

2 LIVE ON-SITE AUCTIONS

AUCTION 1

Trailer Manufacturing & Fabricating Facility & Real Estate

GREAT DANE TRAILERS

AUCTION:

Wednesday, March 8, 2006
10:30 AM CST

PREVIEW:

Tuesday, March 7, 2006
9:00 AM to 4:00 PM CST

LOCATION:

1095 Harbor Avenue
Memphis, TN 38113

- ▼ TURRET PUNCHES
- ▼ PUNCH PRESS
- ▼ PRESS BRAKES
- ▼ SHEAR
- ▼ IRON WORKERS
- ▼ SHOT BLAST EQUIPMENT

Panghorn ES-1860-Blast System

- ▼ ENGINE LATHE
- ▼ VERTICAL MILL
- ▼ VERTICAL BAND SAW
- ▼ HORIZONTAL BAND SAWS
- ▼ TWIST DRILL
- ▼ DRILL PRESSES

Trumpf Trumatic TC240 Turret Punch

- ▼ GRINDERS & BUFFERS
- ▼ WOODWORKING EQUIPMENT
- ▼ TRAILER MANUFACTURING EQUIPMENT
- ▼ BEAM WELDING EQUIPMENT
- ▼ WELDING EQUIPMENT

Real Estate
To Be Auctioned at
12 PM

53,660 SF
Building on
3.5 Acres

For More Details,
See Pg 5

- ▼ PAINT LINE EQUIPMENT
- ▼ AIR HANDLING
- ▼ BRIDGE CRANES & HOISTS
- ▼ WORK PLATFORM
- ▼ ROLLING STOCK
- ▼ MISCELLANEOUS

AUCTION 2

Heavy Structural Steel Fabrication Facility

HAVENS STEEL

AUCTION:

Thursday, March 9, 2006
10:30 AM CST

PREVIEW:

Wednesday, March 8, 2006
9:00 AM to 4:00 PM CST

LOCATION:

7219 E. 17th St.
Kansas City, MO 64126

- ▼ SHOT BLAST SYSTEMS
- ▼ BEAM DRILLING LINE
- ▼ PRESS BRAKE
- ▼ POWER SQUARING SHEAR
- ▼ ANGLE PUNCH & SHEAR
- ▼ WEBB & FLANGE PUNCH
- ▼ C-FRAME PUNCHES:
- ▼ ANGLE SHEAR
- ▼ IRON WORKERS
- ▼ HYDRAULIC BULLDOZER

Pangborn 8-Wheel Plate and Structural Shot Blast System

- ▼ CNC PLASMA CUTTER
- ▼ TORCH CUTTER
- ▼ COLD SAW
- ▼ HORIZONTAL BAND SAWS
- ▼ COLUMN FACING MILL
- ▼ ENGINE LATHE
- ▼ HORIZONTAL MILLING MACHINE
- ▼ RADIAL DRILL
- ▼ DRILL GRINDERS/ SHARPENERS

15-Ton Overhead Bridge Crane

- ▼ PRESS BRAKE
- ▼ POWER SQUARING SHEAR
- ▼ ANGLE PUNCH & SHEAR
- ▼ WEBB & FLANGE PUNCH
- ▼ C-FRAME PUNCHES:
- ▼ ANGLE SHEAR
- ▼ IRON WORKERS
- ▼ HYDRAULIC BULLDOZER
- ▼ CNC PLASMA CUTTER
- ▼ TORCH CUTTER

EASB/L-Tech CNC Plasma Cutter

- ▼ COLD SAW
- ▼ HORIZONTAL BAND SAWS
- ▼ COLUMN FACING MILL
- ▼ ENGINE LATHE
- ▼ HORIZONTAL MILLING MACHINE
- ▼ RADIAL DRILL
- ▼ DRILL GRINDERS/ SHARPENERS
- ▼ HYDRAULIC FLOOR DRILLS

- ▼ PIPE THREADER
- ▼ WELDING EQUIPMENT
- ▼ DRY ROD OVEN
- ▼ BRIDGE CRANES & HOISTS
- ▼ ROLLING STOCK
- ▼ MATERIAL HANDLING
- ▼ CABLE SLINGS
- ▼ AIR HANDLING
- ▼ MISCELLANEOUS

BIDITUP™
AUCTIONS & APPRAISALS WORLDWIDE

For More Information Please Visit www.BIDITUP.com or Call 818.508.7034

GREAT DANE TRAILERS - WEDNESDAY, MARCH 8, 2006

Trumpf Trumatic TC240 Turret Punch

Whitney E3 Turret Punch

Panghorn ES-1860-Blast System

TURRET PUNCHES

Trumpf 28-Ton CNC Turret Punch, MDL. Trumatic TC240, 39" x 78" Travels, 10-Station Tool Changer, S/N 9056 (With Manuals)

