

COLLIER COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

COLLIER COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2015-CC-1674	03/10/2016	Surf Club of Marco vs. Agnieszka Cnota et al	Surf Club of Marco Condo #801, ORB 1011/1316	Belle, Michael J., P.A.
2015-CC-1088	03/10/2016	Surf Club of Marco vs. Paige D Peters	Surf Club of Marco Condo #411 ORB 1011/1316	Belle, Michael J., P.A.
2015-CA-001499	03/10/2016	Guan Xiu Wu vs. Bennett Johnston et al	5203 Hunter Blvd Naples, FL 34116	Brennan, Manna & Diamond, PL
15-1028-CA	03/10/2016	Donald M DeFrank vs. Gery Connor et al	Lots 48 & 49, Blk 41, Naples Park #5, PB 3/14	Cimino, Richard D., Esq.
11-2015-CA-001110	03/10/2016	Midfirst Bank vs. Gordon V Righter etc Unknowns et al	Por of Sec 12, TS 51 S, Rge 26 E	eXL Legal
15-CA-001753	03/10/2016	Egret's Walk vs. Rosa M Gianos etc et al	Egret's Walk at Pelican March II Condo #21	Goede Adamczyk & DeBoest, PLLC
2013-CA-000426	03/10/2016	Pennymac vs. Salinka Melof et al	Lot 11, Blk L, Conner's Vanderbilt Beach Ests #2	McCalla Raymer (Ft. Lauderdale)
2014-CA-002632	03/10/2016	U.S. Bank vs. Chad E Brown et al	Por Tct 45, Golden Gate Ests #67, PB 5/89	Popkin & Rosaler, P.A.
15-CC-888	03/10/2016	Indigo Lakes vs. Christopher M Joyce et al	Lot 361, Indigo Lakes #2, PB 35/8	Samouce & Gal, P.A.
2014-CA-000896	03/10/2016	Nationstar vs. David A Dollard et al	Por Tct 82, Golden Gate Ests #67, PB 5/89	Shapiro, Fishman & Gache (Boca Raton)
11-2014-CA-000405-0001	03/10/2016	U.S. Bank vs. Peter Spina et al	Shipp's Landing Condo #224, ORB 881/833	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-001623	03/10/2016	Wells Fargo vs. Stephen J Arneson etc et al	Lot 31, Blk 2, Lely Golf Ests #1, PB 8/49	Shapiro, Fishman & Gache (Boca Raton)
15-CC-432	03/10/2016	Tropic Schooner vs. Kenneth K Mabuchi et al	Tropic Schooner Condo Aparts of Marco #B	Woodward, Pires & Lombardo P.A.
11-2010-CA-000112	03/10/2016	Wachoiva Mortgage vs. Raul Rodriguez et al	1570 Collingswood Ave, Marco Island, FL 34145	Albertelli Law
11-2015-CA-001629-0001-XX	03/10/2016	Citimortgage vs. Newcastle Condominium Association et al	Newcastle Condo #C2-203, ORB 1489/528	Phelan Hallinan Diamond & Jones, PLC
11-2014-CA-000982-0001-XX	03/10/2016	PHH Mortgage vs. Donna J Daniels et al	Naples Sandpiper Bay Club Condo #K-201	Phelan Hallinan Diamond & Jones, PLC
2015-CA-001267	03/10/2016	HSBC vs. Millie P Kelley etc et al	Lot 5, Blk 108, Golden Gate #3, PB 5/97	Van Ness Law Firm, P.A.
11-2014-CA-000669-0001-XX	03/10/2016	Deutsche Bank vs. Daniel Barco et al	Golden Gate Estates, #70, PB 5/6	McCalla Raymer (Ft. Lauderdale)
2009-CA-003763	03/10/2016	LaSalle Bank vs. S Charles Bennett III et al	1276 Via Portofino, Naples, FL 34108	Robertson, Anschutz & Schneid
2015-CA-1108	03/10/2016	Madison Park vs. Kenneth A Wilkey et al	Lot 36, Madison Park, PB 42/1	Goede Adamczyk & DeBoest, PLLC
15-CA-2009	03/10/2016	Sherwood II vs. Steven C Lawrence et al	Sherwood II Condo #102, ORB 2237/700	Goede Adamczyk & DeBoest, PLLC

LEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
14-CA-052193	03/04/2016	U.S. Bank vs. Marianne E Sayers et al	Village on Golden Pond #42, PB 56/53	Aldridge Pite, LLP
14-CA-051505	03/04/2016	U.S. Bank vs. Kawandis Moss et al	Lots 21 & 22, Blk 25, Lincoln Park Plat, Blk A, PB 5/80	Lender Legal Services, LLC
36-2014-CA-051684	03/04/2016	JPMorgan vs. Frank S Thomas et al	Lot 3, Por of Sec 9, TS 44 S, Rge 22 E	Shapiro, Fishman & Gache (Boca Raton)
14-CA-050575	03/04/2016	Wells Fargo Bank vs. Jeff G Koehn et al	Lots 65 & 66, Blk 2777, Unit 40, Cape Coral Subn, PB 17/81	Aldridge Pite, LLP
15-CA-050036	03/07/2016	As Diomedes LLC vs. Randi S Verdino et al	18481 Narcissus Rd, Ft Myers, FL 33912	Florida Professional Law Group, PLLC
14-CA-051790	03/07/2016	Green Tree vs. Crystal M Campbell et al	440 NE Juanita Court, Cape Coral, FL 33909	Padgett, Timothy D., P.A.
15-CA-050395	03/07/2016	Wells Fargo vs. Nancy Adesso et al	Lot 10 & 11, Blk 1439, Cape Coral #16, PB 13/76	Kahane & Associates, P.A.
36-2015-CA-050874 Div H	03/07/2016	Wells Fargo Bank vs. Ronald Sapaugh et al	4113 16th St W, Lehigh Acres, FL 33971	Albertelli Law
15-CA-050767	03/07/2016	Deutsche Bank vs. Elicoeue Bonne et al	Lot 16, Chula Vista Manor, PB 17/30	Van Ness Law Firm, P.A.
36-2013-CA-052472 Div I	03/07/2016	JPMorgan vs. Evans Sirju et al	1313 NE 6th Place, Cape Coral, FL 33909	Albertelli Law
15-CA-50442	03/07/2016	Village Creek vs. Luiz Bernardo et al	2915 Winkler Ave #804, Ft Myers, FL 33916	Freidin & Inglis, P.A.
2015-CA-051023 Div L	03/07/2016	JPMorgan vs. Linda Fiore et al	Lot 29 & 30, Blk 1065, Cape Coral #24, PB 24/2	Shapiro, Fishman & Gache (Boca Raton)
36-2015-CA-050605	03/07/2016	Wells Fargo vs. Gerald Vincent Pottinger Jr etc et al	Village of Cedarbend Condo #4	Brock & Scott, PLLC
15-CA-050681	03/07/2016	Bank of New York vs. Betty A McCabe et al	Lot 5 & 6, Blk 5497, Cape Coral #91, PB 24/88	McCalla Raymer (Ft. Lauderdale)
2015-CA-051030 Div L	03/07/2016	Nationstar vs. Raymond F Mattic et al	Lot 11, Blk 15, W Part #3, PB 27/191	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-051026 Div L	03/07/2016	Nationstar vs. Robby Burk et al	Willow Brook at Parker Lakes III Condo #1703	Shapiro, Fishman & Gache (Boca Raton)
12-CA-50277	03/07/2016	Federal National vs. Edward Penrod et al	Lot 13, Blk 16, Lehigh Acres #2, PB 15/1	Choice Legal Group P.A.
36-2013-CA-050204 Div G	03/07/2016	Wells Fargo vs. Marco Vargas et al	1828 SE 15th St, Cape Coral, FL 33990	Kass, Shuler, P.A.
15-CA-050081	03/07/2016	Federal National vs. Merlin L Rollins etc Unknowns et al	5121 W Hyde Park Ct #201, Ft Myers, FL 33912	Robertson, Anschutz & Schneid
13-CA-053034 Div H	03/07/2016	Gulf Reflections vs. Jo Ellen Mantuo et al	Unit 308, Bldg A, Gulf Reflections, ORB 4546/3735	Business Law Group, P.A.
15-CA-002453	03/07/2016	Odyssey at Olympia Pointe vs. Heera LLC et al	8531 Athena Ct, Lehigh Acres, FL 33971	Florida Community Law Group, P.L.
12-CA-053815	03/07/2016	AS LILY LLC vs. Estate of Paul Sickler et al	Lot 3, Blk C, Marsh Landing, PB 58/42	Panza, Maurer, & Maynard PA
36-2011-CA-053668	03/07/2016	HSBC vs. Amy L Edwards Smith etc et al	Lots 39 & 40, Blk 1857, Cape Coral Subn #45, PB 21/135	Brock & Scott, PLLC
2015-CA-050942	03/09/2016	Nationstar vs. Robert Joseph Carroll et al	Lot 2, Blk 22, Lehigh Acres #6, PB 15/17	Shapiro, Fishman & Gache (Boca Raton)
14-CC-1742	03/09/2016	Caloosa Preserve vs. Jessica Price et al	Lot 51, Caloosa Preserve, PB 77/70	"Roetzel & Andress
12-CA-055143	03/09/2016	Wells Fargo vs. Jeffrey W Henry etc et al	Lot 27 & 28, Blk 5392, Cape Coral #89, PB 23/149	Aldridge Pite, LLP
15-CA-050217	03/09/2016	Onewest Bank vs. Phyllis Elaine Martin etc et al	1410 SW 29th Ter, Cape Coral, FL 33914	Robertson, Anschutz & Schneid
36-2014-CA-051279 Div G	03/10/2016	HSBC vs. Robert Hallak et al	1921 SE 6th Ln, Cape Coral, FL 33990	Kass, Shuler, P.A.
15-CA-50436	03/10/2016	Village Creek vs. Olga Yvette Garcia et al	2865 Winkler Ave #419, Ft Myers, FL 33916	Freidin & Inglis, P.A.
2011-CA-051430	03/10/2016	Wells Fargo Bank vs. Helayne Ponce et al	Unit 303, Evanston Park, ORB 1571/1095	Lender Legal Services, LLC
15-CA-050722	03/11/2016	U.S. Bank vs. Kimberly A Stankiewicz etc et al	Lots 21 & 22, Blk 3198, Cape Coral Subn #66	Weitz & Schwartz, P.A.
2014-CA-050438 Div H	03/11/2016	JPMorgan vs. Christopher S Mynhier et al	Lots 21-23, Blk 838, Cape Coral Subn #26, PB 14/117	Shapiro, Fishman & Gache (Boca Raton)
36-2014-CA-051414	03/11/2016	Nationstar vs. Mary L Canterbury etc et al	17942 Oakmont Ridge Cir, Ft Meyers, FL 33967	Albertelli Law
12-CA-056817 Div L	03/11/2016	Wells Fargo Bank vs. Susan P Freund etc et al	4091 Rita Lane, Bonita Springs, FL 34134	Kass, Shuler, P.A.
08-CA-053307	03/11/2016	Countrywide vs. Thomas E Russo et al	Lot 30, Blk 35, Lehigh Acres #6, PB 18/7	Storey Law Group, PA
13-CA-053268	03/11/2016	Wells Fargo vs. Ernesto Sanchez et al	Lot 9, Blk 38, Lehigh Acres #10, DB 254/20	Aldridge Pite, LLP
15-CA-2214	03/11/2016	Villagewalk vs. Judith K Besta et al	Lot 498, Villagewalk of Bonita Springs, PB 81/44	Goede Adamczyk & DeBoest, PLLC
08-CA-051807	03/11/2016	American Home vs. J Alejandro Rocha et al	3300 SW 17th St, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
12-CA-056558	03/11/2016	Wells Fargo vs. Carlos Quintero et al	Lots 27 & 28, Blk 4419, Cape Coral #63, PB 21/48	Robertson, Anschutz & Schneid
15-CA-050225	03/14/2016	Ocwen Loan Servicing vs. Odell Bond etc et al	Lot 22, Chula Vista Subn, PB 14/19	Aldridge Pite, LLP
15-CA-050726	03/14/2016	U.S. Bank vs. Valeria Holmes etc et al	Parcel in Scn 9, TS 44 S, Rng 25 E	Aldridge Pite, LLP
15-CA-050992	03/14/2016	National Credit vs. William Harry Mason etc et al	Lot 6, Blk 329, Greenbriar #56, PB 27/79	Gilbert Garcia Group
15-CA-050227	03/14/2016	Sun Central II vs. Farid Vastani et al	Suns-Condo #102, ORB 1476/846	Goede Adamczyk & DeBoest, PLLC
15-ca-050909	03/14/2016	Wells Fargo vs. Cara L Donahue et al	Townhomes at Stoneybrook Condo #1707	Choice Legal Group P.A.
15-CA-050500	03/14/2016	Ocwen Loan vs. David A Titsch etc Unknowns et al	Lot 57, Blk AA, Heritage Farms #1, PB 62/1	Aldridge Pite, LLP
15-CA-050627	03/14/2016	PNC Bank vs. David Fielding et al	Lot 6, Blk 26, Lehigh Acres #3, PB 15/61	Aldridge Pite, LLP
12-CA-055873	03/14/2016	Bank of America vs. Fernando R Maldonado et al	Isles of Porto Visa Condo #102, Instr# 2006000430102	Padgett, Timothy D., P.A.
15-CA-050888	03/14/2016	PNC Bank vs. Barbara Diener et al	3301 15th St SW, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
12-ca-054794	03/14/2016	Federal National vs. RJ Recchilongo et al	Cross Creek at Ft Myers Condo #3409	Choice Legal Group P.A.
36-2014-CA-051818 Div G	03/16/2016	JPMorgan vs. Robert T Gow et al	13631 Pondview Cir, Naples, FL 34119	Wolfe, Ronald R. & Associates
14-CA-051163	03/16/2016	CitiMortgage Inc vs. Daniel A Sulrzycki et al	Lots 27 & 28, #66, Cape Coral Subn, PB 22/2	Brock & Scott, PLLC
2014-CA-051029	03/16/2016	JPMorgan Chase Bank vs. John Diele et al	Lots 38 & 39, Blk 4618, #69, PB 22/31	Shapiro, Fishman & Gache (Boca Raton)
15-CA-050378	03/16/2016	Wells Fargo vs. Eileen C Miner etc Unknowns et al	Parkwoods V Condo #3 Bldg #5544	Phelan Hallinan Diamond & Jones, PLC

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of LIMA RESTAURANT AND PISCO BAR located at 11681 COLLIER BLVD, NAPLES, FL 34116, in the County of COLLIER in the City of NAPLES, Florida 34116 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at COLLIER, Florida, this 26TH day of FEB, 2016.
LIMA RESTAURANT AND PISCO BAR, LLC
March 4, 2016 16-00478C

FIRST INSERTION

NOTICE UNDER FICTITIOUS NAME LAW Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Rogue Art, located at 4415 Lorraine Ave., in the City of Naples, County of Collier, State of FL, 34104, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 29 of February, 2016. Maureen Ellen Wobbe 4415 Lorraine Ave. Naples, FL 34104 March 4, 2016 16-00472C

FIRST INSERTION

Notice of public sale: DIXON'S TOWING GIVES NOTICE OF FORECLOSURE OF LIEN AND INTENT TO SELL THESE VEHICLES ON 03/18/2016 @ 10AM AT 1730 40TH TERR SW NAPLES FL 34116-6036, PURSUANT TO SUBSECTION 713.78 OF THE FLORIDA STATUTES. DIXON TOWING RESERVES THE RIGHT TO REJECT ANY/OR ALL BIDS
2005 MITS VIN# 4A4MM31S5E035899
March 4, 2016 16-00483C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Alison Boyd Consultants located at 3050 Beck Blvd L12, in the County of Collier, in the City of Naples, Florida, 34114 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Naples, Florida, this 25 day of February, 2016. Alison Boyd March 4, 2016 16-00453C

