

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
01	PI Research Data Acquisition System	197	Pop up Tent 10x20
02	Fluke Thermometers & Assorted Probes	198	Fiberglass car hood
03	Magnehelic	199	Fiberglass car hood – Royal Crown
04	Oil flow gauges, oil pressure gauge and assorted AN lines	200	Fiberglass car hood
05	Race Pak Data Recorder	201	Fiberglass car hood
06	Engine knock Meter	202	Fiberglass car hood
190	(8) Velocity Oil #10 5 gallon drums, by the piece, take the count	203	Fiberglass tail end
191	(10) Mobilith SCH 220 5 gallon drums, by the piece, take the count	204	Fiberglass tail end
192	(15) Synthetic Gear Oil 75/90, 5 gallon drums, by the piece, take the count	205	Fiberglass Fender Right Front
192A	(4) Berryman Diesel Fuel Treatment, by the case, take the count	206	Fiberglass Fender Right Front
192B	(4) Mobil Delvac Diesel Engine Oil, by the case, take the count	207	Fiberglass Left side panel
192C	(2) Mobil Non-Synthetic 10W-40 Oil, by the piece take the count	208	Fiberglass Deck Lid
192D	(20) Mobil 1 Synthetic Grease Gun Cartridges, by the case, take the count	209	Fiberglass Fender Right Front
192E	(2) Mobil 1 Synthetic ATF, Dextron, Mercon. By the case, take the count	210	Fiberglass Left Panel
193	(194) Mobil Synthetic Racing oil 15W-50 by the case	211	Deleted
193A	(4) Mobil DTE 25 Hydraulic Oil – 5 gallon drums by the piece, take the count	212	Fiberglass Deck Lid
193B	(1) Mobil DT Oil Lite Bearing & Circulating Oil 5 gallon drum	213	Fiberglass Deck Lid
193C	(8) Mobil 1 Synthetic 5W-20 Oil, by the case, take the count	214	Fiberglass Front Fender Left
193D	(6) Mobil 1 Synthetic 5W-30 Oil, by the case, take the count	215	Fiberglass Side Panel Left
193E	(9) Mobil 1 Synthetic 10W-30 Oil, by the case, take the count	216	Deleted
194	3 Rear Windows	217	Wire Cloth
195	13 IROC Windshields by the piece	218	Wire Cloth
196	Pop up Tent 10x20	219	Wire Cloth
		220	Fiberglass Firebird Nose
		221	Fiberglass Firebird Nose
		222	Fiberglass Firebird Nose
		223	Fiberglass Firebird Nose
		225	Fiberglass Firebird Nose
		226	Fiberglass Firebird Nose
		227	Dodge Viper 6 speed transmission
		228	Dodge Viper 6 speed transmission
		229	Winters Quick Change Rear
		230	Winters Quick Change Rear
		231	Rear End Stand
		232	Rear End Stand
		233	Winters Quick Change Rear
		234	Winters Quick Change Rear
		248	(6) Purple Car Covers

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
249	(7) Blue Car Covers	268	Racing Radio – 5 Head Sets, 5 Radios, 5 Belts, 1 in car harness complete
249A	(3) Tan Car Covers	269	Racing Radio – 6 Head Sets, 6 Radios, 3 spare batteries, 1 in car harness complete, 1 – 6 station charger
249B	Electric Golf Cart	270	Racing Radio – 6 Head Sets, in car harness, 6 station charger
249C	1986 GMC Astri Tractor, vin 1080, 5 Day Online Auction	271	Racing Radio – 6 Head Sets, 6 Radios
250	GM 350 CID See Listing Posted on Motor	272	Racing Radio – 6 in car harness complete
251	GM 350 CID See Listing Posted on Motor	273	Racing Radio – 7 in car harness complete
252	GM 350 CID See Listing Posted on Motor	274	Racing Radio – 1 box Misc. Helmet parts, (20) in car radio holders, (9) antenna mount, (4) in car antenna, 1 in car antenna with coax on magnetic mount, (2) in car radio harness, (3) IRL style helmet radio harness adaptor, (5) NASCAR style helmet radio harness adaptor, (15) Volume knob extension, (3) scanner adaptor harness, (1) bag headset ear comfort seal, (1) bag foam ear pieces (no wire), (17pr) foam earpieces – wire, 1 headset with mic, (2) hands free single earpiece with mic & antenna, (1) police style clip on mike and speaker, (2) police style clip on with ear piece and mic.
253	GM 350 CID See Listing Posted on Motor	275	(3) Guns NASCAR Pit Gun High Volume with Regulators & Air Hose Gun Mitts
254	GM 350 CID See Listing Posted on Motor	276	(3) Guns NASCAR Pit Gun High Volume with Regulators & Air Hose Gun Mitts
255	Chevy 350 CID See Listing Posted on Motor	277	(4) Guns NASCAR Pit Gun High Volume with Regulators & Air Hose Gun Mitts
256	Mopar 350 CID See Listing Posted on Motor	278	Curtis Racing Lug Nut Flue Wts (15 ea)
257*	Racing Electronics – 6 Head sets, 6 Belts, 2 Spare Batteries, 6 Radios, in car wire harness complete	279	Large Tire Pressure Gauge
258*	Racing Electronics – 6 Head sets, 6 Belts, 2 Spare Batteries, 6 Radios, in car wire harness complete	279A	Small Tire Pressure Gauge
259*	Racing Electronics – 5 Head sets, 5 Belts, 3 Spare Batteries, 5 Radios, in car wire harness complete	279B	Computer Air Gauge
260	Racing Electronics – 6 Head Sets, 6 belts, 2 spare batteries, in car harness complete, 6 independent chargers	279C	Computer Air Gauge
261	Racing Electronics – 5 Head Sets, 5 belts, 2 spare batteries, in car harness complete, 2 charging stations	279D	Computer Air Gauge
262	(10) in car wire harness complete	279E	Computer Air Gauge
263	(12) in car wire harness complete		
264	Racing Radio 5 ea, in car harness complete		
265	8 each Mechanic wear Radio Belts		
266	Racing Radio – 7 Head Sets, 1 Head set – no microphone.		
267	Racing Radio – 4 Head Sets, 4 Radio, 1 in car harness complete		