Whitney Turret Punch, MDL. E3, 4' x 7' Table, Tooling, S/N 652-185-24517

PUNCH PRESS

C-Frame Punch Press, 12" x 18" Bed

PRESS BRAKES

Cincinnati Press Brake, MDL. 13-Series, 10' Overall Bend Length, 4" Stroke, 260-Ton Mid Stroke, 400-Ton Bottom Stroke, W/Large Quantity of Brake Dies

Cincinnati CNC Press Brake, 90-Ton, 10' Overall Bend Length, Auto Bend 7 Control, ISB Safety Lights, S/N 24108

SHEAR

Cincinnati 18' Auto Shear

IRON WORKERS

Piranha Iron Worker, MDL. PH 88, 88-Ton Punch Capacity

Mubea Iron Worker, MDL. Size KF 1-1/2, S/N 148123903/20

Ficpe Iron Worker, MDL. Size 14, 65 SPM Shearing, 74 SPM Punching, 65 SPM OB CR, S/N 16589

SHOT BLAST EQUIPMENT

Pangborn Blast Clean System, MDL. ES-182, Farm Dust Collection System, S/N ES-1821-2-8412

Pangborn Blast System, MDL. ES-1860-1, Pangborn 4-Bag Dust Collection System, Motorized Parts Conveyor, S/N ES 1860-1/S960571

ENGINE LATHE

Clausing Engine Lathe, MDL. 1500, 11" x 60" Bed, 15" Swing, 36" Centers, 10" 3-Jaw Chuck, Tool Post, Metric Threading

VERTICAL MILL

Hurco Vertical Mill, 9" x 42" T-Slotted Table, Power Feed, 4,000 RPM Variable Speed

VERTICAL BAND SAW

20" Vertical Band Saw, Blade Welder, 24" x 24" Table

HORIZONTAL BAND SAWS

Kalamazoo 10" Horizontal Band Saw

Wells 10" Horizontal Band Saw

TWIST DRILL

Precision Twist Drill, 20" Swing, 18" Diameter Table

DRILL PRESSES

Chicago 20" Floor Type Drill Press, MDL. 27, 14" x 14" Table

Aboga 18" Floor Type Drill Press, 12" x 14" Table

GRINDERS & BUFFERS

6" x 12" Hydraulic Surface Grinder

6" Double End Grinder

Double End Buffer

WOODWORKING EQUIPMENT

Rockwell Heavy Duty Wood Shaper

12" Table Saw W/Stock Feeder, Dust Collector

TRAILER MANUFACTURING EQUIPMENT

(2) Trailer Manufacturing Transfer Tables

(2) Smaller Trailer Manufacturing Transfer Tables

Web Puller

80' Trailer Welding Jib

36" Motorized Conveyor

GREAT DANE TRAILERS – WEDNESDAY, MARCH 8, 2006

Pangborn Blast Clean System

Vertical Mill

Cincinnati 90-Ton Press Brake

Cincinnati Press Brake

Cincinnati 18' Shear

Mubea Iron Worker

Piranha Iron Worker

Clausing Engine Lathe

BEAM WELDING EQUIPMENT

L-Tec Beam Welder, (2) Wire Feeds, Digimatic Microprocessor Control

WELDING EQUIPMENT

Over 100 Welders, Wire Feeders and Plasma Cutters All Available in Quantities

- Lincoln Power 355 Welders
- Lincoln CV-400 Welders
- Lincoln DC-400 Welders
- Lincoln Excel Arc 6045 Welders
- Lincoln Ideal Arc Welders
- Lincoln PW-355 Welders
- Lincoln PW-455 Welders
- Lincoln PW-400 Welders
- VLincoln R3S-600 Welders
- Miller 452 Welders
- Esab 350-MPI Welders
- Hobart Arc Master 50 Welders
- Hobart Excel Arc 6045 Welders
- Hobart Mig 450 Welders
- Hobart Arc Master 601 Welders
- Hobart Arc Master 501 Welders
- Hobart Tig Wave 250 Welders
- Esab PMC-875 Plasma Cutters
- Hypertherm Powermax Plasma Cutters
- LN-7 Wire Feeders
- LN-10 Wire Feeders
- Mig-35 Wire Feeders
- 70 Series Wire Feeders
- NA-5 Wire Feeders
- HMC-410 Wire Feeders
- Thermal Arc 24 Wire Feeders

PAINT LINE EQUIPMENT

1996 JBI Truck Spray Booth, MDL. T-64-PDT-S, 7' x 9' Openings, S/N 9-96

1992 SBS Oven, MDL. MDD 1210, 7' x 9' Openings, Fie Eye System, S/N SBS3243-1092

Aluminum Paint Booth, 9' x 16' Openings x 100' Long, Air Recovery System

Aluminum Paint Booth, 9' x 10' Openings x 80' Long, Weather Rite Air Recovery System