FIRST INSERTION

NOTICE OF PUBLIC SALE: Economy Body Shop Inc. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 03/18/2016, 09:00 am at 2240 Davis Blvd Naples, FL 34104-4211, pursuant to subsection 713.78 of the Florida Statutes. Economy Body Shop Inc. reserves the right to accept or reject any and/or all bids.
1HGCG56601A031120 2001 HONDA
March 4, 2016 16-00475C

FIRST INSERTION

Public Auction Auction to be held at: Bald Eagle Towing and Recovery, Inc. 3927 Enterprise Ave. Naples, FL 34104 Time of Auction : 8:00am '92 Mercedes VIN# WDBGA42E5NA020501 Date of Auction: April 4, 2016 '12 Chevy VIN# 2G1FB1E34C9205675 Date of Auction: April 4, 2016 '02 Hyundai VIN# KMHWF35H22A713130 Date of Auction: March 31, 2016 '99 Kawasaki M/C VIN# JKBVNAE12XA089756 Date of Auction: April 4, 2016 Bald Eagle Towing and Recovery, Inc. 754 E. Elkcam Circle Marco Island, FL 34145 Time of Auction : 8:00am '94 Honda VIN# 1HGEG8640RL021230 Date of Auction: April 4, 2016 Bald Eagle Towing and Recovery, Inc. 855 Bald Eagle Drive Marco Island, FL 34145 Time of Auction : 8:00am '08 Mini Cooper VIN# WMWFM33598TT60125 Date of Auction: March 31, 2016 The vehicles described above will be sold free of all liens for cash at private auction for all towing and storage charges, plus all costs including the cost of this sale.
March 4, 2016 16-00477C

FIRST INSERTION

NOTICE OF PUBLIC SALE: BILLS TOWING, INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 04/05/2016, 9:00 am at 1000 ALACHUA ST. IMMOKALEE, FL 34142, pursuant to subsection 713.78 of the Florida Statutes. BILLS TOWING, INC. reserves the right to accept or reject any and/or all bids.
1C3XJ5532MG102848 1991 CHRYSLER 8T01C122781 1968 FORD JTJGF10U410092234 2001 LEXUS
March 4, 2016 16-00489C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Hazelden Naples located at 960 - 6th Avenue North, Suite 101, in the County of Collier in the City of Naples, Florida 34102 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Chisago County, Minnesota, this 26th day of February, 2016. Hazelden Betty Ford Foundation March 4, 2016 16-00462C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Life's a Beach located at 1017 North Collier Blvd-Unit 181701, in the County of Collier, in the City of Marco Island, Florida, 34145 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Marco Island, Florida, this 01 day of March, 2016. Cote Plage, Inc March 4, 2016 16-00484C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Pinch A Penny located at 12608 Tamiami E Tr. in the County of Collier in the City of Naples, Florida 34113 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Collier, Florida, this 2 day of March, 2016. Rex & Kristi Burcham March 4, 2016 16-00487C

FIRST INSERTION

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES NOTICE IS HEREBY GIVEN that the undersigned, DNG Naples, LLC, a Florida limited liability company, desiring to engage in business under fictitious name of Dave Neill Company located at: 1819 J&C Boulevard, in the County of Collier in the City of Naples, Florida 34109, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Naples, Florida, this 4th day of March, 2016. DNG Naples, LLC 1819 J&C Boulevard Naples, FL 34109 March 4, 2016 16-00454C

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 2016-406-CP IN RE: ESTATE OF MARIAN K. O'CONNELL, Deceased.

The administration of the estate of MARIAN K. O'CONNELL, deceased, whose date of death was January 19, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is Probate Department - 3315 Tamiami Trail East, Naples, FL 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is March 4, 2016.

Signed on FEBRUARY 29, 2016.
ROBERT J. DIGIACOMO
Personal Representative
300 Twin Palm Drive
West Chester, PA 19382

Joseph D. Zaks
Attorney for Personal Representative
Florida Bar No. 0888699
Roetzel & Andress, LPA
850 Park Shore Drive, Suite 300
Naples, FL 34103
Telephone: 239-649-2720
Email: jzaks@ralaw.com
Secondary Email: serve.jzaks@ralaw.com
d.angelo@ralaw.com
March 4, 11, 2016 16-00470C

FIRST INSERTION

NOTICE OF PUBLIC SALE TO BE HELD AT: THE LOCK UP SELF STORAGE 1025 Piper Blvd. Naples, FL 34110 DATE: March 24, 2016 BEGINS AT: 12:00 p.m.

CONDITIONS: All units will be sold to the highest bidder. Bids taken only for each unit in its entirety. Payment must be made by cash, credit card, or certified funds. No personal checks accepted. All goods must be removed from the unit within 24 hours. Payment due immediately upon acceptance of bid. Unit availability subject to prior settlement of account.

Unit 2427, Antonino Bucca Furniture and miscellaneous items.
Unit 2424, Wendy Comegys Totes and miscellaneous items.
Unit 2057, Joseph Laurino Clothing and miscellaneous items
Unit 3138, Robb Ryann Miscellaneous items
Unit 3301, AAR Counseling Services, Theresa M. Finer, Agent Filing Boxes and shelving
March 4, 11, 2016 16-00448C

FIRST INSERTION

NOTICE OF SERVICE OF PROCESS BY PUBLICATION STATE OF NORTH CAROLINA COUNTY OF MECKLENBURG IN THE GENERAL COURT OF JUSTICE SUPERIOR COURT DIVISION 15-CVS-20550

MARK W. PONDER,
Plaintiff, vs.
STEPHEN R. BEEN
Defendant.
TO: STEPHEN R. BEEN

Take notice that a pleading seeking relief against you has been filed in the above-titled action. The nature of the relief sought is as follows: Alienation of Affections and Criminal Conversation. You are required to make defense to such pleadings not later than the 13th day of April, 2016, said date being at least 40 days from the first publication of this notice; and upon your failure to do so the party seeking service against you will apply to the court for the relief sought.

This the 29 day of February, 2016.
HAMILTON STEPHENS STEELE & MARTIN, PLLC
By: Amy Simpson Fiorenza
Attorney for Plaintiff
201 South College Street, Suite 2020
Charlotte, North Carolina 28244-2020
Telephone: (704) 227-1069
Fax: (704) 344-1483
afiorenza@lawhssm.com
March 4, 11, 18, 2016 16-00471C

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION CASE NO.: 16-CP-397 IN RE: THE ESTATE OF HAZEL ALDREA ROWLAND-HILL, Deceased.

The administration of the Estate of Hazel Aldrea Rowland-Hill, Deceased, whose date of death was December 14, 2015, File Number 16-CP-397, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, Florida 34112. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

All creditors of the Decedent and other persons having claims or demands against Decedent's Estate, on whom a copy of this Notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the Decedent and other persons having claims or demands against Decedent's Estate must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: March 4, 2016.

Pamela Elizabeth Rowland-Hill
Personal Representative
7156 Mafolie Estate
St. Thomas, VI 00802

/S/ Denise A. Gunn
Denise A. Gunn, Esq.
Attorney for Personal Representative
Florida Bar No. O103314
Denise A. Gunn, P.A.
2800 Davis Boulevard, Suite 204
Naples, FL 34104
Telephone 239-304-9025
Email: napleslegalhelp@gmail.com
March 4, 11, 2016 16-00486C

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-303 Division PROBATE IN RE: ESTATE OF JACK W. CRAFT JR., Deceased.

The administration of the estate of Jack W. Craft Jr., deceased, whose date of death was January 14, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is Circuit Court for Collier County, 3315 E. Tamiami Trail Room 101, Naples, FL 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is March 4, 2016.

Personal Representative:
Sally J. Craft
700 4th Street NE
Naples, FL 34120
Attorney for Personal Representative:
William M. Pearson, Esq.
Florida Bar No. 0521949
GRANT FRIDKIN PEARSON, P.A.
5551 Ridgewood Drive, Suite 501
Naples, FL 34108-2719
Attorney E-mail:
wpearson@gfpac.com
Secondary E-mail: sfoster@gfpac.com
Telephone: 239-514-1000/
Fax: 239-594-7313
March 4, 11, 2016 16-00466C

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-0411 Division Probate IN RE: ESTATE OF FRANK LOZUPONE Deceased.

The administration of the estate of Frank Lozupone, deceased, whose date of death was December 3, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite #102, Naples, FL 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is March 4, 2016.

Personal Representative:
Maria Bright
2 Salem Road
Chappaqua, NY 10514

Attorney for Personal Representative:
Blake W. Kirkpatrick, Attorney
Florida Bar Number: 0094625
Salvatori, Wood, Buckel, Carmichael & Lottes
9132 Strada Place, Fourth Floor
Naples, FL 34108-2683
Telephone: (239) 552-4100
Fax: (239) 649-0158
Primary E-Mail: bwbk@swbcl.com
Secondary E-Mail: probate@swbcl.com
March 4, 11, 2016 16-00488C

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-378-CP IN RE: ESTATE OF ROBERT J. KELLER Deceased.

The administration of the estate of ROBERT J. KELLER, deceased, whose date of death was January 19, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite 102, Naples, Florida 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is March 4 2016.

Personal Representative:
JAMES E. KELLER
3231 Betsy Lane
Oak Hill, Virginia 20171
Attorney for Personal Representative:
JUAN D. BENDECK
Florida Bar Number: 0078298
HAHN LOESER & PARKS LLP
5811 Pelican Bay Boulevard, Suite 650
Naples, Florida 34108
Telephone: (239) 254-2900
Fax: (239) 592-7716
E-Mail: jbendeck@hahnlaw.com
Secondary E-Mail: dlegan@hahnlaw.com
March 4, 11, 2016 16-00476C

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-415-CP Division Probate IN RE: ESTATE OF RUDOLPH L. MATHYS, Deceased.

The administration of the estate of Rudolph L. Mathys, deceased, whose date of death was February 9, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Building "L", Naples, FL 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is March 4, 2016.

Personal Representative:
Douglas L. Rankin
2335 Tamiami Trail N. Ste. 308
Naples, Florida 34103

Attorney for Personal Representative:
Douglas L. Rankin, Esq.
Attorney for Estate
Florida Bar Number: 0365068
2335 Tamiami Trail North
Suite 308
Naples, FL 34103
Telephone: (239) 262-0061
Fax: (239) 262-2092
E-Mail: drankin@sprintmail.com
E-Mail: deborah_dlaw@comcast.net
March 4, 11, 2016 16-00469C

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 11-2016-CP-000252-0001-XX IN RE: ESTATE OF Ronnie G Freeman a/k/a Ronald Gene Freeman Deceased.

The administration of the estate of Ronnie G Freeman a/k/a Ronald Gene Freeman, deceased, whose date of death was January 3rd, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is P.O. Box 413044 Naples, FL 34101-3044. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is March 4th, 2016.

Personal Representative:
Beverly Weyhmueller
8989 Cambria Circle #1804
Naples, FL 34113
RUSSELL R. WINER
ATTORNEY AT LAW
Attorneys for Personal Representative
520 4th Street North, Suite 102
St Petersburg, FL 33701
Florida Bar No. 517070
March 4, 11, 2016 16-00461C

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY:

manateclerk.com

SARASOTA COUNTY:

sarasotaclerk.com

CHARLOTTE COUNTY:

charlotte.realforeclose.com

LEE COUNTY:

leeclerk.org

COLLIER COUNTY:

collierclerk.com

HILLSBOROUGH COUNTY:

hillsclerk.com

PASCO COUNTY:

pasco.realforeclose.com

PINELLAS COUNTY:

pinellasclerk.org

POLK COUNTY:

polkcountyclerk.net

ORANGE COUNTY:

myorangeclerk.com

Check out your notices on: floridapublicnotices.com

FIRST INSERTION
 NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 15-CP-2724
Division Probate
IN RE: ESTATE OF JOAN C. KELLOGG Deceased.
 TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:
 You are hereby notified that an Order of Summary Administration has been entered in the estate of Joan C. Kellogg, deceased, File Number 15-CP-2724, by the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite #102, Naples, Florida 34112-5324; that the decedent's date of death was August 28, 2015; that the total value of the estate is \$6,142 and that the names and addresses of those to whom it has been assigned by such order are:
 Name
 Address
 James C. Carrell
 18001 Broadview Drive
 Naples, FL 34114
 James C. Carrell, as Trustee
 Of the Joan C. Kellogg Revocable Trust of 2007
 18001 Broadview Drive
 Naples, FL 34114
 Linda Bischof
 1935 Skyland Glen Drive
 Snelville, GA 30078
ALL INTERESTED PERSONS ARE NOTIFIED THAT:
 All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this Notice is March 4, 2016.
Person Giving Notice:
James C. Carrell
 18001 Broadview Drive
 Naples, Florida 34114
 Attorney for Person Giving Notice
 Blake W. Kirkpatrick, Esq.
 Attorney for Petitioner
 Florida Bar Number: 0094625
 Salvatori, Wood, Buckel, Carmichael & Lottes
 9132 Strada Place, Fourth Floor
 Naples, FL 34108-2683
 Telephone: (239) 552-4100
 Fax: (239) 649-0158
 Primary E-Mail: bwk@swbcl.com
 Secondary E-Mail:
 probate@swbcl.com
 1426405
 March 4, 11, 2016 16-00482C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 15-CP-2773
Division Probate
IN RE: ESTATE OF PAMELA J BEDROSSIAN Deceased.
 The administration of the estate of Pamela J Bedrossian, deceased, whose date of death was June 13, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 E. Tamiami Trail Suite 102, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is March 4, 2016.
Frederick Lynn- Personal Representative
 8 Ranney Street
 Cromwell, CT 06416
 Attorney for Personal Representative:
 Ann T. Frank, Esquire
 Florida Bar No. 0888370
 2124 Airport Road Suite 102
 Naples, Florida 34112
 March 4, 11, 2016 16-00481C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 16-CP-420
IN RE: ESTATE OF MARGARET E. HALLFORTH, Deceased.
 The administration of the Estate of MARGARET E. HALLFORTH, deceased, whose date of death was January 27, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite 102, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is: March 4, 2016.
 Signed on this 25th day of February, 2016.
/S/ DAVID M. HALLFORTH Personal Representative
 9651 Lipari Ct.
 Naples, FL 34113
 /S/ CARL E. WESTMAN
 Attorney for Personal Representative
 Florida Bar No. 121579
 GrayRobinson, P.A.
 8889 Pelican Bay Boulevard, Suite 400
 Naples, Florida 34108
 Telephone: (239) 598-3601
 Facsimile: (239) 598-3164
 Primary Email:
 carl.westman@gray-robinson.com
 Secondary Email:
 laura.wasch@gray-robinson.com
 Secondary Email:
 lyndsey.black@gray-robinson.com
 March 4, 11, 2016 16-00447C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
File No.: 16-00158-CP LLB
Probate Division
IN RE: The Estate of MARIA TERESA PEZZULO, also sometimes known as MARIA T. PEZZULO, Deceased.
 The administration of the estate of MARIA TERESA PEZZULO, deceased, whose date of death was November 24, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite 102, Naples, Florida 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is March 4, 2016.
ANTHONY GERALD PEZZULO Personal Representative
 680 Broad Ct S
 Naples, FL 34102
KIM CHARLES HORNBACK, ESQ.
 Attorney for Personal Representative
 Fla. Bar No. 0510696
 5455 Jaeger Rd., Ste. B
 Naples, FL 34109
 March 4, 11, 2016 16-00460C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 16-240-CP
Division Probate
IN RE: ESTATE OF ELIZABETH HUTSON Deceased.
 The administration of the Estate of Elizabeth Hutson, deceased, whose date of death was November 7, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Ste. 102, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the Decedent and other persons having claims or demands against Decedent's Estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against Decedent's Estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is March 4, 2016.
Personal Representatives:
Carmen Courter
 2596 Wulfert Rd.
 Sanibel, Florida 33957
Victoria L. Mercer
 3248 Signal Hill Court
 Park City, Utah 84098
 Attorney for Personal Representatives:
 David M. Platt
 Attorney
 Florida Bar Number: 939196
 Henderson, Franklin, Starnes & Holt, P.A.
 1648 Periwinkle Way,
 Ste. B
 Sanibel, Florida 33957
 Telephone: (239) 472-6700
 E-Mail: david.platt@henlaw.com
 Secondary E-Mail:
 service@henlaw.com
 March 4, 11, 2016 16-00467C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 16-00321-CP
Division Probate
IN RE: ESTATE OF WILLIAM R. BURKHARDT Deceased.
 The administration of the estate of William R. Burkhardt, deceased, whose date of death was December 20, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite 102, Naples, FL 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is March 4, 2016.
Personal Representative:
Heide Nusbaum
 4610 13th Ave SW
 Naples, Florida 34116
 Attorney for Personal Representative:
 Robert H. Eardley
 Attorney
 Florida Bar Number: 500631
 Law Office of Robert H. Eardley, P.A.
 1415 Panther Lane, Suite 221
 Naples, Florida 34109
 Telephone: (239) 591-6776
 Fax: (239) 591-6777
 E-Mail: robert@swflorida-law.com
 March 4, 11, 2016 16-00431C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-371-CP
Division Probate
IN RE: ESTATE OF ANTHONY KOMOROSKI, Deceased.
 The administration of the estate of Anthony Komoroski, deceased, whose date of death was February 2, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Building "L", Naples, FL 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is March 4, 2016.
Personal Representative:
Douglas L. Rankin
 2335 Tamiami Trail N. Ste. 308
 Naples, Florida 34103
 Attorney for Personal Representative:
 Douglas L. Rankin, Esq.
 Attorney for Estate
 Florida Bar Number: 0365068
 2335 Tamiami Trail North
 Suite 308
 Naples, FL 34103
 Telephone: (239) 262-0061
 Fax: (239) 262-2092
 E-Mail: drankin@sprintmail.com
 E-Mail: deborah_dlaw@comcast.net
 March 4, 11, 2016 16-00468C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 16-403-CP
Division Probate
IN RE: ESTATE OF RAYMOND T. KEEGAN Deceased.
 The administration of the estate of RAYMOND T. KEEGAN, deceased, whose date of death was December 22, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is March 4, 2016.
Personal Representative:
ROBYN KEEGAN-CORSELLO
 6 White Pine Lane
 East Setauket, New York 11733
 Attorney for Personal Representative:
 Brandon R. Bytnar, Esq.
 Florida Bar Number: 66365
 The Law Office of
 Brandon R. Bytnar, P.L.
 9120 Galleria Court,
 Suite B
 Naples, Florida 34109
 Telephone: (239) 592-9211
 Fax: (239) 963-1479
 E-Mail: brandon@bytnarlaw.com
 March 4, 11, 2016 16-00451C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 16-0431-CP
IN RE: ESTATE OF DIANA R. GENUNG, Deceased.
 The administration of the estate of Diana R. Genung, deceased, whose date of death was January 11, 2016; File Number 16-0431-CP, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is P. O. Box 413044, Naples, FL 34112. The name and address of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this Notice is March 4, 2016.
Frederick M. Genung, II
 c/o Wilson & Johnson
 2425 Tamiami Trail North
 Suite 211
 Naples, FL 34103
Personal Representative
 George A. Wilson
 Attorney for Personal Representative
 FL Bar No. 332127
 Wilson & Johnson, P.A.
 2425 Tamiami Trail North
 Suite 211
 Naples, FL 34103
 Phone: (239) 436-1502
 E-mail address:
 Gawilson@naplesstatelaw.com
 Courtfilings@naplesstatelaw.com
 March 4, 11, 2016 16-00452C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 15-2534-CP
Division 02
IN RE: ESTATE OF NORIG G. ASBED Deceased.
 The administration of the estate of Norig G. Asbed, deceased, whose date of death was October 1, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is P. O. Box 413044, Naples, FL 34101-3044. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
 NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this notice is March 4, 2016.
Personal Representative:
Jeannette B. Asbed
 554 Vintage Reserve Lane, Apt. A
 Naples, FL 34119
 Attorney for Personal Representative:
 Nancy J. Gibbs
 Attorney
 Florida Bar Number: 15547
 Goodman Breen & Gibbs
 3838 Tamiami Trail North,
 Suite 300
 Naples, FL 34103
 Telephone: (239) 403-3000
 Fax: (239) 403-0010
 E-Mail: ngibbs@goodmanbreen.com
 Secondary E-Mail:
 gbgprobate@gmail.com
 March 4, 11, 2016 16-00444C

FIRST INSERTION
 NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA Probate Division
File No. 16-CP-336
IN RE: ESTATE OF NORMA NADINA PADILLA Deceased.
 The name of the decedent, the designation of the court in which the administration of this estate is pending, and the file number are indicated above. The address of the court is Collier County Probate Court, 3315 Tamiami Trail East Ste. 102, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are indicated below.
 If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is unmatured, contingent or unliquidated, you must file your claim with the court ON OR BEFORE THE LATER OF A DATE THAT IS 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.
 All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with the court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
 ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.
 EVEN IF A CLAIM IS NOT BARRED BY THE LIMITATIONS DESCRIBED ABOVE, ALL CLAIMS WHICH HAVE NOT BEEN FILED WILL BE BARRED TWO YEARS AFTER DECEDENT'S DEATH.
 The date of death of the decedent was: January 30, 2016.
 The date of first publication of this Notice is: March 4, 2016.
Sagrario Szanto, Personal Representative
 511 3rd Street SW
 Naples, FL 34117
TREISER COLLINS
 Attorneys for the Petitioner
 3080 Tamiami Trail East
 Naples, Florida 34112
 (239) 649-4900
 By: THOMAS A. COLLINS, II, Esquire
 Florida Bar No. 0894206
 March 4, 11, 2016 16-00433C

FIRST INSERTION
 NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
FILE NO. 16-00413-CP
IN RE: ESTATE OF MARY C. BURNS, Deceased.
 TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:
 You are hereby notified that an Order of Summary Administration has been entered in the estate of MARY C. BURNS, deceased, File No. 16-00413-CP, by the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite 102, Naples, Florida 34112; that the decedent's date of death was November 6, 2015; that the total value of the estate is approximately \$10,500, and that the name and address of the person to whom it has been assigned by such Order is DEBRA SALOMONSON, as successor Trustee of the Mary C. Burns Declaration of Trust dated September 10, 1992, as amended and restated, 15850 River Creek Court, Alva, Florida 33920.
ALL INTERESTED PERSONS ARE NOTIFIED THAT:
 All creditors of the estate of the decedent and other persons who have claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this Court WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE.
 ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
 The date of first publication of this Notice is: March 4, 2016.
Person Giving Notice:
DEBRA SALOMONSON
 15850 River Creek Court
 Alva, FL 33920
 Attorney for Person Giving Notice:
 F. EDWARD JOHNSON
 Florida Bar No. 0588148
 Wilson & Johnson
 2425 Tamiami Trail North,
 Suite 211
 Naples, FL 34103
 (239) 436-1501
 (239) 436-1535 (FAX)
 fejohnson@naplesstatelaw.com
 March 4, 11, 2016 16-00432C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CASE NO.:
11-2015-CA-001671-0001-XX
BANK OF AMERICA, N.A., Plaintiff, vs.
TIMOTEO R. GONZALEZ; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 24, 2016 in Civil Case No. 11-2015-CA-001671-0001-XX, of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and TIMOTEO R. GONZALEZ are Defendants.

The clerk of the court, Dwight E. Brock will sell to the highest bidder for cash at Live Sale - in the lobby on the 3rd floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples FL 34112 on 28th day of March, 2016 on, the following described real property as set forth in said Final Judgment, to wit:

THE EAST 284.75 FEET OF THE NORTH 180 FEET OF TRACT 139, GOLDEN GATE ESTATES, UNIT NO. 11, ALSO DESCRIBED AS FOLLOWS: THE EAST 284.75 FEET OF THE NORTH 105 FEET OF THE NORTH 180 FEET OF TRACT 139, GOLDEN GATE ESTATES UNIT NO. 11 AND THE SOUTH 75 FEET OF THE NORTH 180 FEET OF TRACT 139, LESS THE WEST 398.65 FEET, GOLDEN GATE ES-

TATES, UNIT NO. 11, ACCORDING TO THE PLAT THEREOF, OF RECORD IN PLAT BOOK 4, PAGE(S) 103 AND 104, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT
If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of the court on February 25, 2016.

CLERK OF THE COURT
Dwight E. Brock
(SEAL) Maria Stocking
Deputy Clerk

Aldridge | Pite, LLP
Attorney for Plaintiff(s)
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Phone: 561.392.6391
Fax: 561.392.6965
1092-7940B
11-2015-CA-001671-0001-XX
March 4, 11, 2016 16-00449C

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.
112014CA0022150001XX

US BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC3 TITLE TRUST
Plaintiff, vs.

ROBERT E. LEE, et al, Defendants/

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated February 26, 2016, and entered in Case No. 112014CA0022150001XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein US Bank National Association as Legal Title Trustee for Truman 2013 SC3 Title trust is the Plaintiff and NAPLES BEACH REALTY LLC, BORDER STATE BANK, ROBERT E. LEE, ISLE ROYALE AT GREY OAKS HOMEOWNERS ASSOCIATION, INC., MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE BANK N.A., DONNA A. LEE A/K/A DONNA LEE, SPRINGFIELD OIL DRILLING CORP., STATES RESOURCES CORP., GREY OAKS PROPERTY OWNERS ASSOCIATION, INC., and CITY OF NAPLES FLORIDA the Defendants.

Dwight E. Brock, Clerk of the Circuit Court in and for Collier County, Florida will sell to the highest and best bidder for cash at in the lobby on 3rd floor of Collier County Courthouse Annex, Naples, FL 34112 at 11:00 A.M. on 28th day of March, 2016, the following described property as set forth in said Order of Final Judgment, to wit:

All That Certain Parcel of Land

Situate In The County of Collier, State of Florida, Being Known And Designated As Lot 10, Grey Oaks Unit 19, According To The Plat Thereof, Recorded in Plat Book 35, Page 47, Of The Public Records of Collier County, Florida.

IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

If the sale is set aside, the Purchaser may be entitled to only a return of the sale deposit less any applicable fees and costs and shall have no further recourse against the Mortgagor, Mortgagee or the Mortgagee's Attorney.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, Collier County, 3315 Tamiami Trail East, Suite 102, Naples, FL 34112, Telephone (239) 252-2646, via Florida Relay Service".

DATED at Collier County, Florida, this 29th day of February, 2016.

Dwight E. Brock, Clerk
Collier County, Florida
(SEAL) By: Maria Stocking
Deputy Clerk

GILBERT GARCIA GROUP, P.A.
Attorney for Plaintiff(s)
2313 W. Violet St.
Tampa, FL 33603
(813) 443-5087
949341.6021-FORO/KKC
March 4, 11, 2016 16-00465C

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: **11-2015-CA-001795**
BANK OF AMERICA, N.A., Plaintiff, vs.
EDUARDO J. MONTERO, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 24, 2016, and entered in Case No. 11-2015-CA-001795 of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida in which Bank of America, N.A., is the Plaintiff and Eduardo J. Montero, Lisette Andreu, Yohana Iriza, Mortgage Electronic Registration Systems, Inc., as nominee for Countrywide Bank, a Division of Treasury Bank, N.A., are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/

on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 28 day of March, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

THE WEST 150 FEET OF TRACT 33 OF GOLDEN GATE ESTATES, UNIT 76, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE(S) 13 AND 14, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.
A/K/A 2460 4TH AVE NE, NAPLES, FL 34120

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance.

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR COLLIER COUNTY, GENERAL JURISDICTION
DIVISION
CASE NO.
11-2013-CA-003379-00
CITIMORTGAGE, INC.
Plaintiff, vs.

LENA M. MORA; LELY PINES CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT # 1; UNKNOWN SPOUSE OF LENA M. MORA
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 19, 2015, and entered in 11-2013-CA-003379-00 of the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER County, Florida, wherein CITIMORTGAGE, INC., is the Plaintiff and LENA M. MORA; LELY PINES CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT # 1; UNKNOWN SPOUSE OF LENA M. MORA are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash, in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 FL, at 11:00 AM on March 28, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 37, LELY PINES CONDOMINIUM, UNIT 4, F/K/A AS THE HAMLET UNIT 4, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 486, PAGES 361, THROUGH 433, INCLUSIVE, AND AMENDED

FIRST INSERTION

IN OFFICIAL RECORD BOOK 620, PAGE 1206, OFFICIAL RECORD BOOK 1421, PAGE 1107, OFFICIAL RECORD BOOK 1576, PAGE 606, AND OFFICIAL RECORD BOOK 1678, PAGE 2364 PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. TOGETHER WITH ALL ITS APPURTENANCES, ACCORDING TO THE DECLARATION AND OTHERWISE.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; [describe notice]; if you are hearing or voice impaired, call 711

Dated this 20 day of November, 2015.
Dwight Brock
As Clerk of the Court
(SEAL) By: Maria Stocking
As Deputy Clerk

Robertson, Anschutz & Schneid, P.L.
Attorneys for Plaintiff
6409 Congress Avenue,
Suite 100,
Boca Raton, FL 33487
Telephone: 561-241-6901
Fax: 561-910-0902
March 4, 11, 2016 16-00440C

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.
11-2015-CA-001626-0001-XX
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff, vs.

THOMAS W. PETERSEN A/K/A THOMAS WILL PETERSEN; UNKNOWN SPOUSE OF THOMAS W. PETERSEN A/K/A THOMAS WILL PETERSEN; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; WATERWAYS OF NAPLES HOMEOWNERS' ASSOCIATION INC.;
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated February 24, 2016, and entered in Case No. 11-2015-CA-001626-0001-XX, of the Circuit Court of the 20th Judicial Circuit in and for COLLIER County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and THOMAS W. PETERSEN A/K/A THOMAS WILL PETERSEN; UNKNOWN SPOUSE OF THOMAS W. PETERSEN A/K/A THOMAS WILL PETERSEN; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; WATERWAYS OF NAPLES HOMEOWNERS' ASSOCIATION INC.; are defendants. DWIGHT E. BROCK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash ON THE THIRD FLOOR LOBBY OF THE COURTHOUSE ANNEX, at 3315 TAMAMI TRAIL EAST, NAPLES IN COLLIER County, FLORIDA 34112, at 11:00 A.M., on the 28 day of March, 2016, the follow-

ing described property as set forth in said Final Judgment, to wit:

LOT 131, WATERWAYS OF NAPLES UNIT FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGE(S) 39 THROUGH 42, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.
A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
This notice is provided pursuant to Administrative Order No.2.065.
In accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 26 day of February, 2016.
DWIGHT E. BROCK
As Clerk of said Court
(SEAL) By Kathleen Murray
As Deputy Clerk

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 15-02999 SMS
V2.20150910
March 4, 11, 2016 16-00463C

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION
CASE NO.:

112013CA0032450001XX
JPMORGAN CHASE BANK, N.A., Plaintiff, vs.
BENIGNO LOPEZ, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated February 10, 2016, and entered in Case No. 112013CA0032450001XX of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida in which JPMorgan Chase Bank, N.A., is the Plaintiff and Benigno Lopez, Maria Lopez, Capital One, Naples Bath and Tennis Club, Unit H, Inc., Tenant #1 nka Maria Lopez, The Unknown Successor Trustee of the J. Melvin Andrews Trust dated April 23, 1998, Capital One Bank (USA), N.A., successor in interest to Capital One Bank, are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 28 day of March, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

APARTMENT NO. 1641 C, OF NAPLES BATH AND TENNIS CLUB UNIT H, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO DECLARATION

APARTMENT NO. 1641 C, OF NAPLES BATH AND TENNIS CLUB UNIT H, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO DECLARATION

OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 992 PAGES 1116 THROUGH 1211, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, TOGETHER WITH ANY AMENDMENTS THERETO.
A/K/A 1641 C SPOONBILL LANE, NAPLES, FL 34105
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated in Collier County, Florida this 11 day of February, 2016.
DWIGHT E. BROCK, CLERK
Clerk of the Circuit Court
Collier County, Florida
(Seal) By: Kathleen Murray DC
Deputy Clerk

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. **2008 CA 008864**
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT DATED AS OF DECEMBER 1, 2006, FREMONT HOME LOAN TRUST 2006-E,
Plaintiff, vs.