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
279F	Tire Pyrometer	305	Curtis Tire Stagger Measuring machine, Tire cleaner, Wheel run out
279G	Tire Pyrometer	306	Curtis Lug set Tool, Tire valve kit
280	(2) BSR Race Jacks	307	Curtis Wheel Facing Tool
281	One Pump Race Jack Brunnhoelzl	308	(2) Simpson Helmet Dryer
282	One Pump Race Jack Brunnhoelzl	309	Curtis Ind. Laser Alignment Kit
283	One Pump Race Jack Brunnhoelzl	310	Dale Earnhardt Damaged Nose from IROC 25 th Anniversary Daytona 2001 Race.
284	(5) Nitrogen Bottle Stands	1451	24x28 Framed 1986 IROC Driver Group photo. Signed by all Drivers, Al Unser Jr., Bill Elliot, Cale Yarborough, Al Unser, Darrell Waltrip, Harry Gant, Bobby Rahal, Klaus Ludwig, Hans Stuck, Hurley Haywood, Jochen Mass, Rick Mears
285	Front Sway Bar Rating Tool	1452	
286	(3) World Wind Blowers Model 8700Acre	1453	22x26 Framed 1987 IROC Driver Group Photo Signed by Drivers, Geoff Bodine, Al Unser Jr., Bobby Rahal, Wally Dallenbach Jr, Darrell Waltrip, Bill Elliot, Michael Andretti, Scott Pruett, Mario Andretti, Dale Earnhardt, Al Unser, Derek Bell
287	Long Acre portable scale pad w/ Long Acre Laser Level on cart & cover	1454	21x25 Framed 1988 IROC Driver Group photo signed by all drivers. Al Unser Jr., Terry Labonte, Scott Pruett, Bill Elliott, Dale Earnhardt, Geoff Bodine, Al Holbert, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero
288	(4) Long Acres 2 1/4" computer scales	1455	24x36 Framed 1993 IROC Driver Group Photo, Missing two signatures – Davey Allison & Juan Fangio, But signed by Terry Labonte who substituted for Davey Allison who died. Davey Allison (No Signature), Terry Labonte., Al Unser Jr, Bill Elliot., Ricky Rudd, Alan Kulwicki, Geoff Brabham, Harry Gant, Jack
289	(2) JH Bender Camber and Castor Turn Table w/ adjustable legs		
290	Long Acre Bump Steer Gauge with Dial Indicator		
291	New Long Acre Bump Steer Gauge, NO Dial Indicator		
292	Front End Turn Tables		
293	Long Acre computer scales 4" pads		
294	Curtis Ind. Laser Alignment kit		
295	(2) Snap-On Magnetic Castor & Camber gauges		
296	(2) Long Acre Castor ad Camber Gauges		
297	Long Acre Memory Tire Pyrometer		
298	Long Acre Accu Temp Pyrometer w/ Extra Probe		
299	Curtis Ind. Accu Tread Depth Gauge		
300	Curtis Ind. Accu Tread Depth Gauge		
300A	InterCorp Digital Camber & Castor Gauge		
300B	Long Acre Brake Pressure Gauges		
301	Seraphin 5 Gallon Test Measurer S/S w/ 55 gal Drum Calibrator		
302	Long Acre Gear Oil fill pressure tank, Aluminum		
303	Chassis Alignment kit		
304	Toe Gauge		