Pneumatech Air Dryer, MDL. ADW-1500, 7-1/2 HP, S/N 9610-T124826-79112

Pneumatech Air Dryer, MDL. AD-1000, S/N 9604-T123262-ST

JBI Spray Booth, Type. Auto Booth, MDL. 14-PDT-S, S/N 14444

AIR HANDLING

Gardner Denver 100 HP Air Compressor

(2) Gardner Denver 50 HP Electra Saver Air Compressors

Gardner Denver Tough Breed Air Compressor, S/N W5E016

(2) 5 HP Air Compressor

**Assets Located in Caruthersville, MO
To Be Sold Via Photo from Memphis Auction Site**

1996 Yoder 6-Stand Roll Former, (6) M-2-1/2" Stands, 15" R.S., 5-10 1/2" Vertical Adjustment, 25 HP DC Drive, 25S Entry Table, 25FS Idler Stand, M-2-1/2 Straightener, Toolled for +/- 3/16" U-Channel, Sliding Base, External Coolant System, Weldtron Safety Lights, S/N Y-8622-996; 1996 AMS MP300 Series Length Control System, S/N 1-8622-396

1996 Yoder 12-Ton Flying Cut-Off, 3" Max Stroke, 17" Die Space, Die Accelerator, 10' Run Out Table, S/N Y-86221596

Coe 4,000 Lb. Coil Reel, MDL. CPR-PO-4018, 18" Max Coil Width, 60" Max OD, 16"-21" Mandrel Expansion, S/N 15193-1

60' SPAN

4 AVAILABLE

3-Ton Bridge Cranes

50' SPAN

3 AVAILABLE

5-Ton Bridge Crane

40' SPAN

100 AVAILABLE

1/2-Ton Pole Jib

50' SPAN

5-Ton Bridge Crane

Trailer Transfer Table

80' Trailer Welding Jib

BRIDGE CRANES & HOISTS

Delta 6-Ton Bridge Crane, 50' Span (approx) x 100' Run (approx), Shaw Box Hoist

Delta 5-Ton Bridge Crane, 50' Span (approx) x 200' Run (approx), Shaw Box Hoist

(3) 5-Ton Bridge Cranes, 40' Span, (3) Shaw Box Hoists

(4) 3-Ton Bridge Cranes, 60' Span (approx), Assembled on 500' Run (approx), (4) Shaw Box Hoists

1-Ton Bridge Crane, 75' Span, 100' Run, (2) 1/2-Ton Hoists, Pendant Control

(2) 1/2-Ton Bridge Cranes, 12' Span, 120' Run

(2) Coffing 5-Ton Gantry Hoists

Reliable Free Standing 1-Ton Jib Hoist, 40' Arm

(100) 1/2-Ton Pole Jibs

WORK PLATFORM

Free Standing Bolt Construction Work Platform, Approximately 20' x 75', One Ladder From Floor To Platform

ROLLING STOCK:

(22) Aluminum and Steel Tractor Trailer Beds

Aluminum Van Trailer

(5) Aluminum Trailer Bed Blanks

Ford F250 Custom Pick-Up Truck

MISCELLANEOUS

(6) 15,000 LB Trailer Jacks, (100s) Scrap Hoppers & Metal Bins, Metal Carts, Rear Trailer Axels, Heavy Duty Cantilever Material Racking, (100s) Shop Fans, Block Hoists, H-Frame Hydraulic Press, (50) Space Heaters, Portable Office Shelters, 20" Aluminum Trailer Wheels, 20" Steel Trailer Wheels, 22 -1/2" Steel Trailer Wheels, 24" Steel Trailer Wheels, 25" Steel Trailer Wheels, Digital Scales, Dollies, Fire Extinguishers, Employee Lockers, Bench Vises, Rolling Ladders, Electric Motors, Swamp Coolers Office Chairs, 4-Drawer Cabinets, Type Writers, (100s) Hose Reels,