DANIEL L. MALINOWSKI AND CAROLYN S. MALINOWSKI, et al Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 05, 2009, and entered in 2008 CA 008864 of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT DATED AS OF DECEMBER 1, 2006, FREMONT HOME LOAN TRUST 2006-E is the Plaintiff and CAROLYN S. MALINOWSKI; DANIEL L. MALINOWSKI; JANE DOE N/K/A LOISE RAINEY; TATE TRANSPORT CORPORATION; HERTZ EQUIPMENT RENTAL CORPORATION; STATE OF FLORIDA DEPARTMENT OF REVENUE are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, at 11:00 AM, on March 28, 2016 the following described property as set forth in said Final Judgment, to wit:

SOUTH 180 FEET OF TRACT 120, GOLDEN GATE ESTATES, UNIT 6, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 4,

PAGES 93-94, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.
BEING THE SAME PROPERTY CONVEYED TO DANIELL. MALINOWSKI AND CAROLYN S. MALINOWSKI, HUSBAND AND WIFE BY DEED FROM MARGARET GILBERT RECORDED 04/11/2003 IN DEED BOOK 3264 PAGE 141, IN THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA
Property Address: 424 25TH ST NW, NAPLES, FL 34120
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; [describe notice]; if you are hearing or voice impaired, call 711
Dated this 24th day of February, 2016.
Dwight Brock
As Clerk of the Court
(SEAL) By: Maria Stocking
As Deputy Clerk

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 15-02999 SMS
V2.20150910
March 4, 11, 2016 16-00463C

Robertson, Anschutz & Schneid, P.L.
Attorneys for Plaintiff
6409 Congress Avenue,
Suite 100,
Boca Raton, FL 33487
Telephone: 561-241-6901
Fax: 561-997-6909
13-14302 -AID
March 4, 11, 2016 16-00442C

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR COLLIER COUNTY
CIVIL DIVISION
Case No. **12-CA-1836**
FIFTH THIRD MORTGAGE COMPANY
Plaintiff, vs.

MARISOL PEDERSEN; GEIR PEDERSEN, UNKNOWN SPOUSE OF MARISOL PEDERSEN; CYPRESS WOODS GOLF & COUNTRY MASTER PROPERTY OWNERS ASSOCIATION, INC.; VERANDA 1 AT CYPRESS TRACE ASSOCIATION, INC.; UNKNOWN TENANT # 1; UNKNOWN TENANT # 2; AND OTHER UNKNOWN PARTIES, INCLUDING THE UNKNOWN SPOUSE OF ANY TITLE HOLDER IN POSSESSION OF THE PROPERTY; AND, IF A NAMED DEFENDANT(S) IS DECEASED, THE SURVIVING SPOUSE, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THAT DEFENDANT(S);

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on June 5, 2014, in the Circuit Court of Collier County, Florida, I will sell the property situated in Collier County, Florida described as:
UNIT 1722, BUILDING 17, VERANDA I AT CYPRESS TRACE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS

AND THE SEVERAL AND RESPECTIVE UNKNOWN ASSIGNS, SUCCESSORS IN INTEREST, TRUSTEES OR OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST ANY CORPORATION OR OTHER LEGAL ENTITY NAMED AS A DEFENDANT(S); AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, OR WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING UNDER ANY OF THE ABOVE NAMED OR DESCRIBED DEFENDANT(S), AND UNKNOWN TENANTS/OWNERS, Defendants.
Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on June 5, 2014, in the Circuit Court of Collier County, Florida, I will sell the property situated in Collier County, Florida described as:
UNIT 1722, BUILDING 17, VERANDA I AT CYPRESS TRACE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS

BOOK 3405, PAGE 1284, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, AND ANY SUBSEQUENT AMENDMENTS THERETO.
and commonly known as: 2870 CYPRESS TRACE CIRCLE, UNIT 1722, NAPLES, FL 34119; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 on March 28, 2016 at 11:00 A.M.
Dated this 26 day of February, 2016.
Clerk of the Circuit Court
Dwight E. Brock
(Seal) By: Kathleen Murray
Deputy Clerk

Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
078950/1449365/acc
March 4, 11, 2016 16-00464C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 11-2015-CA-001788-0001-XX HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE2, ASSET BACKED PASS-THROUGH CERTIFICATES Plaintiff, vs. MARIA I. RAMIREZ, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 04, 2016, and entered in 11-2015-CA-001788-0001-XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE2, ASSET BACKED PASS-THROUGH CERTIFICATES is the Plaintiff and MARIA I. RAMIREZ ; UNKNOWN SPOUSE OF MARIA I. RAMIREZ ; BOARD OF COUNTY COMMISSIONERS, COLLIER COUNTY, FLORIDA are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, at 11:00 AM, on March 28, 2016, the following described property as set forth in said

Final Judgment, to wit: THE EAST 75 FEET OF THE EAST 150 FEET OF TRACT OF TRACT 54, GOLDEN GATE ESTATES UNIT NO. 65, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 5, PAGE 88, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. Property Address: 3440 35 AVE NE, NAPLES, FL 34120 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; [describe notice]; if you are hearing or voice impaired, call 711 Dated this 24th day of February, 2016. Dwight Brock As Clerk of the Court (SEAL) By: Maria Stocking As Deputy Clerk Robertson, Anschutz & Schneid, P.L. Attorneys for Plaintiff 6409 Congress Avenue, Suite 100, Boca Raton, FL 33487 Telephone: 561-241-6901 Fax: 561-997-6909 15-038708 -AID March 4, 11, 2016 16-00443C

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL ACTION CASE NO.: 11-2015-CA-001168 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE, FOR THE BENEFIT OF THE REGISTERED HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST 2006-AR8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR8, Plaintiff, vs. JOHN FRANZ, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 24, 2016, and entered in Case No. 11-2015-CA-001168 of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida in which The Bank of New York, as trustee, for the benefit of the registered holders of Structured Asset Mortgage Investments II Trust 2006-AR8, Mortgage Pass-Through Certificates, Series 2006-AR8, is the Plaintiff and John Franz, Horse Creek Estates Homeowners Association, Inc., Unknown Party #2 n/k/a Holly Major, Unknown Party #1 n/k/a Victoria Major, United States of America, are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 28th day of March, 2016, the following described property as set forth in said Final Judgment of

Foreclosure: LOT 103, HORSE CREEK ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGE(S) 74, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. A/K/A 388 CYPRESS WAY WEST, NAPLES, FL 34110 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated in Collier County, Florida this 24th day of February, 2016. Dwight E. Brock Clerk of Court (Seal) By: Maria Stocking Deputy Clerk Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com AB -14-166569 March 4, 11, 2016 16-00436C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CASE NO.: 11-2012-CA-004118 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-KS1, Plaintiff, vs. RICHARD C SHERWOOD JR.; DAURICE M WYATT; et al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 24, 2016 in Civil Case No. 11-2012-CA-004118, of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-KS1 is the Plaintiff, and RICHARD C SHERWOOD JR.; DAURICE M WYATT; are Defendants. The clerk of the court, Dwight E. Brock will sell to the highest bidder for cash at Live Sale - in the lobby on the 3rd floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples FL 34112 at 11:00 a.m. on the 28th day of March, 2016 on, the following described real property as set forth in said Final Judgment, to wit:

LOT 100, REFLECTION LAKES AT NAPLES - PHASE 1A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 42, PAGE 80, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of the court on February 25, 2016. CLERK OF THE COURT Dwight E. Brock (SEAL) Maria Stocking Deputy Clerk Aldridge | Pite, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 1221-8971B 11-2012-CA-004118 March 4, 11, 2016 16-00445C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA DIVISION: CIVIL CASE NO. 2015-CC-1466 THE SURF CLUB OF MARCO, INC., a Florida non-profit corporation, Plaintiff, vs. JAMES LANE and INEZ E. LANE, Defendants. NOTICE is hereby given that the undersigned, Clerk of Circuit and County Courts of Collier County, Florida, will on March 28, 2016, at 11:00 a.m., in the Lobby on the Third Floor of the Courthouse Annex, at the Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, offer for sale and sell at public outcry to the highest bidder for cash, the following described property situated in Collier County, Florida: Timeshare Estate No. 24, in Unit 209, in Building I, of THE SURF CLUB OF MARCO, a Condominium, as so designated in the Declaration of Condominium recorded in Official Records Book 1011, Pages 1316 through 1437, of the Public Records of Collier County, Florida and amendments thereto, if any, together with an undivided interest as tenant in common in the Common Elements of the property as described in said Declaration, and together with the right of ingress and egress from said property and the right to use the common elements of the Condominium, in accordance with said

Declaration during the terms of Grantees Timeshare Estate also known as 540 South Collier Boulevard, Marco Island, Florida 34145. pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court in the above-styled cause. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: COURT OPERATIONS MANAGER WHOSE OFFICE IS LOCATED AT COLLIER COUNTY CLERK OF COURT, 3315 TAMAMI TRAIL, EAST, NAPLES, FL 33101, TELEPHONE: 1-239-253-2657, WITHIN 2 WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE OF SALE; IF YOU ARE HEARING OR VOICE IMPAIRED CALL: 1-800-955-8771; WITNESS my hand and official seal of said Court this 26th day of February, 2016. DWIGHT E. BROCK, CLERK OF COURT (Seal) By: Maria Stocking Deputy Clerk Michael J. Belle, Esquire Attorney for Plaintiff 2364 Fruitville Road Sarasota, FL 34237 (941) 955-9212 March 4, 11, 2016 16-00458C

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION Case #: 2013-CA-001745 Nationstar Mortgage LLC Plaintiff, vs.- Michael Diehl; Julie Diehl; Mortgage Electronic Registration Systems., as Nominee for First Magnus Financial Corporation; Collier Health Services, INC. Employee's Retirement Plan and Trust; Unknown Persons in Possession of the Subject Property; Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-001745 of the Circuit Court of the 20th Judicial Circuit in and for Collier County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Michael D. Diehl a/k/a Michael Diehl and Julie R. Diehl a/k/a Julie Diehl, Husband and Wife et al., are defendant(s), I, Clerk of Court, Dwight E. Brock, will sell to the highest and best bidder for cash IN THE LOBBY ON THE 3RD FLOOR OF THE COURTHOUSE ANNEX, COLLIER COUNTY COURTHOUSE, 3315 TAMAMI TRAIL EAST, NAPLES, FLORIDA, 34112 AT 11:00 A.M. on March 28, 2016, the following described property as set forth in said Final Judgment, to-wit: THE WEST 165 FEET OF TRACT 6, GOLDEN GATE ESTATES, UNIT 26, ACCORDING TO THE PLAT THEREOF,

RECORDED IN PLAT BOOK 7, PAGES 15 AND 16, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Mark A. Middlebrook, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Date: February 26, 2016 Dwight E. Brock CLERK OF THE CIRCUIT COURT Collier County, Florida (SEAL) Patricia Murphy DEPUTY CLERK OF COURT Submitted by: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 14-272466 FC01 CXE March 4, 11, 2016 16-00459C

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TWENTIETH JUDICIAL COURT FOR COLLIER COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 112015CA001678XXXXXX FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. ADAM REYNOLDS; ET AL., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 27, 2016, and entered in Case No. 112015CA001678XXXXXX of the Circuit Court in and for Collier County, Florida, wherein Federal National Mortgage Association is Plaintiff and ADAM REYNOLDS; SOUTHERN PROPERTY ASSOCIATES, LLC; CAPITAL BANK, NATIONAL ASSOCIATION F/K/A TIB BANK; AMY R. REYNOLDS; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, I will sell to the highest and best bidder for cash at the lobby in the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, at 11:00 a.m. on March 28, 2016, the following described property as set forth in said Order or Final Judgment, to-wit: THE NORTH 150 FEET OF

TRACT 142, GOLDEN GATE ESTATES UNIT NO. 11, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGES 103 AND 104, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager whose office is located at 3301 East Tamiami Trail, Bldg L, Naples, FL 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED at Naples, Florida, on January 28, 2016. DWIGHT E. BROCK As Clerk, Circuit Court (SEAL) By: Gina Burgos As Deputy Clerk SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 19519 Fort Lauderdale, FL 33318 Telephone: (954) 564-0071 Service E-mail: answers@shdlegalgroup.com 1440-145735 JA. March 4, 11, 2016 16-00430C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION CASE NO. 11-2015-CA-002072-0001-XX FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff, vs. HELEN J. PINTER; UNKNOWN SPOUSE OF HELEN J. PINTER; NEWCASTLE CONDOMINIUM ASSOCIATION, INC.; BERKSHIRE

LAKES MASTER ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s) NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 24, 2016, and entered in Case No. 11-2015-CA-002072-0001-XX, of the Circuit Court of the 20th Judicial Circuit in and for COLLIER County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF

AMERICA is Plaintiff and HELEN J. PINTER; NEWCASTLE CONDOMINIUM ASSOCIATION, INC.; BERKSHIRE LAKES MASTER ASSOCIATION, INC.; are defendants. DWIGHT E. BROCK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash ON THE THIRD FLOOR LOBBY OF THE COURTHOUSE ANNEX, at 3315 TAMAMI TRAIL EAST, NAPLES in COLLIER County, FLORIDA 34112, at 11:00 A.M., on the 28th day of March, 2016, the following described property as set forth in said Final Judgment, to wit: UNIT D4-203 OF NEWCAS-

TLE, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 1489, PAGE(S) 528, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to

Administrative Order No.2.065. In accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im-

paired, call 711. Dated this 25th day of February, 2016. DWIGHT E. BROCK As Clerk of said Court (SEAL) By Maria Stocking As Deputy Clerk Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 15-04041 SET March 4, 11, 2016 16-00455C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CASE NO.: 11-2015-CA-001002-0001-XX WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE REGISTERED HOLDERS OF STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-OSI, Plaintiff, vs.- ALEXANDRA IBARRA; ET AL., Defendant(s). NOTICE IS HEREBY GIVEN pursu-

ant to the Final Judgment of Foreclosure dated February 24, 2016 in the above action, the Collier County Clerk of Court will sell to the highest bidder for cash at Collier County, Florida, on March 28, 2016, at 11:00 a.m., in person on the third floor Lobby of the Courthouse Annex located at 3315 Tamiami Trail E., Naples, FL 34112, in accordance with section 45.031, Florida Statutes, using the following method: At lobby of 3rd Floor, beginning at 11:00 a.m. on the prescribed date, for the following described property: COMMENCING AT A POINT 39.19 FEET SOUTH OF THE NORTHWEST CORNER OF THE WEST 1/2 OF THE

NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 32, TOWNSHIP 46 SOUTH, RANGE 29 EAST, COLLIER COUNTY, FLORIDA, SAID POINT BEING ON THE SOUTH RIGHT OF WAY LINE OF STATE ROAD S-850; THENCE SOUTHERLY ALONG THE WEST BOUNDARY OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION, 260.71 FEET TO THE POINT OF BEGINNING; THENCE EASTERLY AND PARALLEL WITH THE SOUTH RIGHT OF WAY LINE OF STATE ROAD S-850, 135.00

FEET; THENCE SOUTHERLY AND PARALLEL WITH THE WEST BOUNDARY, 100.00 FEET; THENCE WESTERLY AND PARALLEL WITH THE NORTH BOUNDARY, 135.00 FEET TO THE WEST BOUNDARY OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION; THENCE NORTHERLY ALONG SAID BOUNDARY 100.00 FEET TO THE POINT OF BEGINNING. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court,

in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager at telephone 239-252-8800, fax 239-774-8818 or email charlesr@ca.cjis20.org at 3301 Tamiami Trail, Building L, Naples, FL 34112 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance

is less than 7 days; if you are hearing or voice impaired, call 711. DATED: February 25, 2016 Dwight E. Brock Clerk of the Circuit Court (SEAL) By: Maria Stocking Deputy Clerk of Court of Collier County Prepared By WARD DAMON POSNER PHETERSON & BLEAU 4420 BEACON CIRCLE WEST PALM BEACH, FL 33409 (561) 842-3000 EMAIL: FORECLOSURESERVICE@WARD-DAMON.COM March 4, 11, 2016 16-00450C

FIRST INSERTION

CLERK'S NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO.: 2012-CA-000793
DIVISION: FORECLOSURE
BANK OF AMERICA MORTGAGE 2008-A TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2008-A, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE,
Plaintiff, vs.
BORIS ESPINOSA A/K/A BORIS ALBERTO ESPINOSA, et al.,
Defendant(s).
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on November 19, 2015, in the above-styled cause, I will sell to the highest and best bidder for cash on March 28, 2016, at 11:00 a.m., at Collier County Courthouse, 3rd floor lobby, Courthouse Annex, 3315 Tamiami Trail East, Naples, FL 34112.

LOT 1, BRITNEY ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGE 26, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

Property Address: 6260 BRITNEY LANE, NAPLES, FLORIDA, 34116

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this [describe notice]; if you are hearing or voice impaired, call 711.

Dated: November 23, 2015.

DWIGHT E. BROCK, CLERK COLLIER COUNTY CIRCUIT COURT
(Court Seal) By: Maria Stocking
Deputy Clerk

MICHELLE A. DELEON, ESQUIRE
QUINTAIROS, PRIETO,
WOOD & BOYER, P.A.
255 S. ORANGE AVE., STE. 900
ORLANDO, FL 32801-3454
SERVICECOPIES@QPWBLAW.COM
ATTORNEY FOR PLAINTIFF
Matter #81236
March 4, 11, 2016 16-00439C

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION
Case No. 2015-CC-1808

HERITAGE GREENS COMMUNITY ASSOCIATION, INC.,
Plaintiff, v.
LORENE O'DONNELL, COLONIAL LINKS CONDOMINIUM AT HERITAGE GREENS ASSOCIATION, INC., BANK OF AMERICA, N.A. AND UNKNOWN TENANT(S)/OCCUPANT(S),
Defendants.

TO: LORENE O'DONNELL
YOU ARE NOTIFIED that an action to foreclose a claim of lien on the following property in Collier County, Florida:

UNIT 2421 OF COLONIAL LINKS CONDOMINIUM AT HERITAGE GREENS, PHASE 5, AS THAT CERTAIN DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN O.R. BOOK 2892, PAGE 2591, AND AS AMENDED IN O.R. BOOK 2944, PAGE 2258, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on James A. Boatman, Jr., Esq., of The Boatman Law Firm, PA, the Plaintiff's attorney, whose address is 3021 Airport-Pulling Rd., N., Suite 202, Naples, FL 34105, on or before 30 (thirty) days after the first publication of the notice, and file the original with the Clerk of this court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

This notice shall be published once each week for two consecutive weeks in the Business Observer.

Dated February 24, 2016.

DWIGHT E. BROCK
Clerk of the Circuit Court
By: Leona Hackler
As Deputy Clerk

James A. Boatman, Jr., Esq.,
The Boatman Law Firm, PA,
Plaintiff's attorney
3021 Airport-Pulling Rd., N.,
Suite 202,
Naples, FL 34105
March 4, 11, 2016 16-00429C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
DIVISION: CIVIL
CASE NO. 2015-CC-1385

EAGLE'S NEST ON MARCO BEACH CONDOMINIUM ASSOCIATION, INC., a Florida non-profit corporation,
Plaintiff, vs.
ALEJANDRO RODRIGUEZ GARZA and MARIA R. NARGIELLO,
Defendants.

NOTICE is hereby given that the undersigned, Clerk of Circuit and County Courts of Collier County, Florida, will on March 28, 2016, at 11:00 a.m., in the Lobby on the Third Floor of the Courthouse Annex, at the Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, offer for sale and sell at public outcry to the highest bidder for cash, the following described property situated in Collier County, Florida:

Unit/Week No. 5, in Condominium Parcel Number 106 of EAGLES NEST ON MARCO BEACH, a Condominium according to the Declaration of Condominium thereof recorded in Official Records Book 976 at Page 600 of the Public Records of Collier County, Florida, and all amendments thereto, if any.

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court in the above-styled cause.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: COURT OPERATIONS MANAGER WHOSE OFFICE IS LOCATED AT COLLIER COUNTY CLERK OF COURT, 3315 TAMAMIAMI TRAIL, EAST, NAPLES, FL 33101, TELEPHONE: 1-239-253-2657, WITHIN 2 WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE OF SALE; IF YOU ARE HEARING OR VOICE IMPAIRED CALL: 1-800-955-8771;

WITNESS my hand and official seal of said Court this 26th day of February, 2016.

DWIGHT E. BROCK,
CLERK OF COURT
(Seal) By: Maria Stocking
Deputy Clerk

Michael J. Belle, Esquire
Attorney for Plaintiff
2364 Fruitville Road
Sarasota, FL 34237
(941) 955-9212
March 4, 11, 2016 16-00456C

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR COLLIER COUNTY
CIVIL DIVISION
Case No. 2015-CA-01077

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR INDYMAC RESIDENTIAL MORTGAGE-BACKED TRUST, SERIES 2006-L3, RESIDENTIAL MORTGAGE-BACKED CERTIFICATES, SERIES 2006-L3
Plaintiff, vs.
LEONARDO SOUZA
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on February 26, 2016, in the Circuit Court of Collier County, Florida, I will sell the property situated in Collier County, Florida described as:

THE EAST 75 FEET OF THE WEST 150 FEET OF TRACT NO. 95, OF GOLDEN GATE ESTATES UNIT 62, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, AT PAGE 87, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

and commonly known as: NE 47 AVE 0, NAPLES, FL 34120; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112., on March 28, 2016 at 11:00 A.M.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale

Dated this 29th day of February, 2016.

Clerk of the Circuit Court
Dwight E. Brock
(Seal) By: Maria Stocking
Deputy Clerk

Jennifer M. Scott
(813) 229-0900 x
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
298100/1555618B/eng
March 4, 11, 2016 16-00474C

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 1204524CA

NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
ANNE PARKER, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 24, 2016, and entered in Case No. 1204524CA of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Anne Parker, Collier County, Florida, Unknown Spouse Of Anne Parker, are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 28th day of March, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 5 BLOCK 237 UNIT 7 GOLDEN GATE A SUBDIVISION ACCORDING TO THE PLAT OR MAP THEREOF DESCRIBED IN PLAT BOOK 5 PAGE 137 OF THE PUBLIC RECORDS OF COLLIER COUNTY FLORIDA
A/K/A 5236 31ST PL SW, NAPLES, FL 34116

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated in Collier County, Florida this 24th day of February, 2016.

Dwight E. Brock
Clerk of Court
(Seal) By: Maria Stocking
Deputy Clerk

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
AB -14-138587
March 4, 11, 2016 16-00435C

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2011-CA-04289

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST, SERIES 2004-AR4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-AR4,
Plaintiff, vs.
THE ESTATE OF ISRAEL ALVAREZ A/K/A ISRAEL A. RODRIGUEZ A/K/A MARKET ISRAEL M. A/K/A RODRIGUEZ ISRAEL A. A/K/A ISRAEL M. MARKET, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 19, 2015, and entered in Case No. 2011-CA-04289 of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida in which Deutsche Bank National Trust Company, as Trustee for IndyMac INDX Mortgage Loan Trust, Series 2004-AR4, Mortgage Pass-Through Certificates, Series 2004-AR4, is the Plaintiff and Maria Alvarez; The Estate Of Israel Alvarez A/K/A Israel A. Rodriguez A/K/A Market Israel M. A/K/A Rodriguez Israel A. A/K/A Israel M. Market ;Bank Of America, N.A.; Tenant #1 N/K/A Miguel Bagear and Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants, are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in

the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 28th day of March, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

THE SOUTH 150 FEET OF TRACT 106, GOLDEN GATE ESTATES, UNIT NO. 31, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 59, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

A/K/A 1841 SANTA BARBARA BLVD., NAPLES, FL 34116-5451
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated in Collier County, Florida this 20th day of November, 2015.

Dwight E. Brock
Clerk of Court
(Seal) By: Maria Stocking
Deputy Clerk

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
AC -10-54165
March 4, 11, 2016 16-00441C

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 11-2015-CA-000970

BANK OF AMERICA, N.A.,
Plaintiff, vs.
WILMER OCAMPO INVESTMENT CORP, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated February 24, 2016, and entered in Case No. 11-2015-CA-000970 of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida in which Bank of America, N.A., is the Plaintiff and Wilmer Ocampo Investment Corp, Wilmer Ocampo, Marco Loaliza, are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 28th day of March, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

THE WEST 75 FEET OF EAST 180 FEET OF TRACT NUMBER 89, GOLDEN GATE ESTATES, UNIT 42, AS RECORDED IN PLAT BOOK 7, AT PAGE 27, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.
A/K/A 2885 NE 64TH AVE, NAPLES, FL 34102

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated in Collier County, Florida this 25th day of February, 2016.

Dwight E. Brock
Clerk of Court
(Seal) By: Maria Stocking
Deputy Clerk

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
AB -15-177133
March 4, 11, 2016 16-00446C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
DIVISION: CIVIL
CASE NO. 2014-CC-1196

EAGLE'S NEST ON MARCO BEACH CONDOMINIUM ASSOCIATION, INC, a Florida non-profit corporation,
Plaintiff, vs.
LAURA LYNNE HILLS and LAURA L. PARTIN, JOSEPHINE E. MICHALIK, ARTHUR R. MICHALIK, III, and all unknown heirs devisees, grantees, assignees, lienors, creditors, trustees claiming an interest by, through or under the estate of LAURA LYNNE HILLS,
Defendants.

NOTICE is hereby given that the undersigned, Clerk of Circuit and County Courts of Collier County, Florida, will on March 28, 2016, at 11:00 a.m., in the Lobby on the Third Floor of the Courthouse Annex, at the Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, offer for sale and sell at public outcry to the highest bidder for cash, the following described property situated in Collier County, Florida:

Unit/Week No. 15, in Condominium Parcel Number 100505 of EAGLES NEST ON MARCO BEACH, a Condominium according to the Declaration of Condominium thereof recorded in Official Records Book 976 at Page 600 of the Public Records of Collier County, Florida, and all amendments thereto, if any.

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court in the above-styled cause.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: COURT OPERATIONS MANAGER WHOSE OFFICE IS LOCATED AT COLLIER COUNTY CLERK OF COURT, 3315 TAMAMIAMI TRAIL, EAST, NAPLES, FL 33101, TELEPHONE: 1-239-253-2657, WITHIN 2 WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE OF SALE; IF YOU ARE HEARING OR VOICE IMPAIRED CALL: 1-800-955-8771;

WITNESS my hand and official seal of said Court this 26th day of February, 2016.

DWIGHT E. BROCK,
CLERK OF COURT
(Seal) By: Maria Stocking
Deputy Clerk

Michael J. Belle, Esquire
Attorney for Plaintiff
2364 Fruitville Road
Sarasota, FL 34237
(941) 955-9212
March 4, 11, 2016 16-00457C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
Case No.
11-2015-CA-000087-00

Wells Fargo Bank, N.A.,
Plaintiff, vs.
Gary Schuren, et al,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 26, 2016, entered in Case No. 11-2015-CA-000087-00 of the Circuit Court of the Twentieth Judicial Circuit, in and for Collier County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Gary Schuren; The Unknown Spouse Of Gary Schuren Whisper Trace Condominium Association, Inc.; Fiddler's Creek Foundation, Inc.; are the Defendants, that I will sell to the highest and best bidder for cash at, Collier County Courthouse Annex, Third Floor Lobby, 3315 Tamiami Trail East, Naples, FL 34112, beginning at 11:00 AM on March 28, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 206, BUILDING J, PHASE X, WHISPER TRACE, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 2359, PAGE 2185, AND SUBSEQUENT AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. TOGETHER WITH ANY UNDIVIDED INTEREST IN THE COMMON ELEMENTS OR APPURTENANCES THERETO

Any person claiming an interest in the surplus from the sale if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Acting Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 29th day of February, 2016.

Dwight Brock
As Clerk of the Court
(Seal) By: Maria Stocking
As Deputy Clerk

Brock & Scott PLLC
1501 NW 49th St,
Suite 200
Fort Lauderdale, FL 33309
Attorney for Plaintiff
(813) 251-4766
March 4, 11, 2016 16-00485C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 1400459CA

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH5 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH5,
Plaintiff, vs.

STEPHEN L. CONYERS A/K/A STEPHEN LYNN CONYERS A/K/A STEVE CONYERS; SUNCOAST SCHOOLS FEDERAL CREDIT UNION; CHERYL A. CONYERS A/K/A CHERYL ANN CONYERS; UNKNOWN TENANT; IN POSSESSION OF THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 23rd day of November, 2015, and entered in Case No. 1400459CA, of the Circuit Court of the 20TH Judicial Circuit in and for Collier County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH5 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH5 is the Plaintiff and STEPHEN L. CONYERS A/K/A STEPHEN LYNN CONYERS A/K/A STEVE CONYERS SUNCOAST SCHOOLS FEDERAL CREDIT UNION CHERYL A. CONYERS A/K/A CHERYL ANN CONYERS; and UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash at the, the Lobby on the 3rd Floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, 11:00 AM

on the 28 day of March, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 16, BLOCK 1, AVALON ESTATES, UNIT NO. 1, ACCORDING TO THE PLAT THEREOF, OF RECORD IN PLAT BOOK 3, PAGE 62, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 23 day of November, 2015.