AUCTION LIQUIDATION SERVICES

PO BOX 1216
EATONTOWN, NJ 07724
www.auctionlistservices.com
1-800-563-9740

Lot	Description	Lot	Description
1456	Baldwin, Davey Jones, Juan Fangio (No Signature), Arie Luyendyk, Al Unser. 20x24 Framed 1994 (Darlington) IROC Driver Group photo signed by all drivers. Mark Martin, Al Unser Jr, Rusty Wallace, Dale Earnhardt, Jack Baldwin, Steve Kinser, Kyle Petty, Dale Jarrett, Tommy Kendall, Danny Sullivan, Geoff Brabham, Scott Sharp.	1461	24x28 Framed 1989 IROC Driver Group photo signed by all drivers, Terry Labonte, Al Unser Jr, Rusty Wallace, Dale Earnhardt, Scott Pruett, Bill Elliott, A.J. Foyt, Danny Sullivan, Hurley Haywood, Geoff Brabham, Rick Mears, Richard Petty
1457	22x26 Framed 1987 IROC Driver Group Photo Signed by Drivers, Geoff Bodine, Al Unser Jr., Bobby Rahal, Wally Dallenbach Jr, Darrell Waltrip, Bill Elliot, Michael Andretti, Scott Pruett, Mario Andretti, Dale Earnhardt, Al Unser, Derek Bell	1462	21x25 Framed 1988 IROC Driver Group photo signed by all drivers. Al Unser Jr., Terry Labonte, Scott Pruett, Bill Elliott, Dale Earnhardt, Geoff Bodine., Al Holbert, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero
1458	18x24 Framed 1992 Iroc Driver Group photo signed by drivers, missing one. Ricky Rudd, Dale Earnhardt, Al Unser Jr., Rusty Wallace, Harry Gant, Geoff Brabham, Davey Allison (No Signature), Davey Jones, Scott Pruett, Hurley Haywood, Pete Halsmer, Arie Luyendyk.	1463	22x26 Framed 1987 IROC Driver Group Photo Signed by Drivers, Geoff Bodine, Al Unser Jr., Bobby Rahal, Wally Dallenbach Jr, Darrell Waltrip, Bill Elliot, Michael Andretti, Scott Pruett, Mario Andretti, Dale Earnhardt, Al Unser, Derek Bell
1459	20x24 Framed 1994 (Darlington) IROC Driver Group photo No Signatures. Mark Martin, Al Unser Jr, Rusty Wallace, Dale Earnhardt, Jack Baldwin, Steve Kinser, Kyle Petty, Dale Jarrett, Tommy Kendall, Danny Sullivan, Geoff Brabham, Scott Sharp.	1464	18x24 Framed –IROC Rebirth Season – July 28, 1984 IROC Race Action at Talladega Super Speedway.
1460	21x25 Framed 1988 IROC Driver Group photo signed by all drivers. Al Unser Jr., Terry Labonte, Scott Pruett, Bill Elliott, Dale Earnhardt, Geoff Bodine, Al Holbert, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero	1465	20x24 Framed – IROC Rebirth Season- July 7, 1984 –IROC Race Action at Cleveland.
1460A	40x28 Framed 1987 IROC XI Geoff Bodine Champ	1466	20x24 Framed IROC Ends its Rebirth Season on August 11, 1984 at Michigan International Speedway with new IROC Champion, Cale Yarborough.
		1467	(3) 36x26 Unframed 1994 (Darlington) IROC Driver Group photo signed by all drivers. Mark Martin, Al Unser Jr, Rusty Wallace, Dale Earnhardt, Jack Baldwin, Steve Kinser, Kyle Petty, Dale Jarrett, Tommy Kendall, Danny Sullivan, Geoff Brabham, Scott Sharp. By the piece.

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
1468	22x26 Framed – Feb. 13, 1976 IROC Pits-Bobby Allison TV Interview with Chris Economaki at Daytona International Speedway.	1485	Yarborough Pit Action at Michigan International Speedway.
1469	20x30 Framed – 1996 Engine Tech IROC Poster.	1486	20x24 Framed – IROC Rebirth Season and New Camaro-June 16, 1984 Race Action at Michigan International Speedway.
1470	20x28 Framed – 1988 IROC Promotional Poster Art	1487	24x37 Framed 1985 IROC Driver Group photo Signed by all drivers, Harry Gant, Darrell Waltrip, Bobby Rahal, Tom Sneva, Terry Labonte, Derek Bell, John Watson, Cale Yarborough, A.J. Foyt, Jochen Mass, Mario Andretti, Tom Gloy
1471	19x24 Framed – 1999 Gold #15 IROC Pontiac Firebird on Display.	1488	21x36 Framed – 1998 IROC Season Pontiac Poster
1472		1489	24x36 Framed – 1997 IROC Season Pontiac Poster
1473	IROC Penske Production, Who put it together.	1490	21x36 Framed -1996 IROC Season (First Pontiac Poster).
1474	16x16 Framed –Dupont IROC Photo Montage.	1491	16x40 Framed - 1994 IROC Season Allison Dodge Avenger Poster.
1475	Dale Earnhardt	1492	16x32 Framed – 1995 IROC Season Dodge Avenger Poster
1476	Dale Earnhardt Water Color in Car	1493	24x36 Framed -1993 IROC Season Earnhardt, Wallace, Rudd, Dodge IROC Champions Poster.
1477	20x24 Framed – IROC Rebirth Season and New Camaro-August 11, 1984 IROC Race Action at Michigan International Speedway.	1494	18x30 Framed – 1990 IROC Season (First Dodge Poster)
1478	20x24 Framed First Dodge Daytona Race May 5, 1990 – Talladega Super Speedway Pace Lap.	1495	24x36 Framed – 1989 IROC Season Camaro Poster
1479	22x21Framed – 1991 Dodge Poster.	1496	24x36 Framed – 1988 IROC Season Promotional Poster Art
1480	20x24 Framed – Rick Mears Indy Win Victory Lane Photo 1.	1497	24x36 Framed – 1987 IROC Season Camaro Poster
1481	18x22 Framed – Feb. 13, 1987 Derek Bell Blown Engine.	1498	24x36 Framed – 1986 IROC Season Camaro Poster
1482	20x24 Framed _ IROC Rebirth Season and New Camaro- July 7, 1984 –Cleveland, Emerson Fittapaldi	1499	24x36 Framed – 1985 IROC Season Camaro Poster Signed.
1483	22x26 Framed – Feb. 13, 1976 IROC Race Action at Daytona International Speedway.		24x36 Framed – 1984 IROC Season Camaro Poster
1484	22x26 Framed-IROC Rebirth Season and New Camaro - June 16, 1984 Cale		