HUGE QUANTITIES OF STEEL AND ALUMINUM SCRAP

Web Puller

Trailer Inventory

22 AVAILABLE

Aluminum Trailer Beds

5 AVAILABLE

Aluminum Van Trailer

TO SCHEDULE AN AUCTION OR APPRAISAL

CALL 818.508.7034

ATTENTION SCRAP BUYERS - HUGE QUANTITY OF ALUMINUM AND STEEL SCRAP

AUCTION

#1

GREAT DANE TRAILERS - WEDNESDAY, MARCH 8, 2006

100' Paint Booth, 9" x 6' Opening

1996

JB1 Paint Booth & SBS Oven

50 HP

2 AVAILABLE

Gardener Denver Air Compressors

100 HP

Gardener Denver Air Compressor

Rear Trailer Axles

100s AVAILABLE

Scrap Hoppers

Cantilever Racking

Rolling Work Platform

Aluminum and Steel Wheels

Free Standing Platform

Ford F250 Truck

100s AVAILABLE

Welding Equipment

ESAB Welder

Hobart Welder

Vertical Band Saw

Drill Press

Punch Press

Punch Tooling

Table Saw

15,000 LB

Trailer Jacks

REAL ESTATE FOR SALE

To Be Auctioned At 12:00 PM

**53,660 SF Building on 3.5 Acres of Land
1095 Harbor Ave, Memphis, TN - on Presidents Island**

Sprinkler Equipped, Steel Roof and Wall Construction, Concrete Floors, Electricity Served by a Transformer Rated: 1,500 KVA, 23 KV, 480Y/277, 8-Loading Docks at Ground Level, Fully Craned (Cranes Removed, Bridges Remain), 44,560 SF of Manufacturing Space with 22' Ceiling Height, Column Spacing of 28' x 60' on 16,600 SF and 25' x 60' on 27,960 SF; 9,100 SF of Storage Space with 30' Ceiling Height and Column Spacing of 21'6" x 70'

For Pictures And Detailed Info. - www.BIDITUP.com

Real Estate Terms of Sale: Sold "As Is, Where Is, As Inspected." A total deposit of 5% of the Bid Price (in form of Cashier's Check) is required at the auction in order to bid. Balance of Purchase Price due at the closing within 30 Days of the auction. A Buyer's Premium will apply. Make check out to Great Dane Trailers. **Subject to Seller Confirmation**

ASSETS TO BE OFFERED VIA PHOTO FROM MEMPHIS AUCTION SITE

Items located at Great Dane Plant - Huntsville, TN

FRUEHAUF DUMP BODY PRODUCTION LINE FEATURING: Niagra Plate Shear, Berestch Plate Roll, W.J. Savage Rib Saw, Welding and Production Equipment

Items located at Great Dane Plant - Abbeville, SC

Hendrick CNC Plywood Drill and Saw, Farnham 12" Roller, 1992 Komatsu 8,000 LB Fork Lift, Lincoln Portable Welders, Strato-Lift, Floor Sweepers

Visit www.BIDITUP.com for complete descriptions and photos

ATTENTION SCRAP BUYERS - HUGE QUANTITY OF STEEL & ALUMINUM SCRAP - 1000'S OF TONS AVAILABLE

**REGISTER AT www.BIDITUP.com AND RECEIVE
UPCOMING AUCTION UPDATES VIA EMAIL!**

HAVENS STEEL - THURSDAY, MARCH 9, 2006

SHOT BLAST SYSTEM #1

Pangborn 8-Wheel Plate and Structural Shot Blast System, Type ES1533, Pass Thru Type, (8) 20 HP Shot Wheels, 16' Vertical Height, (2) Chain Drawn Carts for Beams & Miscellaneous Structural, Equipped with Dust Collector, Full Electrics and Controls

LEASE/FINANCING AVAILABLE DIRECT FROM BIDITUP Capital Corporation

SEE PAGE 10 FOR MORE INFORMATION

BEAM DRILLING LINE

BEAM DRILLING LINE

SHOT BLAST SYSTEM #2

1986 BCP 4-Wheel Structural Shot Blast System, (4) 25 HP Shot Wheels, 30' of 24" Power Roller Entry Conveyor, 4-Wheel Blast Cabinet, 48" x 30" Work Opening, 60' of Power Discharge Conveyor, BCP Air Pulse Dust Collector, 420 Hours on the Meter, S/N 104

BEAM DRILLING LINE

Peddinghaus 40" 3-Head Beam Drilling Line MDL. TDK1000/3-CHD, 60' of 40" Entry Power Roller Conveyor, Adjustable Power Clamp and Pusher, (2) Horizontal Drilling Spindles, (1) Vertical Drilling Spindle Mounted on Overhead Rail, 60' of Discharge Conveyor, Fagor Automation 8025GP-M-MS CNC Control (Partially Incomplete), S/N 4757073188004

PRESS BRAKE

HTC 150-Ton Hydraulic Press Brake, 12' Overall Bed and Ram, 10'6" Between Housings, Manual Back Gauge, Hydraulic Pump and Controls, Lower Die Rail

Large Quantity of Miscellaneous Upper and Lower Press Brake Dies

POWER SQUARING SHEAR

Cincinnati Hydraulic Power Squaring Shear, MDL. 5FL12, 12' x 5/8" Capacity, 48" Power Back Gauge, (2) 6' Squaring Arms, Ball Table, Light Beam Gauge, Hydraulic Hold Downs, S/N 40057

ANGLE PUNCH & SHEAR

W.A. Whitney 60 Ton "Angle Master" Combination Angle Punch and Shear, MDL. 846-380, 60' of Entry Conveyor, Power Feed, Dual Head Punches, Shear with Hydraulic Punch Positioning, 40' of Power Discharge Conveyor, S/N 846-350-36536-4

WEBB & FLANGE PUNCH

Whitney Combination Webb and Flange Punch, Hydraulic Unit, Large Quantity of Miscellaneous Punches and Dies

