Grocery Store & Real Estate Liquidation

AUCTION

SATURDAY, JUNE 6, 2020 | 10 AM 631 PARK STREET, BUTTE, NEBRASKA

Real Estate Offered At 12:00 Noon

Bring Your Pickups & Trailers!

Don't miss this rare opportunity to purchase a commercial building located in a very desirable located on a corner lot in the business district of Butte, Nebraska. There's plenty of potential in this 5,720 square foot mostly block constructed building which was previously utilized as a grocery store; however, would be suited to many other uses. Call to schedule your inspection of this property with endless possibilities!

LEGAL DESCRIPTION: Lots Nine (9) and Ten (10), in Block Ten (10) of the Original Village of Butte, Boyd County, Nebraska

Estimated 2019 Real Estate Taxes: \$468.62

TERMS OF REAL ESTATE: Successful bidder shall pay 10% of the purchase price as earnest money deposit, which shall be credited to the buyer at closing, expected to be within 30 days of auction date. Title insurance and all closing costs will be equally divided between buyer and seller. 2019

taxes shall be paid in full by seller. 2020 taxes will be pro-rated to date of closing. Property will transfer, free and clear, by Warranty Deed. Possession will be delivered upon closing. Property is being sold "as-is, where-is", with any, and all, faults, if any. Prospective buyers are urged to make their own inspection of the property, and to verify the data provided. All information contained in any advertising is deemed to be correct, but is not guaranteed. Announcements made day of sale take precedence over anything previously written or implied. M & M Auction & Realty, LLC and all agents thereof are agents of the Seller. This is considered a cash sale and is not subject to financial approval. Property sells subject to owners confirmation.

FOR MORE INFORMATION, CONTACT: Matt McKay, Broker (402)340-1209 or Mark Durre, Agent (402)340-4142 M&M Auction & Realty, LLC, P.O. Box 243, O'Neill, Nebraska 68763 www.mmauctionrealty.com

BILLS market

COOLERS & FREEZERS

- (3) 80" Glass Front Coolers(5) 13' Coolers with External Compressors
- 45" X 26" Open Top Chest Cooler 44" X 31" Open Top Chest Cooler 43" X 31" Open Top Chest Cooler
- 11½' Open Top Chest Cooler 8' Meat Cooler, 54" Tall, Glass Front

Bill's Market * Owner *

RECREATIONAL EQUIPMENT & VEHICLE

KAWASAKI 4 X 4 Side-By–Side with winch

ALUMACRAFT 18' Fishing
Boat with 35 HP EVINRUDE
Outboard Motor, Trolling Motor,
Life Jackets, New Pump
on SHORELANDER Trailer

2001 DODGE Durango, 190K miles

STORE FIXTURES & MISCELLANEOUS

Over 1000 feet of
Lozier Shelving
and End Caps
Check Out
Counters
Roller Transfer
Ladder
Pallet Jack
3' X 29" Stainless
Steel Table
(2) 2 Wheel Carts
2 Drawer Filing
Cabinet
Cash Register

Calculators
Various Tables &
Chairs
Grocery Carts

8' Ladder
Display Units
Many Plastic &
Metal Milk
Crates
Paper Shredder
Box Fans
Several Pricing
Guns
Some Grocery
Inventory
Household Items
and Shop Tools
And Lots More

ANTIQUES & VINTAGE ITEMS

Antique Cash Register
Vintage Wooden Pop Crates
Vintage Pop Bottles
Antique Egg Scale
Husker Helmet
Vintage Store Fixtures
Many Antique & Vintage Items
Too Numerous To Mention

MEAT EQUIPMENT

BIRO Meat Grinder BIRO Meat Saw, #22 Commercial Meat Slicer, 11½ Blade

HOBART Meat Scale 22" Meat Wrap Machine 8' Sink With Water Heater And Much More

TERMS: Cash or good check day of sale. Insufficient Funds Checks will be prosecuted. Nebraska State Sales Tax collected. I.D. required to obtain buyer number. Any and all guarantees are between buyer and seller. Auction company is not responsible for accidents or theft. Advertising believed to be accurate, however, not guaranteed. CDC Guidelines will be followed.

Post Office Box 243
O'Neill, Nebraska 68763
www.mmauctionsllc.com

Matt McKay (402)340-1209 Mark Durre (402)340-4142