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
1500	24x35 Framed-1974 IROC Posterized Action Photo.	1507	24x37 Framed 1985 IROC Driver Group photo Signed by all drivers, Harry Gant, Darrell Waltrip, Bobby Rahal, Tom Sneva, Terry Labonte, Derek Bell, John Watson, Cale Yarborough, A.J. Foyt, Jochen Mass, Mario Andretti, Tom Gloy
1501	22x32 Framed – 1999 IROC Season True Value IROC Poster	1508	24x37 Framed 1985 IROC Driver Group photo Signed by all drivers, Harry Gant, Darrell Waltrip, Bobby Rahal, Tom Sneva, Terry Labonte, Derek Bell, John Watson, Cale Yarborough, A.J. Foyt, Jochen Mass, Mario Andretti, Tom Gloy
1502	24x36 Framed 1984 IROC Driver Group photo Signed by all drivers, Cale Yarborough, Neil Bonnet, Darrel Waltrip, Benny Parsons, Gordon Johncock, Derek Bell, Danny Ongais, Johnny Rutherford, Dale Earnhardt, Tom Sneva, Emerson Fittipaldi, Jacky Ickx	1509	Deleted
1503	22x26 Framed 1987 IROC Driver Group Photo Signed by Drivers, Geoff Bodine, Al Unser Jr., Bobby Rahal, Wally Dallenbach Jr, Darrell Waltrip, Bill Elliot, Michael Andretti, Scott Pruett, Mario Andretti, Dale Earnhardt, Al Unser, Derek Bell	1510	22x26 Framed 1985 IROC Driver Group photo Signed by all drivers, Harry Gant, Darrell Waltrip, Bobby Rahal, Tom Sneva, Terry Labonte, Derek Bell, John Watson, Cale Yarborough, A.J. Foyt, Jochen Mass, Mario Andretti, Tom Gloy
1504	22x26 Framed 1987 IROC Driver Group Photo Signed by Drivers, Geoff Bodine, Al Unser Jr., Bobby Rahal, Wally Dallenbach Jr, Darrell Waltrip, Bill Elliot, Michael Andretti, Scott Pruett, Mario Andretti, Dale Earnhardt, Al Unser, Derek Bell	1511	22x26 Framed 1985 IROC Driver Group photo Signed by all drivers, Harry Gant, Darrell Waltrip, Bobby Rahal, Tom Sneva, Terry Labonte, Derek Bell, John Watson, Cale Yarborough, A.J. Foyt, Jochen Mass, Mario Andretti, Tom Gloy
1505	24X30 Framed 1986 IROC Driver Group photo Signed by all drivers, Al Unser Jr., Bill Elliot, Cale Yarborough, Al Unser, Darrell Waltrip, Harry Gant, Bobby Rahal, Klaus Ludwig, Hans Stuck, Hurley Haywood, Jochen Mass, Rick Mears	1512	20x27 Framed – March 15, 1980 IROC Race Action and Wreck at Atlanta Motor Speedway.
1506	22x26 Framed 1985 IROC Driver Group photo Signed by all drivers, Harry Gant, Darrell Waltrip, Bobby Rahal, Tom Sneva, Terry Labonte, Derek Bell, John Watson, Cale Yarborough, A.J. Foyt, Jochen Mass, Mario Andretti, Tom Gloy	1513	22x26 Framed – Feb. 13, 1976 IROC Pits-Bobby Allison TV Interview with Chris Economaki at Daytona International Speedway.
		1514	14x16 Framed – August 9, 1986 Watkins Glen Victory Lane Podium Photo with race winner and 1986 IROC Champion Al Unser Jr, Bill Elliot and Cale Yarborough.
		1515	22x26 Framed – March 15, 1980 IROC Race Action at Atlanta Motor Speedway

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
1516	20x24 Framed – IROC Rebirth Season and New Camaro- August 11, 1984 Michigan International Speedway-Finish Neil Bonnet over Cale Yarborough.	1522	30x42 White Matte 1988 IROC Driver Group photo signed by all drivers. Al Unser Jr., Terry Labonte, Scott Pruett, Bill Elliott, Dale Earnhardt, Geoff Bodine., Al Holbert, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero
1517	21x25 Framed – Rick Mears Indy Win Victory Lane Photo 2	1523	30x40 White Matte 1997 IROC Group Photo by Season, Signed by all drivers except Alex Zanardi. Mark Martin, Robby Gordon, Randy Lajoie, Al Unser Jr, Terry Labonte, Jeff Gordon, Dale Earnhardt, Dale Jarrett, Tom Kendall, Jimmy Vassar, Darrell Waltrip, Alex Zanardi (missing signature).
1518	30x40 White Matte 1996 IROC Driver Group photo signed by all drivers. Mark Martin, Robby Gordon, Johnny Benson, Terry Labonte, Al Unser Jr, Sterling Marlin, Scott Pruett, Dale Earnhardt, Tom Kendall, Jeff Gordon, Rusty Wallace, Steve Kinser.	1524	30x40 White Matte 1995 IROC Driver Group photo signed by all drivers. Dale Earnhardt, Mark Martin, Scott Pruett, Jeff Gordon, Tom Kendall, Ken Schrader, Al Unser Jr., Steve Kinser, Rusty Wallace, Ricky Rudd, Hurley Haywood, Steve Millen
1519	30x40 White Matte 1996 IROC Driver Group photo signed by some drivers (Missing signatures: Earnhardt, Kinser, Kendall, Robby Gordon). Mark Martin, Robby Gordon, Johnny Benson, Terry Labonte, Al Unser Jr, Sterling Marlin, Scott Pruett, Dale Earnhardt, Tom Kendall, Jeff Gordon, Rusty Wallace, Steve Kinser.	1525	30x40 White Matte 1995 IROC Driver Group photo signed by all drivers. Dale Earnhardt, Mark Martin, Scott Pruett, Jeff Gordon, Tom Kendall, Ken Schrader, Al Unser Jr., Steve Kinser, Rusty Wallace, Ricky Rudd, Hurley Haywood, Steve Millen
1520	30x40 White Matte 1998 IROC Driver Group Photo by Season, signed by all drivers. Mark Martin, Jeff Burton, Jeff Gordon, Al Unser Jr., Terry Labonte, Tony Stewart, Dale Earnhardt, Jimmy Vassar, Randy Lajoie, Dale Jarrett, Tom Kendall, Arie Luyendyk	1526	28x36 Framed – 1978 Daytona - Andretti
1521	30x40 White Matte 1998 IROC Driver Group Photo by Season, signed by all drivers except one. Mark Martin, Jeff Burton, Jeff Gordon, Al Unser Jr., Terry Labonte, Tony Stewart, Dale Earnhardt, Jimmy Vassar, Randy Lajoie, Dale Jarrett, Tom Kendall (missing signature), Arie Luyendyk	1527	28x36 Framed – 1984 Female Model IROC Camaro Promotional Photo
		1528	19x24 Framed 1974 Inaugural Camaro Year – Posterized photo of the Famous Black IROC Car
		1529	16x20 Framed – 1984 Female Model IROC Camaro Promotional Photo