C-FRAME PUNCHES

Piranha 140-Ton Hydraulic C-Frame Punch, MDL. SEPP140, 1-3/4" Thru 1" Capacity, 1-3/8" Thru 1-1/4" Capacity, 20" Throat Depth, Ball Table, Hydraulic Power Unit, Large Quantity Miscellaneous Tooling

Piranha 120-Ton Hydraulic C-Frame Punch, MDL. SEP120, 20" Throat Depth, Hydraulic Power Unit

TO SCHEDULE AN AUCTION OR APPRAISAL

CALL 818.508.7034

HAVENS STEEL – THURSDAY, MARCH 9, 2006

HTC Hydraulic Press Brake

Cincinnati Power Squaring Shear

Whitney Angle Master

Whitney Webb Flange & Punch

ANGLE SHEAR

Fabraline 4 x 4 Hydraulic Angle Shear, MDL. 812E, S/N FB1192

IRON WORKER

Buffalo Structural Ironworker Angle Model $_$, Architectural Punch, 8" x 1/2" Slabs, 1-1/16" x 5/8" Punch Capacity, 4" x 4" x 1/2" Angle Capacity, 1 1/2" Squares, Square Coper on Shear End, S/N 62W5569

HYDRAULIC BULLDOZER

Beatty 200-Ton Horizontal Hydraulic Bulldozer, Currently Tooled for Beam Bending, Straightening or Cambering, Approximately 36" Stroke, Adjustable End Lug Over 25' Fabricated Beam Table

CNC PLASMA CUTTER

1995 ESAB/L-Tech Single Torch CNC Plasma Cutting Machine, MDL. MGA5500, 16' x 50' Water Table, L-Tech "Plasmarc" Type PHC-601 Power Supply S/N F89N-08037, Input 380/415/460 Volts, Output 420 OCV Max., 3-Phase, 60 Cycle, Prestoweld WC-7C Coolant Circulator, CNC Control, S/N 1277

TORCH CUTTER

8-Head Controlled Automateion Oxy-Acetylene Track Type Torch Cutting Machine, (6) Torches with Power Adjustment, 20' x 50' Burn Table

COLD SAW

Kaltenbach Cold Saw, MDL. HDM1300, 40" Blade Diameter, 40' x 20' of Crossover Conveyor, 85' of Power Driven Roller Conveyor to the Saw, (10) Spare Blades, 60' of 40" Power Driven Discharge Conveyor, 40' x 20' Crossover Conveyor, Saw on a Mitre Base, Automatic Gauge Table, Hydraulic Feed & Clamping, S/N 26179

HORIZONTAL BAND SAWS

1989 Amada Horizontal Band Saw, MDL.450H, 1-1/2" Blade Width, 5 HP, 60' of 30" Power In-Feed Conveyor, Hydraulic Clamping, Discharge Conveyor, S/N 4214-19 Complete with,

Wells Horizontal Band Saw

COLUMN FACING MILL

Futuremill/Newton Column Facing Mill, 48" Vertical Travel, 96" Horizontal Travel, 9' x 3' Work Table, Tubular Ways, Ball Screw Traverse, 10 HP Cutter Motor

ENGINE LATHE

Lodge & Shipley Engine Lathe, 18" Swing x 84" Centers, 3-Jaw Chuck, Taper Attachment, Lead Screw, Thread Dial, 9 to 500 RPM Spindle Speed, Follow Rest, 4-Jaw Chuck

HORIZONTAL MILLING MACHINE

Van Norman Horizontal Milling Machine MDL. No. 22, 12" x 48" Table

RADIAL DRILL

Cincinnati Bickford "Super Service" Radial Drill, 4' x 13', Power Elevation, Box Table, Coolant Pump

Fabraline Angle Shear

Piranha C-Frame Punch

1995

DRILL GRINDERS/SHARPENERS

Oliver Drill Grinder, MDL. 600, 1/2" to 3" Capacity
1989 Rush Machinery Drill Grinder, MDL. 250A, 1/2" to 2" Capacity, S/N 1405

HYDRAULIC FLOOR DRILLS

(2) Lamina Hydraulic Floor Drill, Hydraulic Unit, Mounted on Cart, S/N 1067 & 1074

PIPE THREADER

Oster 2" Pipe Threader, MDL. 792A, Vice and Threading Head, Miscellaneous Tooling, S/N XM523

WELDING EQUIPMENT

400 Amp Diesel Powered Portable Welder, Trailer Mounted MDL. SAE400, S/N 4.286, Code 9155HP, S/N 1145424

Lincoln Classic 3 300 Amp Gasoline Powered Portable Welder, MDL. SA300, Trailer Mounted MDL. SA300-TM27, Code 10072, S/N C1960500603

(3) Lincoln 250 Amp Shieldarc Diesel Powered Portable Welder MDL. SA250, Trailer Mounted MDL. SA250D3152, Code 10073, S/N U1980903372, S/N U1980503371, U1980503359

(2) Lincoln 250 Amp Diesel Powered Portable Welder, Trailer Mounted MDL. SA250TMD-2.7, Code 9673HP, S/N A307368, A303330

