

MOVING AND CAN'T BRING IT ALL
WITH YOU,

DO YOU NEED TO LIQUIDATE AN
ESTATE?

OR DO YOU NEED TO CLEANOUT THE
HOME

Whether you want to have a tag sale, an estate liquidation sale, yard sale or a garage sale they all require a lot of planning and thought in order to be successful and profitable.

At 2muchstuff4me we have the experience and the know how to make your sale a success.

*No upfront costs or setup fees
Over 25 years of combined
experience
From the sale to the cleanout*

Servicing: Brooklyn, Queens, NYC, Nassau
and Suffolk Counties including Westchester

Brian 516 983-9381
briane@2muchstuff4me.com

Visit us at 2muchstuff4me.com

From the tag sale thru
the cleanout!!

Licensed for Clean-outs and insured

With over 25 years of experience

Never any up front cost!!

Free Appraisals and Setups

Brian 516 983-9381
briane@2muchstuff4me.com

Visit us at 2muchstuff4me.com

Free Appraisals and Setups

Never any up front cost!

From the sale to the cleanout

Brian 516 983-9381
briane@2muchstuff4me.com

Visit us at 2muchstuff4me.com

LICENSED FOR CLEAN-OUTS
AND INSURED

OUR SERVICES INCLUDE:

- **Free** appraisals.
- Remove all contents from closets, attics and boxes.
- Straighten up and display items in basement & garage.
- Setup display tables draped in linen to market and sell your items.
- Provide portable jewelry counters for your valuables and smalls.
- Provide the necessary personnel to insure maximum sales and security of your items and home.
- Appraise antiques, porcelain, china, silver, jewelry, gold, baseball cards and collectibles to insure maximum sale prices.
- Email our 4000 plus clients about your sale
- Advertise your sale on several web sites watched by tag sale buyers at our cost and inform buyers at current sales about your sale.
- Place large professional signs around the community to capture the impulse shopper
- We sell all types of household furniture, antiques, modern, contemporary and vintage, bedrooms, living rooms, kitchen sets, occasional pieces, kitchenware, linen, books, records, antiques, gold, sterling, costume jewelry, flatware, clothes, shoes, oil paintings, prints, food, collectables, US and foreign coins and currency, boats, cars, tools, taxidermy items, porcelain, pottery, china sets, electronic equipment, flatware, bar needs, just about anything you can think of we have or can sell for you. Don't throw anything out until you see the Tag Sale Pros
- We never charge any up front fees; our money is made by selling your belongings at the highest possible prices.

Before you hire any company find out if they are
LICENSED AND INSURED

Call us for a free estimate
Brian (516) 983-9381

CONTENT CLEANOUT SERVICE

Since we are a full service company, we offer everything from the sale to the cleanout.

Even if you don't use us for the sale and just need to get ride of your stuff, we will remove all or part of the contents you want and leave it broom-swept clean.

- We will remove all contents from the garage rafters, and attic.
- Remove contents from your home and basement including furniture, cloths books, anything you want to discard.
- We can even remove unwanted appliances, pianos and rugs.
- We also remove construction debris.

Our team can handle any type of cleanout, from residential to commercial cleanouts. No job is too small or too big.

WHAT EXACTLY IS A TAG/ESTATE SALE?

The term "Tag Sale/Estate Sale" generally refers to the sale of personal property, i.e. furniture, appliances, china, books, linens, etc. It differs from a garage sale in that it involves the entire or part of the contents of a household and is held inside the home.

Such a sale may be needed after a loved one has passed away, moving, downsizing or other lifestyle changes. In such emotional & stressful circumstances, we know how difficult it can be to sort out the entire contents of a home often accumulated over the course of a lifetime. It can be even more daunting to decide what to do with everything else after the family has removed items of sentimental value. The least stressful alternative is to call in a Tag Sale/Estate Sale team. We are here to help during such times.

Call us for a free estimate

Brian (516) 983-9381

HOW DO WE GET STARTED?

We know that each sale is unique. You tell us what you want to accomplish and that becomes our goal. We carefully consider your goals, what you've decided to sell and the market for your merchandise. We also study the physical arrangement of your home & property to determine how best to showcase the estate. After meeting with you, we formulate a sales plan that will most effectively accomplish those goals.

HOW DO YOU KNOW WHAT PRICES TO CHARGE?

Encompassing over 25 years of experience, our team has expertise in a number of fields including but no limited to:

- Antique, Modern & Contemporary Furnishings
- Pottery, Porcelain & Glassware, Fine China
- Books & Comic books, Manuscripts
- Gold, Silver, Coins, Sterling, Trains, old Toys
- Paintings & Prints, Military Items,
- General Household Goods, Cars , Boats
- Clothes, Furs, Shoes, Handbags

If there is an item in your estate that we do not have experience with, we have the tools at our disposal to price it accurately.

HOW DO YOU GET BUYERS TO ATTEND MY SALE?

In addition to newspaper advertisements, we post photos & descriptions on our website, we send weekly e-mails to our subscribers. We also advertise your sale at our other sales prior to your scheduled date.

WHAT SHOULD I THROW AWAY & WHAT SHOULD I KEEP?

We always advise clients not to throw anything away until they've met with us. Heed the old adage that "one man's trash is another man's treasure."

Dealing with professionals relieves much of the stress associated with liquidating an estate.

Call us for a free estimate: Brian (516) 983-9381

**LICENSED FOR CLEAN-OUTS
AND INSURED**