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
1530	20x24 Framed IROC Rebirth Season and New Camaro-July 7, 1984 Cleveland Race Action- featuring Emerson Fittapaldi.		(No Signature), Arie Luyendyk, Al Unser. By the piece, take choice.
1531	16x20 Framed IROC Daytona Dodge.	1536	20x16 Wood Mount 1988 IROC Drivers with Miss America. No signatures, Al Unser Jr, Terry Labonte, Scott Pruett, Bill Elliot, Dale Earnhardt, Geoff Bodine, Al Holbert, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero
1532	(5) 20x15.5 Unframed 1990 IROC Drivers Group photo Signed by all drivers except one, Dale Earnhardt, Al Unser Jr., Martin Brundle (No Signature), Mark Martin, Terry Labonte, Emerson Fittipaldi, Dorsey Schroeder, Rusty Wallace, Darrell Waltrip (Not Pictured by Signed), Bobby Rahal, Geoff Brabham, Danny Sullivan. By the piece, take choice	1537	(3) 20x16 Unframed 1988 IROC Driver Group photo Not signed. Al Unser Jr., Terry Labonte, Scott Pruett, Bill Elliott, Dale Earnhardt, Geoff Bodine., Al Holbert, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero. By the piece, take choice
1533	(2) 20x14.5 Unframed 1991 IROC Driver Group photo signed by drivers except one. Rusty Wallace, Bill Elliot, Mark Martin, Scott Pruett, Al Unser Jr., Al Unser, Geoff Brabham, Geoff Bodine, Dale Earnhardt, Bob Wollek, Tommy Kendall (No Signature), Dorsey Schroeder. By the piece, take choice.	1538	20x16 Wood Mount 1988 Drivers with Miss America, signed by all drivers. Al Unser Jr., Terry Labonte, Scott Pruett, Bill Elliott, Dale Earnhardt, Geoff Bodine., Al Holbert, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero
1534	(5) 20x14.5 Unframed 1992 IROC Driver Group photo signed by drivers, missing one. Ricky Rudd, Dale Earnhardt, Al Unser Jr., Rusty Wallace, Harry Gant, Geoff Brabham, Davey Allison (No Signature), Davey Jones, Scott Pruett, Hurley Haywood, Pete Halsmer, Arie Luyendyk. By the piece, take choice	1539	(3) 20x16 Unframed 1989 IROC Driver Group photo signed by all drivers, Terry Labonte, Al Unser Jr, Rusty Wallace, Dale Earnhardt, Scott Pruett, Bill Elliott, A.J. Foyt, Danny Sullivan, Hurley Haywood, Geoff Brabham, Rick Mears, Richard Petty. By the piece, take choice
1535	(6) 20x16 Unframed 1993 IROC Driver Group Photo, Missing two signatures – Davey Allison & Juan Fangio, But signed by Terry Labonte who substituted for Davey Allison who died. Davey Allison (No Signature), Terry Labonte., Al Unser Jr, Bill Elliot., Ricky Rudd, Alan Kulwicki, Geoff Brabham, Harry Gant, Jack Baldwin, Davey Jones, Juan Fangio	1540	(7) 20x16 Unframed 1995 IROC Driver Group photo signed by all drivers (Earnhardt signed twice, above and below). Dale Earnhardt, Mark Martin, Scott Pruett, Jeff Gordon, Tom Kendall, Ken Schrader, Al Unser Jr., Steve Kinser, Rusty Wallace, Ricky Rudd, Hurley Haywood, Steve Millen. By the piece

AUCTION LIQUIDATION SERVICES
PO BOX 1216
EATONTOWN, NJ 07724
www.auctionlistservices.com
1-800-563-9740