Lincoln 250 Amp Shieldarc Diesel Powered Portable Welder, MDL. SA250, **Traveling Head Wire Feed Welder**, Trailer Mounted Code 9326, S/N A1129582

Lincoln IdealArc AC-1200 1,200 Amp Power Supply, S/N AC768524

(3) Lincoln IdealArc DC 1000 1,000 Amp DC Power Supply

(17) Lincoln IdealArc 600 Amp DC Arc Welder Power Supplies

Hobart Megaflex 650RBF 650 Amp Power Supply

(4) Lincoln IdealArc R3R 400 Amp DC Arc Welder Power Supply

Nelson TR2400 Stud Welder Power Supply

DRY ROD OVEN

Phoenix International Dry Rod Electrode Stabilizing Oven, Type 750HT, Model 5, 6,000 Watts, 100 to 800 Degrees Fahrenheit

BRIDGE CRANES & HOISTS

Provincial 25-Ton Outdoor Overhead Bridge Crane, 600' of Free Standing Fabricated Runway (Bolted), Approximately 100' Span, Approximately 30' Lift, Pendant Control, Diaphragm Box Girder, Top Running, (4) Motor Crane (Individual Drive Motor on Main Girder)

Demag 20-Ton Overhead Bridge Crane, 60' Span, 25' Lift, Top Running Trolley, Top Running Girder, Pendant Control

Haven 15-Ton Overhead Bridge Crane, Approximately 45' Span, Approximately 22' Lift, Top Riding Bridge, Late Model Shaw Box Under Hung Hoist, Under Hung Trolley, Box Girder, Pendant Control

Haven 10-Ton Overhead Bridge Crane, Approximately 45' Span, Approximately 22' Lift, Top Riding Bridge, Under Hung Trolley, Box Girder, Pendant Control

(2) Haven 10-Ton Overhead Bridge Crane, Approximately 50' Span, Approximately 20' Lift, Top Running Bridge, Under Hung Trolley, Pendant Control

10-Ton Overhead Bridge Crane, 45' Span, Box Girder, Late Model Demag Hoist, Under Hung Trolley, Top Running Bridge, Radio Control

P & H 5-Ton Overhead Bridge Crane, Approximately 50' Span, Top Running Bridge, Under Hung Trolley, Pendant Control, Approximately 150' of Freestanding Runway

Haven 5-Ton Outside Bridge Crane, Approximately 30' Span, Approximately 16' Lift, Box Girder, Under Hung Trolley, Pendant Control

Haven 5-Ton Overhead Bridge Crane, Approximately 45' Span, Approximately 20' Lift, Pendant Control, Top Riding Girders, Top Riding Trolley

(2) 5-Ton Bridge Crane, Approximately 40' Span, Approximately 20' Lift, Pendant Control, Top Running Trolley, Overhead Top Running Bridge

5-Ton Single Leg Gantry with Under Hung Hoist, Approximately 32' Span, Approximately 22' Lift

3-Ton Single Leg Gantry, Approximately 25' Span, Approximately 10' Lift, Less Hoist

CNC

EASB/L-Tech CNC Plasma Cutter

8-Head Torch Cutter

HAVENS STEEL - THURSDAY, MARCH 9, 2006

Kaltenbach Cold Saw

Beatty Horizontal Hydraulic Bulldozer

KNOW OF ANY FACILITIES CLOSING, MOVING OR DOWNSIZING?
Call 818.508.7034

Amada Horizontal Band Saw

Radial Drill

Piranha

Iron Worker

Column Facing Mill

Grinders & Sharpeners

View of Welders

View of Welders

Portable Diesel Welders

Portable Diesel Welders

JLG High Reach Load Lifter

Caterpillar Forklift

Clark Forklift

REGISTER AT www.BIDITUP.com AND RECEIVE UPCOMING AUCTION UPDATES VIA EMAIL!

BRIDGE CRANES & HOISTS (CONTINUED)

- 3-Ton Single Leg Gantry Crane**, Under Hung Hoist, Approximately 40' Span, Approximately 20' Lift
 - (3) 3-Ton Single Leg Gantry Crane**, Power Hoist, Approximately 20' Span, Approximately 18' Lift
 - 3-Ton Single Leg Gantry Crane**, Approximately 20' Span, Approximately 18' Lift
 - 3-Ton Single Leg Gantry Crane**, Approximately 20' Span, Approximately 12' Lift
 - (5) 2 Ton Single Leg Gantry Crane**, 2 Ton Hoist, Approximately 20' Span, Approximately 18' Lift
 - (2) 2-Ton Single Leg Gantry Crane**, Approximately 20' Span, Approximately 15' Lift
 - 2-Ton Single Leg Gantry Crane**, Approximately 20' Span, Approximately 12' Lift
- Numerous 1-Ton Power Hoists Throughout Plant**