DWIGHT E. BROCK
Clerk Of The Circuit Court
(SEAL) By: Theresa C. Martino
Deputy Clerk

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
11-18115
March 4, 11, 2016 16-00437C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CASE NO.: 11-2013-CA-001493-0001-XX
WELLS FARGO BANK, N.A., Plaintiff, VS. WESTELLE LOUTE; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Summary Judgment. Final Judgment was awarded

on March 4, 2015 in Civil Case No. 11-2013-CA-001493-0001-XX, of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein, WELLS FARGO BANK, N.A is the Plaintiff, and WESTELLE LOUTE; CELIA GERMAIN A/K/A CELIA DUPERAT A/K/A CELILIA GERMAIN A/K/A CELILIA DUPERAT; UNKNOWN SPOUSE OF WESTELLE LOUTE; N/K/A NESLY LOUTE; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND

AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.
 The clerk of the court, Dwight E. Brock will sell to the highest bidder for cash at Collier County Courthouse, 3315 Tamiami Trail East, Naples FL 34112 3rd floor of the Courthouse Annex on March 28, 2016 @ 11:00 am the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 6, BLOCK 227, UNIT 6, GOLDEN GATE ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGES 124 THROUGH 134, INCLUSIVE, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT
 If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less the 7

days; if you are hearing or voice impaired, call 711.
 WITNESS my hand and the seal of the court on 24 February, 2016.
 CLERK OF THE COURT
 Dwight E. Brock
 (SEAL) Kathleen Murray
 Deputy Clerk
 Aldridge | Pite, LLP
 Attorney for Plaintiff(s)
 1615 South Congress Avenue
 Suite 200
 Delray Beach, FL 33445
 Phone: 561.392.6391
 Fax: 561.392.6965
 1175-2514B
 March 4, 11, 2016 16-00428C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CASE NO.: 11-2014-CA-001856-0001-XX
WELLS FARGO BANK, N.A., Plaintiff, VS. GILBERT J. BROUGHTON; GLADYS MERCEDES BROUGHTON; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Summary Judgment. Final Judgment was awarded on in Civil Case No. 11-2014-CA-001856-0001-XX, of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein, WELLS FARGO BANK, N.A is the

Plaintiff, and GILBERT J. BROUGHTON; GLADYS MERCEDES BROUGHTON TIMBERWOOD OF NAPLES ASSOCIATION, INC.; UNKNOWN TENANT #1 N/K/A ROBERT BROUGHTON, are Defendants.
 The clerk of the court, Dwight E. Brock will sell to the highest bidder for cash Live Sale- in the lobby on the 3rd floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples FL 34112 at 11:00 a.m. on the 28th day of March, 2016, the following described real property as set forth in said Final Summary Judgment, to wit:
 PART OF THE SOUTH HALF OF THE NORTH HALF OF THE WEST HALF OF THE SOUTHWEST QUARTER OF SECTION 13, TOWNSHIP 49 SOUTH, RANGE 25 EAST, COLLIER COUNTY, FLORIDA, BEING MORE PARTICULAR-

LY DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID SOUTH HALF OF THE NORTH HALF OF THE WEST HALF OF THE SOUTHWEST QUARTER OF SECTION 13, SAID POINT BEING A POINT ON THE WESTERLY LINE OF A 100' COLLIER COUNTY CANAL RIGHT-OF-WAY, THENCE SOUTH 89°26'31" EAST ALONG THE SOUTHERLY LINE OF SAID SOUTH HALF OF THE NORTH HALF OF THE WEST HALF OF THE SOUTHWEST QUARTER OF SECTION 13, A DISTANCE OF 1015.96 FEET; THENCE LEAVING SAID SOUTHERLY LINE NORTH 0°33'29" EAST 21.00 FEET TO THE POINT OF BEGINNING OF PARCEL 3352 HEREIN BEING DESCRIBED:

THENCE CONTINUE NORTH 0°33'29" EAST 31.04 FEET; THENCE NORTH 89°26'31" WEST 51.25 FEET; THENCE SOUTH 0°33'29" WEST 31.04 FEET; THENCE SOUTH 89°26'31" EAST 51.25 FEET TO THE POINT OF BEGINNING OF PARCEL 3352 HEREIN DESCRIBED; CONTAINING 1,591 SQUARE FEET OF LAND MORE OR LESS; SUBJECT TO EASEMENTS AND RESTRICTIONS OF RECORD.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
 IF YOU ARE AN INDIVIDUAL WITH A DISABILITY WHO NEEDS AN AC-

COMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR OTHER COURT SERVICE, PROGRAM, OR ACTIVITY, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. REQUESTS FOR ACCOMMODATIONS MAY BE PRESENTED ON THIS FORM, IN ANOTHER WRITTEN FORMAT, OR ORALLY. PLEASE COMPLETE THE ATTACHED FORM AND RETURN IT TO CRICE@CA.CJIS20.ORG AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST SEVEN (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY. UPON REQUEST BY A QUALIFIED INDIVIDUAL WITH A DISABILITY, THIS DOCUMENT WILL BE MADE AVAILABLE IN AN ALTERNATE FORMAT. IF YOU NEED ASSISTANCE IN COMPLET-

ING THIS FORM DUE TO YOUR DISABILITY, OR TO REQUEST THIS DOCUMENT IN AN ALTERNATE FORMAT, PLEASE CONTACT CHARLES RICE, ADMINISTRATIVE COURT SERVICES MANAGER, (239) 252-8800, E-MAIL CRICE@CA.CJIS20.ORG.
 WITNESS my hand and the seal of the court on November 20, 2015.
 Clerk of Court:
 Dwight E. Brock
 (SEAL) Maria Stocking
 Deputy Clerk
 Aldridge | Pite, LLP
 Attorney for Plaintiff(s)
 1615 South Congress Avenue,
 Suite 200
 Delray Beach, FL 33445
 Phone: 561.392.6391
 Fax: 561.392.6965
 1175-3825B
 11-2014-CA-001856-0001-XX
 March 4, 11, 2016 16-00427C

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.: 11-2015-CA-002281
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA ALTERNATIVE LOAN TRUST 2005-5 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-5, Plaintiff, vs. DAVID A. CASWELL, et al,

Defendant(s).
 To: DAVID A. CASWELL
 Last Known Address: 3090 SW 42nd St.
 Naples, FL 34116
 Current Address: Unknown
 ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES,

GRANTEES, OR OTHER CLAIMANTS
 A/K/A 3090 SW 42ND ST, NAPLES, FL 34116
 has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.
 This notice shall be published once a

week for two consecutive weeks in the Business Observer.
****See the Americans with Disabilities Act**
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or im-

mediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 WITNESS my hand and the seal of this court on this 26 day of February, 2016.
 Clerk of the Circuit Court
 By: Leona Hackler
 Deputy Clerk
 Albertelli Law
 P.O. Box 23028
 Tampa, FL 33623
 DH -15-201801
 March 4, 11, 2016 16-00473C

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CASE NO.: 11-2016-CA-000049-0001-XX
THE SECRETARY OF THE U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, an agency of the UNITED STATES OF AMERICA, Plaintiff, v. AUDREY EILEEN COOPER, Deceased, et al., Defendants,
 TO: UNKNOWN HEIRS, devisees, grantees, assignees, lienors, creditors, trustees, or other claimants - claiming by, through, under, or against AUDREY EILEEN COOPER; and UNKNOWN SPOUSE OF AUDREY EILEEN COOPER
 3300 Erick Lake Drive
 Naples, Florida 34109

and any unknown parties who are or may be interested in the subject matter of this action whose names and residences, after diligent search and inquiry, are unknown to Plaintiff and which said unknown parties may claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants claiming by, through, under or against the Said Defendant(s) either of them, who are not known to be dead or alive
 YOU ARE HEREBY NOTIFIED that an action to enforce and foreclose a Mortgage and to foreclose any claims which are inferior to the right, title and interest of the Plaintiff herein in the following described property:
 SEE ATTACHED EXHIBIT "A".
 EXHIBIT " A"
 Lot 901, Regent Park Villas I, being a portion of Block 5, Regent Park, according to the plat thereof recorded in Plat Book 14, pages 40 and 41, public records

of Collier County, Florida, described as follows:
 Commence at the North one-quarter corner of Section 25, Township 48 South, Range 25 East, and run South 00 degrees, 16 minutes 44 seconds East along the North and South one-quarter line of said Section 25, for 417.11 feet to the South right of way line of Regent Park Circle as per plat recorded in Plat Book 14, pages 40 and 41, public records of Collier County, Florida; thence run North 89 degrees 06 minutes 09 seconds West, along said right of way, for 432.40 feet to the point of curvature of a curve concave Southeasterly; thence run 63.60 feet, along the arc of said curve having a radius of 40.00 feet, a central angle of 91 degrees 06 minutes 09 seconds, a chord of 57.11 feet and a chord bearing of South 45 degrees 20 minutes

47 seconds West, to a point of tangency; thence run South 00 degrees 12 minutes 18 seconds East, along the East right of way of said Regent Circle, for 659.04 feet; thence run South 89 degrees 06 minutes 09 seconds East for 60.06 feet to the intersection with an extension of the Westerly exterior wall of a four unit building and the point of beginning; thence continue South 89 degrees 06 minutes 09 seconds East for 26.00 feet to the intersection with an extension of the centerline of an interior wall of said building; thence run South 00 degrees 53 minutes 51 seconds West along the centerline of said interior wall for 62.83 feet; thence run North 89 degrees 06 minutes 09 seconds West for 26.00 feet to the intersection with an extension of the Westerly exterior wall of said

building; thence run North 00 degrees 53 minutes 51 seconds East along the said exterior wall and extensions thereof, for 62.83 feet to the point of beginning.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on: STEVEN M. DAVIS, ESQUIRE Plaintiff's attorney, whose address is: Becker & Polliakoff, P.A. Alhambra Towers, 121 Alhambra Plaza, 10th Floor Coral Gables, FL 33134 within 30 days of first publication and to file the original of the defenses with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter. If a Defendant fails to do so, a default will be entered against that Defendant for the relief demanded in the Complaint.
 "If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of cer-

tain assistance. Please contact John Carter, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."
 WITNESS my hand and the seal of said Court March 1, 2016.
 DWIGHT E. BROCK
 as Clerk of said Court
 By: Leona Hackler
 As Deputy Clerk
 STEVEN M. DAVIS, ESQUIRE
 Plaintiff's attorney
 BECKER & POLIAKOFF, P.A.
 Alhambra Towers,
 121 Alhambra Plaza, 10th Floor
 Coral Gables, FL 33134
 March 4, 11, 2016 16-00479C

NOTICE OF PUBLIC AUCTION/ SALE FOR NON-JUDICIAL TIMESHARE FORECLOSURE RE: WHITE SANDS RESORT CONDOMINIUM ASSOCIATION, INC COLLIER County, Florida
 Non-Judicial Timeshare foreclosure process
 NOTICE IS HEREBY GIVEN that, pursuant to an action for non-judicial foreclosure of timeshare units on the Claim of Lien, which is dated November 18, 2015, and was recorded December 1, 2015, in Official Records Book 5218, Page 1932, Instrument #5200446 of the Public Records of Collier County, Florida, I will sell, to the highest and best bidder for cash, at WHITE SANDS RESORT Manager's Office, 260 3rd Street South, Naples, FL on the 31st day of March, 2016, at 2:30 p.m., the following described real property located in Collier County, Florida, to-wit:
 Unit Numbers and Week Numbers as set forth below in WHITE SANDS CLUB, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 908, Page 907, of the Public Records of Sarasota County, Florida, and all amendments thereto, if any.
 Unit Number: Week Number:
 01 17

FIRST INSERTION

02	39
03	31, 32
04	21
05	23
07	22, 24, 34
08	21, 24, 25, 35
09	24
10	35
13	13, 19
14	32, 40

TO: Owner(s)
 Address
 Unit /Week Number(s)
 Amount due:
 Frank Allen Priest, Jr
 1624 Harbor Drive
 Merritt Island, FL 32952
 13/19
 \$1,691.48 with a per diem amount of \$0.83 from August 1, 2015
 Nick W Pezan
 11621 Country Run Road
 Tampa, FL 33624
 04/21
 \$4,463.39 with a per diem amount of \$2.20 from August 1, 2015
 Robin Keith Schneider
 13880 White Gardenia Way
 Ft Myers, FL 33912
 08/21
 \$2,881.03 with a per diem amount of \$1.42 from August 1, 2015
 Barbara Ware, Trustee
 16401 River Mist Lane
 Alva, FL 33920

07/22	\$2,828.50 with a per diem amount of \$1.39 from August 1, 2015
	Nancy R Pelasara
	C/O Janet Pelasara
	1501 South Ocean Blvd, #119
	Lauderdale by the Sea, FL 33062
05/23	\$1,092.43 with a per diem amount of \$0.54 from August 1, 2015
	Rita J McMann and William John McMann
	410 3rd Avenue
	Lyndhurst, NJ 07071
07/24	\$5,064.88 with a per diem amount of \$2.50 from August 1, 2015
	Angela Ruth Aitken a/k/a Angela Ruth Aitken Perich
	4131 3rd Avenue W
	Palmetto, FL 34221
08/24	\$1,106.97 with a per diem amount of \$0.55 from August 1, 2015
	Chad Dorrrough
	10C Cranberry Hills
	Ballston Lake, NY 12019
09/24	\$1,438.67 with a per diem amount of \$0.71 from August 1, 2015
	Phillip T Pawlik and Billie Jo Pawlik
	10910 Orangewood Drive
	Bonita Springs, FL 34135
08/25	\$4,675.16 with a per diem amount of

	\$2.31 from August 1, 2015
	Ryan Brady
	13951 Dingess Road
	Charlotte, NC 28273
03/31	\$750.91 with a per diem amount of \$0.37 from August 1, 2015
03/32	\$880.47 with a per diem amount of \$0.43 from August 1, 2015
	Joan Marie Byrne a/k/a Joan Marie Byrne-Mattocks
	39 Scholars Court
	Northhampton NNI 1NH
	United Kingdom
05/32	\$3,421.45 with a per diem amount of \$1.69 from August 1, 2015
	David Skinner, LLC
	C/O Holiday Equity
	3605 Airport Way South
	Seattle, WA 98134
13/13	\$4,296.80 with a per diem amount of \$2.12 from August 1, 2015
	Alma J Payne
	2164 C J Lane
	Labelle, FL 33935
07/34 & 14/33	\$3,916.45 with a per diem amount of \$1.93 from August 1, 2015
	Alejandro Bertuol and Patricia Bertuol
	231 North Ave West #208
	Westfield, NJ 07327
08/35	

Claim of Lien was properly created and authorized pursuant to the timeshare instrument and applicable law, and the amounts secured by said lien are as set above.
 You may cure the default at any time prior to the public auction by paying the amount due, as set forth in this notice, to the undersigned Trustee at the address set forth below.
THIS NOTICE OF PUBLIC AUCTION/SALE is dated this 29th day of February, 2016.
 I HEREBY CERTIFY that a true and correct copy of this NOTICE OF PUBLIC AUCTION/SALE FOR NON-JUDICIAL TIMESHARE FORECLOSURE has been furnished by regular First Class U.S. Mail to each of the obligors at the above listed addresses on this 29th day of February, 2016
ROBERT P WATROUS, CHARTERED
ROBERT P WATROUS
ROBERT P WATROUS, ESQUIRE
TRUSTEE FOR WHITE SANDS RESORT CONDOMINIUM ASSOCIATION, INC
 1 S School Avenue, Suite 500
 Sarasota, FL 34237
 Telephone (941) 953-9771
 Facsimile (941) 953-9426
 March 4, 11, 2016 16-00480C

NOTICE OF PUBLIC AUCTION/ SALE FOR NON-JUDICIAL TIMESHARE FORECLOSURE RE: WHITE SANDS RESORT CONDOMINIUM ASSOCIATION, INC COLLIER County, Florida
 Non-Judicial Timeshare foreclosure process
 NOTICE IS HEREBY GIVEN that, pursuant to an action for non-judicial foreclosure of timeshare units on the Claim of Lien, which is dated November 18, 2015, and was recorded December 1, 2015, in Official Records Book 5218, Page 1932, Instrument #5200446 of the Public Records of Collier County, Florida, I will sell, to the highest and best bidder for cash, at WHITE SANDS RESORT Manager's Office, 260 3rd Street South, Naples, FL on the 31st day of March, 2016, at 2:30 p.m., the following described real property located in Collier County, Florida, to-wit:
 Unit Numbers and Week Numbers as set forth below in WHITE SANDS CLUB, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 908, Page 907, of the Public Records of Sarasota County, Florida, and all amendments thereto, if any.
 Unit Number: Week Number:
 01 17

Claim of Lien was properly created and authorized pursuant to the timeshare instrument and applicable law, and the amounts secured by said lien are as set above.
 You may cure the default at any time prior to the public auction by paying the amount due, as set forth in this notice, to the undersigned Trustee at the address set forth below.
THIS NOTICE OF PUBLIC AUCTION/SALE is dated this 29th day of February, 2016.
 I HEREBY CERTIFY that a true and correct copy of this NOTICE OF PUBLIC AUCTION/SALE FOR NON-JUDICIAL TIMESHARE FORECLOSURE has been furnished by regular First Class U.S. Mail to each of the obligors at the above listed addresses on this 29th day of February, 2016
ROBERT P WATROUS, CHARTERED
ROBERT P WATROUS
ROBERT P WATROUS, ESQUIRE
TRUSTEE FOR WHITE SANDS RESORT CONDOMINIUM ASSOCIATION, INC
 1 S School Avenue, Suite 500
 Sarasota, FL 34237
 Telephone (941) 953-9771
 Facsimile (941) 953-9426
 March 4, 11, 2016 16-00480C

SUBSCRIBE TO THE BUSINESS OBSERVER
 Call: (941) 362-4848 or go to: www.businessobserverfl.com

SUBSEQUENT INSERTIONS

FOURTH INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE WITH MINOR CHILDREN IN THE CIRCUIT COURT OF THE 20th JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA

Case No.: 16-DR-290

EMMA CONCEPCION F. MARES, Petitioner and MARK PHILIPP S. MARES, Respondent.