Lot	Description	Lot	Description
1541	(11) 20x16 Unframed 1994 (Darlington) IROC Driver Group photo signed by all drivers. Mark Martin, Al Unser Jr, Rusty Wallace, Dale Earnhardt, Jack Baldwin, Steve Kinser, Kyle Petty, Dale Jarrett, Tommy Kendall, Danny Sullivan, Geoff Brabham, Scott Sharp. By the piece.	1547	20x16 Unframed 1999 IROC Driver Group Photo signed by all drivers. Dale Earnhardt, Mark Martin, Bobby Labonte, Rusty Wallace, Jeff Gordon, Kenny Brack, Eddie Cheever Jr, Dale Jarrett, Dale Earnhardt Jr, Adrian Fernandez, Jeff Burton, Greg Moore
1542	(10) 24x16 Unframed 1997 IROC Group Photo by Season, Signed by all drivers. Mark Martin, Robby Gordon, Randy Lajoie, Al Unser Jr, Terry Labonte, Jeff Gordon, Dale Earnhardt, Dale Jarrett, Tom Kendall, Jimmy Vassar, Darrell Waltrip, Alex Zanardi. By the piece, take choice	1548	(19) 20x15.5 Unframed 1998 IROC Driver Group Photo by Season, signed by all Mark Martin, Jeff Burton, Jeff Gordon, Al Unser Jr, Terry Labonte, Tony Stewart, Dale Earnhardt, Jimmy Vassar, Randy LaJoie, Dale Jarrett, Tom Kendall, Arie Luyendyk. By the piece, take choice
1543	(9) 20x16 Unframed 2000 IROC Driver Group Photo, No Signature. Dale Earnhardt, Mark Martin, Tony Stewart, Bobby Labonte, Eddie Cheever Jr, Jeff Gordon, Jeff Burton, Rusty Wallace, Dale Jarrett, Dale Earnhardt Jr, Greg Ray, Mark Dismore. By the piece, take choice	1549	(16) 10x8 Unframed 2004 IROC Driver Group Photo by Season Not Signed, Matt Kenseth, Ryan Newman, Kevin Harvick, Jimmie Johnson, Kurt Busch, Danny Lasoski, Scott Sharp, Travis Kvapil, Helio Castroneves, Scott Dixon, Steve Kinser, J.J. Yeley. By the piece.
1544	(9) 20x16 Unframed 1999 IROC Driver Group Photo No Signatures. Dale Earnhardt, Mark Martin, Bobby Labonte, Rusty Wallace, Jeff Gordon, Kenny Brack, Eddie Cheever Jr, Dale Jarrett, Dale Earnhardt Jr, Adrian Fernandez, Jeff Burton, Greg Moore By the piece.	1550	(10) 20.5x18 Unframed 2005 IROC Driver Group Photo by Season Signed by all drivers. Mark Martin, Martin Truex Jr, Matt Kenseth, Buddy Rice, Sebastien Bourdais, Kurt Busch, Danny Lasoski, Bobby Hamilton, Helio Castroneves, Max Papis, Steve Kinser, Scott Pruett. By the piece, take choice.
1545	(10) 20x14.25 Unframed 1996 IROC Driver Group photo signed by all drivers. Mark Martin, Robby Gordon, Johnny Benson, Terry Labonte, Al Unser Jr, Sterling Marlin, Scott Pruett, Dale Earnhardt, Tom Kendall, Jeff Gordon, Rusty Wallace, Steve Kinser. By the piece	1551	(16) 21x17.5 Unframed 2004 IROC Driver Group Photo by Season Signed by all drivers. Matt Kenseth, Ryan Newman,
1546	(6) 20x14.25 Unframed 1996 IROC Driver Group photo No Signatures. Mark Martin,		

AUCTION LIQUIDATION SERVICES
PO BOX 1216
EATONTOWN, NJ 07724
www.auctionlistservices.com
1-800-563-9740

Lot	Description	Lot	Description
1552	Kevin Harvick, Jimmie Johnson, Kurt Busch, Danny Lasoski, Scott Sharp, Travis Kvapil, Helio Castroneves, Scott Dixon, Steve Kinser, J.J. Yeley. By the piece. 30x40 White Matte 1995 IROC Driver Group photo signed by all drivers. Dale Earnhardt, Mark Martin, Scott Pruett, Jeff Gordon, Tom Kendall, Ken Schrader, Al Unser Jr., Steve Kinser, Rusty Wallace, Ricky Rudd, Hurley Haywood, Steve Millen	1557	Newman, Greg Biffle, Sam Hornish Jr, Steve Kinser, Felipe Giaffone/Scott Sharp, Helio Castroneves, Danny Lasoski. By the piece. (8) 10x8 Unframed 2003 IROC Driver Group Photos by Season Signed by all drivers. Kurt Busch, Mark Martin, Jimmie Johnson, Mike Bliss, Kevin Harvick, Ryan Newman, Greg Biffle, Sam Hornish Jr, Steve Kinser, Felipe Giaffone/Scott Sharp, Helio Castroneves, Danny Lasoski. By the piece, take choice.
1553	(14) 20.5x18 Unframed 2006 IROC Driver Group Photo by Season signed by all drivers. Tony Stewart, Matt Kenseth, Martin Truex Jr, Ryan Newman, Mark Martin, Max Papis, Frank Kimmel. Sam Hornish Jr, Wayne Taylor, Max Angelelli, Scott Sharp, Ted Musgrave, Steve Kinser. By the piece, take choice.	1558	20x16 Unframed 1988 Drivers with Miss America, No Signatures. Al Unser Jr, Terry Labonte, Scott Pruett, Bill Elliott, Dale Earnhardt., Geoff Bodine, Al Unser Sr, Chip Robinson, Chris Cord, Bobby Rahal, Roberto Guerrero
1554	20x16 Unframed 2001 25 th Anniversary Missing one signature Dale Earnhardt (Died) Bobby Labonte., Tony Stewart, Kenny Brack, Eddie Cheever Jr, Dale Jarrett, Ricky Rudd, Scott Goodyear, Jeff Burton, Buddy Lazier, Jeff Green, Mark Dismore, Dale Earnhardt(No Signature).	1559	Driver Uniform – Dale Earnhardt, Approx 1987 IROC/ True Value
1555	(8) 20x18 Unframed 2002 IROC Driver Group Photos by Season signed by all drivers. Kevin Harvick, Buddy Lazier, Dale Jarrett, Helio Castroneves, Bobby Labonte, Tony Stewart, Al Unser Jr, Jack Sprague, Scott Sharp, Sterling Marlin, Sam Hornish Jr, Danny Lasoski. By the piece, take choice.	1560	Driver Uniform – Dale Earnhardt, Approx 1998 IROC/ True Value
1556	(3) 21x18 Unframed 2003 IROC Driver Group Photos by Season Signed by all drivers. Kurt Busch, Mark Martin, Jimmie Johnson, Mike Bliss, Kevin Harvick, Ryan	1561	Driver Uniform – Jeff Gordon -1995 IROC/True Value
		1562	Driver Uniform – Dale Earnhardt – 1995 IROC/True Value
		1563	Driver Uniform – Dale Earnhardt – 1992/1993 IROC/True Value
		1564	Driver Uniform – Dale Earnhardt – 1984 IROC/True Value
		1565	Driver Uniform – Dale Earnhardt – 1991 IROC/True Value
		1566	Driver Uniform – Dale Earnhardt – 1984 IROC/True Value
		1567	Driver Uniform – Terry Labonte – 1985 IROC/ True Value
		1568	Driver Uniform – Al Unser, Jr – 1991 IROC/ True Value