ROLLING STOCK

- JLG High Reach Load Lifter**, MDL 506B Loadall, 4-Wheel Drive, 4-Wheel Steering, 48" Fork Length
- Caterpillar 5,000 LB LPG Fork Lift**, MDL V50D Cushion Tires, Fork Shifter, 3-Stage Hi-Vis Mast, Headache Rack, S/N 48C592
- Clark 3,700 LB LPG Fork Lift**, MDL GPX25E, Cushion Tires, 3-Stage Hi-Vis Mast, Fork Shifters, Headache Rack, S/N GPX230E-0229-9365FD
- 3,000 LB Fork Caddy**, MDL USA506DORE0570987-0083, S/N 639012Y-4697
- Handy Herman Electric Battery Operated Aerial Work Platform**, Manual Outriggers, Complete with Battery Charger
- GMC Vandura 12-Passenger School Bus MDL 3500**, Dual Tires, Flashers

MATERIAL HANDLING

- (3) Lifting Magnets, to 5,500 LB, Battery Backup**
- (2) 4' x 8' Transfer Carts**
- (2) 10' x 4' Transfer Carts**
- 10' x 4' Power Driven Transfer Cart**
- 60' of 40" Power Roller Conveyor and 20' of Crossover Conveyor**

CABLE SLINGS

- (4) 4" Diameter x 60' Wire Rope Cable Slings**
- (4) 3" Diameter x 60' Wire Rope Cable Slings**
- (4) 2-1/2" Diameter x 40' Wire Rope Cable Slings**
- Large Quantity Miscellaneous 2-1/2", 2", 1-1/2", 1" and 3/4" Cable Slings**

AIR HANDLING

- Ingersoll-Rand 100 HP Autopack Air 100 Air Cooled Air Compressor**, Skid Mounted, S/N 78106U74862
- Kellogg 50 HP Piston Type Air Compressor**
- Sullair Portable Diesel Power Air Compressor**, MDL 185
- Caterpillar Trailer Mounted Diesel Power Air Compressor MDL 185DTQCA**, DLM 185-259210, 185 CFM at 100 PSI, S/N 004-128675
- Sullivan Diesel Powered Trailer Mounted Portable Air Compressor MDL D125QV**, 120 PSI, S/N 15227A
- Ingersoll-Rand Air Cooler**

MISCELLANEOUS

Van Type Air Conditioned Storage Trailers, Portable Gasoline Powered Winch, Beam Supports, Fuel Tanks, Paint Shaker / Paint Pot, 24" Radial Arm Band Saw, Knack Job Box Toolboxes, Bar Stock, 5-Ton Spreader, 1-Ton Spreader, New Electrical Components, Circuit Breakers and Switches, Anchor Bolts, Studs, Miscellaneous Hardware, Large Quantity Steel Racking, Hand Tools, LARGE QUANTITY OF SCRAP METALS

Portable Diesel Air Compressor

100 HP Air Compressor

Tool Boxes

Air Conditioned Trailers

**Leasing & Financing Services
Now Available From
— BIDITUP Capital Corporation —**

BIDITUP with Confidence!

Preserve your cash and short term credit lines. Consider BIDITUP Capital Corporation. We're able to offer up to 100% financing, plus coverage of soft costs, sales tax, rigging and shipping expenses.

- ▼ Fast Turnaround
- ▼ Competitive Rates
- ▼ Minimal Paperwork
- ▼ All Credit Considered

We finance all types of new and used machinery.
Equipment including:

- Metalworking
- Industrial
- Construction
- Woodworking
- Printed Circuit Board, Fiber Optics, & TeleCom
- Auto
- Printing
- Foundry
- Plastics and Molding
- Material Handling
- And More!

Call 818.508.7034 for complete information about how BIDITUP Capital Corporation can help you today.

BIDITUP Capital Corporation is a wholly-owned subsidiary of BIDITUP Auctions & Appraisals Worldwide, a global leader in asset recovery and conversion since 1977. BIDITUP Capital Corporation understands the value of industrial and high-tech assets.

"Knowing Asset Values is Our Business"

