
Brian DeBolt Auction Service, Inc. Since 1987

Brian DeBolt, Plano, IL#440000595, Ph#630-552-4247

Call me for all your Real Estate & Auction needs!

For more pictures and information visit:

www.deboltauctionservice.com

Public Auction
Real Estate, Automotive, Lawn Tractor, Tools, Household

9850 Ament Road

Yorkville, IL 60560

Sunday, August 23rd, 2015 10:30AM Start
Directions: Take Route 47 south of Yorkville, IL to Ament Road and turn right. Go 1/2

mile to home and watch for signs

Home: Situated on 1.5 acres w/ mature trees & landscaping, the property is 255.63ô

wide by 255.63ô deep. Single story ranch home, 2 car attached garage, concrete

driveway, walk out basement, family room, roof is 5-6 years simulated shake

engineered shingles, aluminum siding, approx. 48ô long by 15ô wide cedar deck, brick

face on front, kitchen w/oak cupboards & island counter, dining room w/ walk out patio

to deck, living room, hall, full bath, 2 standard bedrooms w/closets, master bedroom w/

large closet and full master bathroom w/ tub & shower combo, lower level completely

finished w/ large family room, full brick face fire place, toy room, full bathroom w/ tub

& shower combo, utility room w/ 2nd stair case to garage, lower level has radiant tubes

in concrete for heat, but not hooked up, carpeted floors, wainscoting on walls w/chair

rail, pine trim. Home built in 1989 - very clean. Pole building built approx. 1992 - 30ô x

40ô w/ concrete floor, radiant heat, floor drain system, water, walk in and overhead

door. Shop is insulated & lighted w/ breaker panel service & 2 outlets. Septic inspection

completed - OK. Current survey completed on property. Home sits back off Ament

Road, beautiful yard with mature trees & landscaping. Home is in very good shape!

Household: Large flat screen Panasonic TV, 2 door wood cabinet, kids bed w/ mirrors

& drawer unit, small roll top desk, small drop leaf table, computer printer, couch w/ 2

recliners, love seat w/ 2 recliners, coffee table & end tables, refrigerator, upright freezer,

bedroom set, file cabinet, small safe, out door plastic storage, picnic table, charcoal

Weber grill, storage cabinet, living room furniture, bed & dresser, vintage Coleman

lantern metal case w/ lantern, hundreds of baseball cards, Daisy BB gun, Daisy pellet

BB gun, auto supplies, 2 door metal storage cabinet, golf clubs, 2 Adirondack lawn

chairs & table, 7 coolers, window A/C unit, assorted garbage cans, LP turkey fryer,

boxes of children's toys, 2 toy pedal tractors, aluminum lawn chairs, small chest freezer,

new swing set - slide, swings, etc. - not anchored to ground, air hockey, spring horse.

Tractor: John Deere 2009 LA115 riding lawn mower w/ 124.6 hours, 100 series,

hydrostatic with fresh tractor servicing. Very good shape! 2 - Ariens Sno Tek gas

powered snow blowers 24ò - New!

Automotive: 2009 Chevy Traverse, 4 wheel drive 2 LT, color - red jewel tint coat,

ebony interior, sun roof, new tires, aluminum wheels, 88160 original miles,

serviced regularly, fully loaded! Power everything! Garage kept & very good

shape.

Tools & Equipment: HD floor jack, Campbell air compressor, lawn & garden tools,

weed sprayer, air sander, aluminum folding ladder, bench grinder, Homelite gas hedge

trimmer, garden wagon w/ fold wire sides, 5 HP Craftsman wet shop vac, bench drill

press Craftsman 2 pc. stack tool chest, aluminum step ladder, Geo-Top GT4 transit,

tripod, story pole, Lincoln AC/DC welder w/ mask & rods, oxygen acetylene cutting

torch & hose & cart, fuel cans, electric supplies.

Owner: Jeri Collins

Note: Jeri is retired, selling her home and contents and moving. Sitting on high ground

overlooking farm fields, very well maintained. Her garage and shop is large, open, &

clean. Great work shop. The yard is well manicured and taken care of. This will make a

great home for anyone close to town. Country setting & not far from Cross Lutheran

School. Must see to appreciate! Call for appointment or watch for open house adds in

record papers & website.

Real Estate Terms: $10,000 down payment, property being sold as is where is, day of

sale. must have bank approval letter with deposit day of sale. Closing will be on or

before September 25, 2015. Owners have the right to accept or reject final bid. Property

being sold with new survey. Prepare yourself to purchase this beautiful home. No buyer

premium!

Contents Terms: Cash or good check w/ proper ID. Every thing sold as is. Everything

paid for day of sale. Not responsible for accidents or items after sold. No buyer

premium! Please try to attend this quality sale.

http://www.youtube.com/watch?v=AE_NsKkD8mw&sns=cm