AUCTION LIQUIDATION SERVICES
PO BOX 1216
EATONTOWN, NJ 07724
www.auctionlistservices.com
1-800-563-9740

Lot	Description	Lot	Description
1569	Driver Uniform – Jeff Gordon – 1997 IROC/ True Value	1588	Driver Uniform – Bill Elliot – 1993 IROC/Crown Royal
1570	Driver Uniform – Mario Andretti – 1985 IROC/ True Value	1589	Driver Uniform – Jim Sauter – 1990 IROC/True Value
1571	Driver Uniform – Max Angelelli – 2006 IROC/ Crown Royal	1590	Driver Uniform – Jim Sauter – 2004 IROC/Crown Royal
1572	Driver Uniform – Jay Sauter – 2004-06 IROC/ Crown Royal	1591	Driver Uniform – Carl Edwards – 2006 IROC/Crown Royal ** Didn't run in series
1573	Driver Uniform – Dale Jarrett – 1993 IROC/True Value	1592	Driver Uniform – Mark Martin – 1990 IROC/True Value
1574	Driver Uniform – Al Unser – 1993 IROC/True Value	1593	Driver Uniform – Helio Castroneves – 2002 IROC/True Value “Dancing with the Stars Champion”
1575	Driver Uniform – Danny Sullivan – 1990 IROC/True Value	1594	Race Car and Misc Number Decals
1576	Driver Uniform – Bobby Rahal – 1985 IROC/True Value	1595	Race Car Driver Name Decals
1577	Driver Uniform – Dave Marcis – 1990 IROC/True Value	1596	Race Car IROC Logo Decals
1578	Driver Uniform – Wally Dallenbach Jr – 1987 IROC/True Value	1597	Race Car Product Stickers and decals
1579	Driver Uniform – Dick Trickle – 2001 IROC/True Value	1598	Dick Trickle Open Face Helmet and racing gloves
1580	Driver Uniform – Bobby Labonte – 2001 IROC/True Value	1599	Tom Kendall Bell Full Face Helmet
1581	Driver Uniform – Rusty Wallace – 1995 IROC/True Value	1600	George Follmer Bell Open Face Helmet
1582	Driver Uniform – Jeff Gordon – 1997 IROC/True Value	1601	George Follmer Bell Open Face Helmet
1583	Driver Uniform – Dave Marcis – 2005 IROC/Crown Royal	1602	Open Face White Bell Racing Helmet
1584	Driver Uniform – Harry Gant – 1992	1603	Simpson Full Face Racing Helmet
1585	Driver Uniform – Ricky Rudd – 1993 IROC/True Value	1604	Al Unser Jr Full Face Red Bell Helmet
1586	Driver Uniform – Wayne Taylor – 2006 IROC/True Value	1605	Al Unser Jr. Full face Red Bell Helmet
1587	Driver Uniform – Mario Andretti – 1985 IROC/True Value	1606	Memorabilia Penske Racing Mears/Unser 84 Indy 500 Winner Ceramic Mini Helmet
		1607	Memorabilia Team Penske 5” Marlboro Man
		1608	7/13/02 Chicagoland Champion Trophy (Helio Castroneves, Bobby Labonte, Scott Sharp)
		1609	Winston Cup Books 88,91,93,94,99,01,02 plus misc. Books

AUCTION LIQUIDATION SERVICES
PO BOX 1216
EATONTOWN, NJ 07724
www.auctionlistservices.com
1-800-563-9740