TO: MARK PHILIPP S. MARES {Respondent's last known address} UNKNOWN PHILIPPINES-

YOU ARE NOTIFIED that an action for DISSOLUTION OF MARRIAGE WITH MINOR CHILDREN has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on EMMA CONCEPCION F. MARES, whose address is 167 N COLLIER BLVD AQUARIUS J BLDG MARCO ISLAND FL 34145; Naples, FL 34112-5324 on or before 3-29-16, and file the original with the clerk of this Court at 3315 Tamiami Trail East, Ste. 102, Naples, FL 34112-5324 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

Dated: 2-2-16.

CLERK OF THE CIRCUIT COURT (SEAL) By: Monica Garcia Deputy Clerk
Feb. 12, 19, 26; Mar. 4, 2016
16-00305C

SECOND INSERTION

NOTICE OF TRUST IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 1502693CP
IN RE: ESTATE OF MURIEL L. WARREN
Deceased.

MURIEL L. WARREN, a resident of Collier County, Florida, who died on November 30, 2015 was the Grantor of a trust titled: MURIEL L. WARREN REVOCABLE TRUST dated 5/13/1991 (n/k/a the Muriel L. Warren Terminating Trust dated 11/30/2015 u/a/d 5/13/1991, as amended), which is a trust described in Section 733.707(3) of the Florida Probate Code, and is liable for the expenses of the administration of the decedent's estate and enforceable claims of the decedent's creditors to the extent the decedent's estate is insufficient to pay them, as provided in Section 733.607(2) of the Florida Probate Code.

The name and address of the Trustee is set forth below.

The clerk shall file and index this notice of trust in the same manner as a caveat, unless there exists a probate proceeding for the Grantor's estate in which case this notice of trust must be filed in the probate proceeding and the clerk shall send a copy to the personal representative.

Signed on February 16th, 2016.

Irving L. Berzon, Trustee
2621 Gulfside Court,
Naples, FL 34110

Feb. 26; Mar. 4, 2016 16-00419C

FOURTH INSERTION

NOTICE OF ACTION FOR PETITION FOR DISSOLUTION OF MARRIAGE WITH MINOR OR DEPENDANT CHILD IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA

Case No.: 16-DR-310

Division: FAMILY

KOMOLA TADJIEVA, Petitioner, and

IBROKHIM ARIPOV, Respondent,

TO: Ibrokhir Aripov, 7839 Regal Heron Cir #304, Naples, FL 34104

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Komola Tadjieva, whose address is c/o Linda K. Yerger, Esq., 1570 Shadowlawn Drive, Naples, FL 34104, on or before 4-6, 2016, and file the original with the clerk of this Court at Collier County Clerk of the Circuit Court, Civil Department-Family Law, 3315 Tamiami Trail East, Ste 102, Naples, FL 34112-5324 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the addresses on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

Dated: 2/10/16

CLERK OF THE CIRCUIT COURT By: Maricia Garcia Deputy Clerk
Feb. 12, 19, 26; Mar. 4, 2016
16-00321C

THIRD INSERTION

NOTICE OF ACTION FOR APPOINTMENT OF GUARDIAN OF A MINOR CHILD IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
CASE NO.: 16-38-GA
IN RE: GUARDIANSHIP OF: GIANNA MARIE BRAMHILL
TO: THOMAS JOE BRAMHILL
ADDRESS: Unknown

YOU ARE HEREBY NOTIFIED that a Verified Petition for Appointment of Guardian of Minor Child, has been filed and commenced in this Court and you are required to serve a copy of your written defenses, if any, to it, to Hilda Cenecharles, Attorney for Petitioner whose address is: 3870 68th Avenue NE Naples, Florida 34120 on or before 4/4/16; otherwise a default will be entered against you for the relief prayed for in the complaint and petition.

WARNING: RULE 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

This notice shall be published once a week for four consecutive weeks in the Business Observer.

Witness my hand and the seal of said Court at Naples, Florida on this 10th day of February, 2016.

Clerk Name:

Dwight E. Brock
As Clerk, Circuit Court
Collier County, Florida
(Seal): By Sheila M. Light,
As Deputy Clerk

Hilda Cenecharles, Esq.,
Attorney for Petitioner
3870 68th Avenue, NE
Naples, FL 34120
Phone (305) 343-0996
Feb. 19, 26; Mar. 4, 11, 2016
16-00338C

SECOND INSERTION

NOTICE OF PUBLIC SALE
Notice is hereby given that Hide Away Storage Services, LLC will sell the items below at a public auction to the highest bidder to be held at 1597 Pine Ridge Road; Naples, FL 34109 on Tuesday, March 22, 2016 at 9:30 AM.

Personal belongings for:
Daryl Lewis-Bike, exercise equipment, boxes
Mark Neudecker-Household goods, boxes
Michael Shanley-Household goods, boxes, bookshelves, books, golf clubs
Michael Shanley-Plastic bins, boxes, clothes
Rick Gossard-Plastic bins, tools
Edgardo Valquez-Sofas (2), dressers (2)
Feb. 26; Mar. 4, 2016 16-00384C

THIRD INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO CHILD OR FINANCIAL SUPPORT)

IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA

Case No.: 2016-DR-000379

Division: FAMILY

RAFAEL MADAN MARTINEZ, Petitioner and

MARIA ISABEL ARMENTEROS MEZA, Respondent.

TO: MARIA ISABEL ARMENTEROS MEZA UNKNOWN

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on RAFAEL MADAN MARTINEZ, whose address is 1261 5TH AVE NORTH on or before 4/7/16, and file the original with the clerk of this Court at 3315 TAMAMI TRAIL EAST STE 102 NAPLES, FL 34112-5324, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

Dated: 2/11/2016

CLERK OF THE CIRCUIT COURT By: Linda Halligan Deputy Clerk
Feb. 19, 26; Mar. 4, 11, 2016
16-00367C

SECOND INSERTION

CLERK'S CERTIFICATE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CASE NO

11-2013-CC-001586-0001-XX
WIGGINS BAY FOUNDATION, INC.
PLAINTIFF(S),
BRYAN DUGAN, et al.
DEFENDANT(S).

On February 11, 2016, a foreclosure sale was held in the above referenced matter. The successful bidder was Lorna Wiedman, whose bid was \$31,900.00. Directly following the sale, a non-refundable cash deposit of \$1,600.00 was paid by the successful bidder. This left a balance due to be paid before 10:30 the following day. The successful bidder failed to pay the balance due within the prescribed period of 24 hours and the deposit was forfeited.

Per FL statute 45.031(3), a new sale date of March 14, 2016 has been scheduled. The costs of advertising the new sale will be paid out of the forfeited deposit, if the funds are sufficient, and any remaining funds will be applied towards the judgment.

WITNESS my hand and seal of the court on the 15th of February, 2016.

DWIGHT E. BROCK,
Clerk of the Circuit Court
(SEAL) By: Jennifer Lofendo,
Deputy Clerk

Feb. 26; Mar. 4, 2016 16-00378C

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION
File No. 16-88-CP

IN RE: ESTATE OF

RICHARD A. MAIER,
Deceased.

The administration of the estate of Richard A. Maier, deceased, whose date of death was September 23, 2015; File Number 16-88-CP, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail E., Suite 102, Naples, FL 34112-5534. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: February 26, 2016.

RICHARD A. MAIER, JR.

Personal Representative

648 Virgil Ave
Elgin, IL 60120

LAUREN C. CANTERNA, Esq.
Attorney for Personal Representative

Email: lauren@jlawyers.com
Florida Bar No. 0104924

Law Office of Jeffrey M. Janeiro, P.L.
3400 Tamiami Trail N., Ste. 203
Naples, FL 34103

Telephone: (239) 513-2324
Feb. 26; Mar. 4, 2016 16-00382C

SECOND INSERTION

NOTICE OF FORFEITURE PROCEEDINGS IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA

CASE NO.: 2015-CA-001172

DIVISION : PIVACEK

IN RE: Forfeiture of:

\$5,159.00 in U.S. Currency

ALL PERSONS who claim an interest in the following property, \$5,159.00 in U.S. Currency which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes (2015), by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about May 15, 2015, in Collier County, Florida: Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right within fifteen (15) days of initial receipt of notice, to contact Rebecca Pettit, Assistant General Counsel, Department of Highway Safety and Motor Vehicles, 11305 North McKinley Drive, Tampa, Florida 33612, by certified mail return receipt requested to obtain a copy of the Complaint and Order Finding Probable Cause filed in the above styled court.

Feb. 26; Mar. 4, 2016 16-00389C

THIRD INSERTION

3464, Page 751 of the Public Records of Collier County, Florida, and being more particularly described as follows:

Beginning at the Northeast corner of Lot 109, Isles of Capri No. 1, according to the plat thereof, as recorded in Plat Book 3, Page 41 of the Public Records of Collier County, Florida; thence run North 27 degrees 35 feet 47 inches West, for a distance of 26.90 feet to the Point of Beginning of the line described in Official Records Book 3464, Page 751 of the Public Records of Collier County, Florida; thence along said described line the following four courses: South 65 degrees 56 feet 11 inches West, for a distance of 9.15 feet; South 61 degrees 53 feet 40 inches West, for a distance of 13.22 feet; South 76 degrees 11 feet 25 inches West, for a distance of 13.96 feet; South 76 degrees 52 feet 48 inches West, for a distance of 22.56 feet to the Point of Terminus of said described line; thence South 12 degrees 39 feet 55 inches East, for a distance of 4.74 feet the Northwesterly corner of said Lot 109, less the Westerly 8 feet

thereof; thence run South 89 degrees 19 feet 0 inches, along the North line of said Lot 109, for a distance of 67 feet to the Point of Beginning.

A part of 75 West Pelican Street, Naples, Florida 34113

has been filed and you are required to serve a copy of your written defenses, if any, to it on Maximilian Schenk, Esq., the Plaintiff's attorney, whose address is Schenk & Associates, PLC, 606 Bald Eagle Drive, Suite 612, Marco Island, Florida 34145, tel. (239) 394-7811, on or before March 28, 2016 and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

Dated: February 9, 2016

Dwight D. Brock
As Clerk of the Court
By: Leona Hackler

Schenk & Associates, PLC,
606 Bald Eagle Drive,
Suite 612

Marco Island, Florida 34145
tel. (239) 394-7811

Feb. 12, 19, 26; March 4, 2016
16-00313C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA - CIVIL ACTION

Notice is hereby given that the undersigned Dwight E. Brock, Clerk of the Circuit Court of Collier County, Florida, will on March 17, 2016 at eleven o'clock a.m. held in the lobby of the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida 34112, offer for sale and sell at public outcry to the highest bidder for cash, the following described property situated in Collier County, Florida, to-wit:

Unit 504, located in Tower II, of South Seas Northwest Condominium Apartments of Marco Island, a Condominium, according to the Declaration of Condominium recorded at O.R. Book 889, Page 1634, et seq., Public Records of Collier County, Florida.

Pursuant to the order or final judgment entered in a case pending in said Court, the style of which is:

SOUTH SEAS NORTHWEST CONDOMINIUM APARTMENTS OF MARCO ISLAND, INC., a Florida corporation not-for-profit Plaintiff v.

DOUGLAS D. MILLER and MARY M. MILLER, Husband and Wife, UNKNOWN TENANT(S) Defendant(s)

And the docket number which is 15-CA-1203

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

WITNESS my hand and official seal of said Court, this 18th of February, 2016.

DWIGHT E. BROCK,
Clerk of the Circuit Court
(SEAL) By: Maria Stocking
As Deputy Clerk

J. Todd Murrell, Esq.,
Attorney for Plaintiff
WOODWARD, PIRES
& LOMBARDI, P.A.
3200 Tamiami Trail North,
Suite 200
Naples, Florida 34103
(239)649-6555
Tmurrell@wpl-legal.com
Amarinelli@wpl-legal.com
Feb. 26; Mar. 4, 2016 16-00409C

SECOND INSERTION

NOTICE OF FORFEITURE PROCEEDINGS IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA

CASE NO.: 2015-CA-001179

DIVISION : HAYES

IN RE: Forfeiture of:

\$11,980.00 in U.S. Currency

ALL PERSONS who claim an interest in the following property, \$11,980.00 in U.S. Currency which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes (2015), by the Department of Highway Safety and Motor Vehicles, Division of the Florida Highway Patrol, on or about May 21, 2015, in Collier County, Florida: Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right within fifteen (15) days of initial receipt of notice, to contact Rebecca Pettit, Assistant General Counsel, Department of Highway Safety and Motor Vehicles, 11305 North McKinley Drive, Tampa, Florida 33612, by certified mail return receipt requested to obtain a copy of the Complaint and Order Finding Probable Cause filed in the above styled court.

Feb. 26; Mar. 4, 2016 16-00404C

Business
Observer

HOW TO
PUBLISH
YOUR

LEGAL
NOTICE

IN THE
BUSINESS
OBSERVER

CALL
941-906-9386

and select the
appropriate
County name
from the
menu option

OR E-MAIL:

legal@businessobserverfl.com

Business
Observer

SAVE
TIME

E-mail your Legal Notice
legal@businessobserverfl.com

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 11-2015-CA-000079 DEUTSCHE BANK NATIONAL TRUST COMPANY AMERICAS, AS TRUSTEE FOR MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-QO3 Plaintiff, vs.

