creamer; made in Japan; \$2
wooden shoe shine station and polishing kit; \$8
nail remover with wooden handle; \$2
hammer with black rubber handle; \$2
small hammer with wooden handle; \$2
pair of Sylvania florescent light tubes in original packaging; \$4
pair of Sylvania flame shaped light bulbs in packaging; \$5
container of “Great Stuff” insulating foam sealant; \$1
plastic bag of 6 furniture feet; \$1
2 Lysol disinfecting spray cans; \$1 each
Tile Guard mildew remover cleaner; \$1
2 flame shaped light bulbs; made in China; \$1
cardboard box of assorted colored and clear light bulbs; \$5
2 frosted spherical decorative light bulbs; made in China; \$1
light bulb in original box; \$1
toolbox with assorted screws, nails, fasteners, pliers and screwdrivers; \$10
PUC sanitary suction pump; made in Taiwan; \$5

翻译：林芳如
印刷：TK

2012年上海双年展慷慨支持才得以出版

本项目的顺利进行离不开以下人士的赞助和支持，

! ' & \$ % &

The Andy Warhol Museum

One of the four Carnegie Museums of Pittsburgh

Artist: Jon Rubin
Curator: Chelsea Haines
Designer: Brett Yasko
Photographer: Tom Little Photography
Translators: Dorothy Lin
Printer: TK

This publication was made possible by the generous support of
The Andy Warhol Museum and the 2012 Shanghai Biennial.

This project would not have been made possible without the
contribution and support of a number of individuals including
Rick Armstrong, Nicholas Chambers, Lenka Clayton, Joe Dziekan,
Jens Hoffmann, Terri Hohmann, Carole Honeychurch, Jasdeep Khaira,
Emily Meyer, Huang Mi, Eric Shiner, and the Lovasik Family.

Copyright © 2012 the artist.

The Andy Warhol Museum

One of the four Carnegie Museums of Pittsburgh