Lot	Description	Lot	Description
1610	IROC/True Value Toy truck & tractor 32" long, with battery sound effects 10/4 Good Buddy	1622	Misc. Dodge and Firebird Decals
1611	Snap on Toy Truck 1:32 Scale Die Cast	1623	Pit Helmet
1612	(6) IROC/True Value champions 1993 Premier edition Toyland 1:87 Scale Die Cast Serial Numbered Limited Edition by the piece, take choice	1624	Pit Helmet
1613	Signed Racing Helmet Daytona Raceway 2/15/02 Kevin Harvick, Buddy Lazier, Dale Jarrett, Helio Castroneves, Bobby Labonte, Tony Stewart, Al Unser Jr, Jack Sprague, Scott Sharp, Sterling Marlin, Sam Hornish Jr, Danny Lasoski	1625	Pit Helmet
1614	Die Cast Toy Car IROC/True Value (1) Brack, (1) DeFerran	1626	Pit Helmet
1615	Signed Racing Helmet Indy Motor Speedway: Kevin Harvick, Buddy Lazier, Dale Jarrett, Helio Castroneves, Bobby Labonte, Tony Stewart, Jack Sprague, Scott Sharp, Sterling Marlin, Danny Lasoski, Dave Marcis, Jim Sauter, Dick Trickle	1627	Pit Helmet
1616	Al Unser Jr. Racing Helmet Corteco /Simpson, Full Face	1627A	Pit Helmet
1617	Signed Racing Helmet 2004 Inaugural Season IROC Crown Royal, Matt Kenseth, Ryan Newman, Kevin Harvick, Jimmie Johnson, Kurt Busch, Danny Lasoski, Scott Sharp, Travis Kvapil, Helio Castroneves, Scott Dixon, Steve Kinser, J.J. Yeley	1628	(1) Dale Waltrip 1:24 Scale #5 Budweiser 84 Camaro Lt. Blue
1618	(6) Dale Earnhardt IROC Anheuser-Busch Collector Stein by the piece, take the count	1629	(2) Dale Jarrett 1:24 Scale #7 True Value 2001 Firebird Blue Signed, by the piece
1619	Crown Royal Decals	1630	(3) Dale Jarrett 1:24 Scale #11 True Value 2002 Firebird Blue, by the piece
1620	Goodyear Decals	1631	(5) J.J. Yeley 1:24 Scale #80 Crown Royal 2004 Firebird Aqua, by the piece
1621	True Value Decals	1632	(4) Jimmy Johnson 1:24 Scale #48 Crown Royal 2004 Firebird Blue, by the piece
		1633	(3) Jimmy Johnson 1:24 scale #7 True Value 2003 Firebird Hot Pink, by the piece
		1634	(9) Matt Kenseth 1:24 Scale #17 Crown Royal 2004 Firebird Dark Yellow, by the piece.
		1634A	(1) Matt Kenseth 1:24 Scale #17 Crown Royal 2005 Firebird Purple
		1635	(6) Martin Truex Jr 1:24 Scale #8 Crown Royal 2006 Firebird Black, by the piece
		1635A	(2) Martin Truex Jr 1:24 Scale #8 Crown Royal 2005 Firebird Black, by the piece
		1636	(6) Matt Kenseth 1:24 Scale #17 Crown Royal 2006 Firebird Dark Yellow, by the piece
		1637	(1) Danny Lasoski 1:24 Scale #20 Crown Royal 2005 Firebird Orange
		1638	(4) Jeff Gordon 1:24 Scale #6 True Value 1998 Firebird Silver, by the piece

AUCTION LIQUIDATION SERVICES

PO BOX 1216

EATONTOWN, NJ 07724

www.auctionlistservices.com

1-800-563-9740

Lot	Description	Lot	Description
1639	(5) Mark Martin 1:24 Scale #1 True Value 1998 Firebird Aqua, by the piece	1652	(3) Kurt Busch 1:24 Scale #2 True Value 2003 Firebird Blue, by the piece
1640	(3) Mark Martin 1:24 Scale #8 True Value 2003 Firebird Green, by the piece	1653	(7) Steve Kinser 1:24 Scale #11 Crown Royal 2006 Firebird Green, by the piece
1641	(6) Mark Martin 1:24 Scale #6 Crown Royal 2006 Firebird Purple, by the piece	1654	(2) Steve Kinser 1:24 Scale #11 Crown Royal 2005 Firebird Green, by the piece
1642	(7) Firebird Casting 1:24 Scale White, by the piece	1655	(4) Kevin Harvick 1:24 Scale #11 True Value 2002 Firebird Gold, by the piece
1643	(16) Firebird Casting 1:24 Scale grey no Decal, by the piece	1656	(3) Dale Earnhardt 1:24 Scale #11 True Value 1999 Firebird Orange, by the piece
1644	(7) Dale Earnhardt 1:24 Scale #1 True Value 1999 Firebird Orange, by the piece	1657	(12) Dodge Daytona Prototype 1:24 scale, assorted colors, by the piece
1644A	(1) Dale Earnhardt 1:24 Scale #1 True Value 2000 Firebird Blue	1658	(11) 1998 Firebird Prototype – white, by the piece
1644B	(2) Dale Earnhardt 1:24 Scale #1 True Value 2001 Firebird Green, by the piece	1659	(5) Race Team Transporters 1:64 Scale, by the piece
1645	(4) Dale Earnhardt 1:24 Scale #12 Budweiser 1987 Camaro Metallic Red, by the piece	1660	(2) 1993 LE Race Team Transported 1/7,500, (1) 1993 LE Race Team Transporter 1/15,000
1646	(3) Dale Earnhardt 1:24 Scale #14 True Value 1988 Camaro Metallic Gold, by the piece	1661	(1) 1992 #17 Waltrip LE Car, 1/40,000, (1) 1:24 scale LE Car #16 1/5,000
1646A	(4) Kevin Harvick 1:24 Scale #1 True Value 2002 Firebird Purple, by the piece	1662	(21) 1999 Firebird Prototype Cars, by the piece
1647	(5) Kevin Harvick 1:24 Scale #29 Crown Royal 2004 Firebird Black, by the piece	1663	(1) 1993 Davey Allison #2 Car 1:24 scale.
1648	(4) Ryan Newman 1:24 Scale #12 Crown Royal 2004 Firebird Blue, by the piece		
1648A	(5) Ryan Newman 1:24 Scale #12 Crown Royal 2006 Firebird Red, by the piece		
1649	(4) Tony Stewart 1:24 Scale #20 Crown Royal 2006 Firebird Orange, by the piece		
1649A	(4) Tony Stewart 1:24 Scale #11 True Value 2001 Firebird Orange, by the piece		
1650	(2) Kurt Busch 1:24 Scale #97 Crown Royal 2005 Firebird Red, by the piece		
1651	(4) Kurt Busch 1:24 Scale #97 Crown Royal 2004 Firebird Purple, by the piece		