BRIDGE CRANES & HOISTS

AUCTION

#2

HAVENS STEEL - THURSDAY, MARCH 9, 2006

25-TON

Provincial 90 Overhead Bridge Crane

600' RUN

Provincial Overhead Bridge Crane

20-TON

Demag Overhead Bridge Crane

15-TON

15-Ton Overhead Bridge Crane

4 AVAILABLE 10-TON

10-Ton Overhead Bridge Crane

10 & 5-TON

10 & 5-Ton Overhead Bridge Crane

5-TON

5-Ton Overhead Bridge Crane

5-TON

5-Ton Overhead Bridge Crane

3-TON

3-Ton Overhead Bridge Crane

2-TON

2-Ton Overhead Bridge Cranes

LATE ADDITIONS TO AUCTION

- Bob Cat
- Fork Lifts
- Man Lifts
- Reach Lifts
- Scissor Lifts
- Side Loader
- Crane Kit
- Dock Lifts
- Hostler G&W Commando
- Baler
- OBI Presses
- Hot Stamper
- Union Carbide 5-Head Torch Unit
- Milling Machines
- Wire Stretcher
- Drill Presses
- Radial Arm Saws
- Band Saws
- Table Saws
- Multipresses
- Sheet Cutter
- Paper Driller
- Cut off Press
- Staplers
- (25) Hobart Welders w/ Wire Feed
- Battery Racks
- Battery Extracter
- Instapack Foam Packaging Syst.
- Strapping Equipment
- Pallet Racking
- Lift Tables
- Air Compressors & Dryers
- Advance Sweeper
- Steam Machine
- Paint Mixing Units
- Battery Chargers
- Electric Motors
- Dust Collection

Please See www.BIDITUP.com For Complete Descriptions and Photos

REAL ESTATE - FOR SALE/LEASE

Unbelievable User/Owner or Investor Opportunity!

Former Location of American Casual Furniture - Built in 1979
1501 Truman Blvd, Caruthersville, MO 63830

Industrial Property With Rental Income
127,000 Sq Ft Steel Frame Bldg on 13 Acres
50% of Property Leased for 5 Years at \$5,000/
Month w/ 3% Annual Increase

Call Us Now! - 818.508.7034

**REGISTER AT www.BIDITUP.com AND RECEIVE
UPCOMING AUCTION UPDATES VIA EMAIL!**

**ON-SITE
AUCTION 1**

Trailer Manufacturing & Fabricating Facility & Real Estate GREAT DANE TRAILERS

AUCTION:
Wednesday, March 8, 2006
10:30 AM CST

PREVIEW:
Tuesday, March 7, 2006
9:00 AM to 4:00 PM CST

LOCATION:
1095 Harbor Avenue
Memphis, TN 38113

Real Estate
To Be Auctioned at 12 PM
53,660 SF Building
on 3.5 Acres
For More Details, See Pg 5

**ON-SITE
AUCTION 2**

Heavy Structural Steel Fabrication Facility HAVENS STEEL

AUCTION:
Thursday, March 9, 2006
10:30 AM CST

PREVIEW:
Wednesday, March 8, 2006
9:00 AM to 4:00 PM CST

LOCATION:
7219 E. 17th St.
Kansas City, MO 64126

Now offering Financing and Leasing from BIDITUP Capital Corp. • 818.508.7034

DIRECTIONS FOR AUCTION 1

From: Memphis International Airport MEM, Memphis, TN (MEM)
(Approx. 10 Miles From Auction Site)

Take the I-240 West toward Little Rock/Downtown. I-240 West becomes I-55 North. Take exit #10/S Parkway. Turn left on S Parkway W. Turn right on Riverside Blvd. Turn right on Riverside Blvd. Turn left on W Trigg Ave. Bear left on Jack Carley CSWY. Continue on Harbor Ave. Arrive at 1095 Harbor Ave, Memphis. Auction Site is on the left, look for signs.

LODGING

Best Western Inn870-735-7185
Travelodge West Memphis.....870-732-9900
Hampton Inn & Suites.....901-260-4000

DIRECTIONS FOR AUCTION 2

From: Kansas City International Airport MCI, Kansas City, MO (MCI)
(Approx. 28 Miles From Auction Site)

Take the I-29 South toward Kansas City. Take exit #1B onto I-35 North toward Des Moines. Take exit #12A onto I-435 South toward St Louis. Take exit #60/12th St. onto E 12th St. toward Truman Rd. Turn Right on E Truman Rd. Bear right on Truman Rd. Truman Rd becomes Manchester TFWY. Turn right on E 17th St. Arrive at 7219 E 17th St., Kansas City. Auction Site is on the left, look for signs.

LODGING

La Quinta Inn816-483-7900
Drury Inn & Suites Kansas City Stadium816-923-3000
Holiday Inn Sports Complex.....816-353-5300

2 MACHINERY AUCTIONS

WEDNESDAY, MARCH 8, 2006
Trailer Manufacturing &
Fabricating Facility & Real Estate
GREAT DANE TRAILERS

THURSDAY, MARCH 9, 2006
Heavy Structural Steel
Fabrication Facility
HAVENS STEEL

11426 Ventura Blvd.
Second Floor
Studio City, CA 91604
Phone - 818.508.7034
Fax - 818.508.3025
info@biditup.com
Asa Marshall, Auctioneer
TN License #2276

MACHINERY AUCTION, LOOK INSIDE!

**ATTENTION:
PLANT MANAGER OR EQUIPMENT BUYER**

Presort
First Class Mail
U.S. Postage
PAID
Minneapolis, MN
Permit #3723

For a Complete Listing of Upcoming Auctions, Visit
www.BIDITUP.com. Register Online and Receive Auction
Updates & Information via E-Mail

For Complete Terms and Conditions of
These Auctions Visit www.BIDITUP.com