CHARLES H. BARTHOLF A/K/A CHARLES BARTHOLF, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 11-2015-CA-000079 in the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER COUNTY, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY AMERICAS, AS TRUSTEE FOR MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-QO3, Plaintiff, and, CHARLES H. BARTHOLF A/K/A CHARLES BARTHOLF, et al., are Defendants. The Clerk will sell to the highest bidder for cash in the lobby on the 3rd Floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 at the hour of 11:00AM, on the 14 day of March, 2016, the following described property: THE FOLLOWING DESCRIBED LOT, PIECE OR PARCEL OF LAND, SITUATE, LYING AND BEING IN

THE COUNTY OF COLLIER, STATE OF FLORIDA, TO WIT: WEST 180 FEET OF TRACT 59, GOLDEN GATE ESTATES, UNIT NO. 31, IN ACCORDANCE WITH AND SUBJECT TO PLAT BOOK 7, PAGE 59, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within seven working days of your receipt of this [described notice]; if you are hearing or voice impaired, call 711.

DATED this 18 day of February, 2016.

DWIGHT E. BROCK
CLERK OF THE CIRCUIT COURT
(Seal) By: Kathleen Murray
Deputy Clerk

Millennium Partners
21500 Biscayne Blvd.
Suite 600
Aventura, FL 33180
service@millenniumpartners.net
(305) 698-5839
MP# 14-001696-1
Feb. 26; Mar. 4, 2016 16-00392C

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 11-2015-CA-001147-0001-XX JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. PAUL M. ORSINI, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 17, 2016, and entered in Case No. 11-2015-CA-001147-0001-XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and PAUL M. ORSINI, et al are Defendants, the clerk, Dwight E. Brock, will sell to the highest and best bidder for cash, beginning at 11:00 A.M. in the lobby on the third floor of the Courthouse Annex Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, in accordance with Chapter 45, Florida Statutes, on the 17th day of March, 2016, the following described property as set forth in said Final Judgment, to wit:

Unit No. 2514, FALLING WATERS BEACH RESORT IV, a condominium, according to the Declaration of Condominium for FALLING WATERS BEACH RESORT IV, recorded in Official Record Book 2490, Pages 2530 through 2642, as amended, of the

Public Records of Collier County, Florida, together with the exclusive right to use Garage No. 2514. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112 and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated at Naples, COLLIER COUNTY, Florida, this 18 day of February, 2016.

Dwight E. Brock
Clerk of said Circuit Court
(CIRCUIT COURT SEAL)

By: Gina Burgos
As Deputy Clerk
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
c/o Phelan Hallinan Diamond & Jones, PLLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
954-462-7000
PH # 65934
Feb. 26; Mar. 4, 2016 16-00393C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL ACTION CIVIL ACTION

CASE NO. 15-00097-CC THE MARINER OF MARCO ISLAND, INC. a Florida not-for-profit corporation, Plaintiff, vs MANUEL F. CASTRO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR AMERICA'S WHOLESALE LENDER and UNKNOWN TENANT, Defendants.

CIVIL ACTION
CASE NO. 15-00097-CC
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this Notice of Foreclosure Sale; if you are hearing or voice impaired, call 1-800-955-8771.
WITNESS my hand and official seal of said Court, this 18 day of February, 2016.

Unit 105, Building 4, Mariner Apartments of Marco Island, a Condominium according to the Declaration of Condominium recorded in Official Record Book 676, Page 532, and all exhibits and amendments thereof, Public Records of Collier County, Florida. Pursuant to the order or final judgment entered in a case pending in said Court, the style of which is: THE MARINER OF MARCO

DWIGHT E. BROCK,
Clerk of the Circuit Court
(SEAL) By: Kathleen Murray
DC

Prepared by:
Jamie B. Greusel
Attorney for Plaintiff
1104 N. Collier Blvd.
Marco Island, FL 34145
(239) 394-8111
Feb. 26; Mar. 4, 2016 16-00395C

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CASE NO. 11-2015-CA-000710 WELLS FARGO BANK, N.A. Plaintiff, v.

THE UNKNOWN HEIRS, GRANTEE, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF CAROLINE S. HANKS, DECEASED; PAUL HANKS; STEPHEN HANKS; CHRISTOPHER HANKS; DAVID HANKS; NANCY KUDWA; UNKNOWN SPOUSE OF PAUL HANKS; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEE, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; THE RETREAT COMMONS TWO HOMEOWNERS ASSOCIATION, INC.; THE RETREAT HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT; WATERSIDE PLACE CONDOMINIUM ASSOCIATION, INC. Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on February 17, 2016, in this cause, in the Circuit Court of Collier County, Florida, the clerk shall sell the property situated in Collier County, Florida, described as:

UNIT 4-401, WATERSIDE PLACE AT THE RETREAT, PHASE II, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 1987, PAGES 735 THROUGH 805, INCLUSIVE, AS AMENDED, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

at public sale, to the highest and best bidder, for cash, in the lobby on the third floor of the Collier County Courthouse Annex, 3315 Tamiami Trail East, Naples, FL 34112, on March 17, 2016 beginning at 11:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim within 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 18th day of February, 2016.

Dwight E. Brock
Clerk of the Circuit Court
(Seal) By: Maria Stocking
Deputy Clerk

eXL Legal, PLLC
12425 28TH STREET NORTH,
SUITE 200
ST. PETERSBURG, FL 33716
EFILING@EXLEGAL.COM
Fax. No. (727) 539-1094
(727) 536-4911
888150239
Feb. 26; Mar. 4, 2016 16-00394C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA

CASE NO.: 0801228CA DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FFMLT 2006-FF13, Plaintiff, vs. LUIS DEL RISCO; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Summary Judgment. Final Judgment was awarded on July 30, 2013 in Civil Case No. 0801228CA, of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FFMLT 2006-FF13 is the Plaintiff, and LUIS DEL RISCO; ADRIANA ACOSTA; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEE, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Dwight E. Brock will sell to the highest bidder for cash in the lobby on the 3rd floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples FL 34112 on March 14, 2016 at 11:00 AM, the following described real property as set forth in said Final Summary Judgment, to wit:

THE EAST 180 FEET OF TRACT 126, GOLDEN GATE ESTATES, UNIT NO. 27, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 17, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT
If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and return it to crice@ca.cjis20.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact Charles Rice, Administrative Court Services Manager, (239) 252-8800, e-mail crice@ca.cjis20.org.

WITNESS my hand and the seal of the court on February 22, 2016.

CLERK OF THE COURT
Dwight E. Brock
(SEAL) Kathleen Murray
Deputy Clerk

Aldridge | Connors, LLP
Attorney for Plaintiff(s)
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Phone: 561.392.6391
Fax: 561.392.6965
1113-4409
Feb. 26; Mar. 4, 2016 16-00406C

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TWENTIETH JUDICIAL CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO. 112014CA001635 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HOME EQUITY ASSET TRUST 2006-5 HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2006-5, Plaintiff, vs. THOMAS H. ZIMMERMAN; ET AL, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 13, 2015 and an Order Resetting Sale dated February 17, 2016 and entered in Case No. 112014CA001635 of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HOME EQUITY ASSET TRUST 2006-5 HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2006-5 is Plaintiff and THOMAS H. ZIMMERMAN; CACH, LLC; CITIMORTGAGE, INC.; UNITED STATES OF AMERICA; JULIA ZIMMERMAN; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, I will sell to the highest and best bidder for cash at the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, 11:00 a.m. on on the 14 day of March, 2016 the following described property as set forth in said Order or Final Judgment, to-wit: THE WEST 75 FEET OF THE EAST 150 FEET OF TRACT 99, GOLDEN GATE ESTATES, UNIT NO. 25, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGES 13 AND 14, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager whose office is located at 3301 East Tamiami Trail, Bldg. L, Naples, FL 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED at Naples, Florida, on February 19, 2016.

DWIGHT E. BROCK
As Clerk, Circuit Court
(SEAL) By: Patricia Murphy
As Deputy Clerk

SHD Legal Group P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
Service E-mail:
answers@shdlegalgroup.com
1162-149822
KDZ
Feb. 26; Mar. 4, 2016 16-00397C

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45, IN THE TWENTIETH JUDICIAL COURT FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 112014CA002579XXXXXX US BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC3 TITLE TRUST, Plaintiff, vs. TYRONE PIERCE; et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 06/02/2015 and an Order Resetting Sale dated February 15, 2016, and entered in Case No. 112014CA002579XXXXXX of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida, wherein US BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC3 TITLE TRUST is Plaintiff and TYRONE PIERCE; MARY PIERCE; QUEENS PARK COMMUNITY SERVICES ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, I will sell to the highest and best bidder for cash at the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, 11:00 a.m. on the 14 day of March, 2016 the following

described property as set forth in said Order or Final Judgment, to-wit: LOT 121, PHASE FOUR QUEENS PARK AT LAGO VERDE, ACCORDING TO PLAT BOOK 19, PAGES 12 AND 13, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager whose office is located at 3301 East Tamiami Trail, Bldg. L, Naples, FL 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED at Naples, Florida, on February 17, 2016.

DWIGHT E. BROCK
As Clerk, Circuit Court
(SEAL) By: Patricia Murphy
As Deputy Clerk

SHD Legal Group P.A.
Attorneys for Plaintiff
PO BOX 19519
Fort Lauderdale, FL 33318
Telephone: (954) 564-0071
Service E-mail:
answers@shdlegalgroup.com
1460-147714 CEW
Feb. 26; Mar. 4, 2016 16-00388C

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION

Case #: 11-2014-CA-002682-0001-XX THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-2 Plaintiff, -vs.- GUILLERMO RAMIREZ;

UNKNOWN SPOUSE OF GUILLERMO RAMIREZ; MARIA C. RAMIREZ; UNKNOWN SPOUSE OF MARIA C. RAMIREZ; FORD MOTOR CREDIT COMPANY LLC; UNKNOWN TENANT #1; UNKNOWN TENANT #2 Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 11-2014-CA-002682-0001-XX of the Circuit Court of the 20th Judicial Circuit in and for Collier County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE

BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-2, Plaintiff and GUILLERMO RAMIREZ are defendant(s), I, Clerk of Court, Dwight E. Brock, will sell to the highest and best bidder for cash in THE LOBBY ON THE 3RD FLOOR OF THE COURTHOUSE ANNEX, COLLIER COUNTY COURTHOUSE, 3315 TAMAMIAMI TRAIL EAST, NAPLES, FLORIDA, 34112 AT 11:00 A.M. on March 17, 2016, the following described property as set forth in said Final Judgment, to-wit:

THE EAST 1/2 OF THE SOUTH 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 16, TOWNSHIP 51 SOUTH, RANGE 27 EAST, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

February 16, 2016
Dwight E. Brock
CLERK OF THE CIRCUIT COURT
Collier County, Florida
(Seal) Maria Stocking
DEPUTY CLERK OF COURT
Submitted by:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 North Federal Highway,
Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
Feb. 26; Mar. 4, 2016 16-00381C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-357-CP
Division Probate
IN RE: ESTATE OF
MARILYN LUCILLE KAPUSINSKI
Deceased.

The administration of the estate of Marilyn Lucille Kapusinski, deceased, whose date of death was January 2, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite #102, Bldg. L, Naples, FL 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is February 26, 2016.

Personal Representative:

Debra Presti Brent, Esq.
501 Goodlette Rd. N. #D-100
Naples, Florida 34102

Attorney for Personal Representative:
Debra Presti Brent
Attorney
Florida Bar Number: 0868809
501 Goodlette Road N.,
Suite D-100
Naples, FL 34102
Telephone: (239) 263-4944
Fax: (239) 430-4500
E-Mail: debaprestibrent@yahoo.com
Secondary E-Mail:
debberbrent@yahoo.com
Feb. 26; Mar. 4, 2016 16-00422C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 11-16-CP-000393-0001-XX
IN RE: ESTATE OF
WILLIAM J. HICKEY, SR.
AKA WILLIAM J. HICKEY
Deceased.

The administration of the estate of WILLIAM J. HICKEY, SR. AKA WILLIAM J. HICKEY, deceased, whose date of death was July 12, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, FL 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: February 26, 2016.

WILLIAM J. HICKEY, JR.

Personal Representative
8 McKinley Avenue
Walpole, MA 02081

Patricia F. McGrath
Attorney for Personal Representative
Florida Bar No. 0105132
Blade & Blade, P.A.
515 S. Federal Highway
Deerfield Beach, FL 33441
Telephone: (954) 429-1200
Email: patricia@bladeoffices.com
Secondary Email:
hope@bladeoffices.com
Feb. 26; Mar. 4, 2016 16-00426C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No.
11-2016-CP-000375-0001-XX
IN RE: ESTATE OF
WILLIAM BURNS MACK,
Deceased.

The administration of the estate of WILLIAM BURNS MACK, deceased, whose date of death was December 19, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is Collier County Clerk of the Circuit Court, Probate Department, 3315 Tamiami Trail East, Suite 102, Naples, Florida 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is February 26, 2016.

Personal Representative:

Mary Burns Mack
4889 Rustic Oaks Circle,
Naples, FL 34105

/s/Lynn Frances Chandler
Attorney for Personal Representative
E-Mail Address:
LFCPA1@centurylink.net
Florida Bar No. 456497
Lynn Frances Chandler, P.A.
1415 Panther Lane,
Suite 152
Naples, Florida 34109
Telephone: (239) 514-7910
Feb. 26; Mar. 4, 2016 16-00423C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
FILE NO.: 16-CP-207
IN RE: ESTATE OF
MARIE E. MORSE
a/k/a ELIZABETH RILEY MORSE
Deceased.

The administration of the estate of MARIE E. MORSE a/k/a ELIZABETH RILEY MORSE, deceased, whose date of death was October 4, 2015, file number 16-CP-207, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite 102, Naples, Florida 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the Decedent and other persons having claims or demands against Decedent's estate on whom a copy of this notice is required to be served must file their claims with this Court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the Decedent and other persons having claims or demands against Decedent's estate must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is February 26, 2016.

Personal Representative:

RONALD F. RILEY
c/o Alison K. Douglas, Esq.
Cummings & Lockwood LLC
P.O. Box 413032
Naples, FL 34101-3032

Attorney for Personal Representative:
ALISON K. DOUGLAS, ESQ.
Florida Bar No. 0899003
Email Address: adouglas@cl-law.com
CUMMINGS & LOCKWOOD LLC
P.O. Box 413032
Naples, FL 34101-3032
Telephone: (239) 262-8311
3222348_1.doc 2/18/2016
Feb. 26; Mar. 4, 2016 16-00400C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No.: 16-CP-190
Division Probate
IN RE: ESTATE OF
GLORIA JEANNE MATTHEWS
Deceased.

The administration of the estate of Gloria Jeanne Matthews, deceased, whose date of death was November 5, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3301 East Tamiami Trail, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this Court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is February 26, 2016.

Personal Representative:

James Matthews
7418 Lantana Circle
Naples, Florida 34119

Attorney for Personal Representative:
Shayna K. Cavanaugh
Attorney
Florida Bar Number: 142281
2500 N. Tamiami Trail
Suite 218
Naples, FL 34103
Telephone: (239) 434-5454
Fax: (239) 434-8425
E-Mail: shayna@ckcattorneys.com
Feb. 26; Mar. 4, 2016 16-00399C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY,
FLORIDA
PROBATE DIVISION
File No. 16-0318 CP
IN RE: ESTATE OF
PATRICK J. DELAHUNTY, JR.,
Deceased.

The administration of the estate of Patrick J. Delahunty, Jr., deceased, whose date of death was November 27, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite 203, Naples, Florida 34112-5324. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is February 26, 2016.

Personal Representative:

Patrick J. Delahunty
3 Windermere Road
Wellesley, Massachusetts 02481

Attorney for Personal Representative:
Deborah Packer Goodall, Esq.
Florida Bar Number: 993750
GOLDMAN FELCOSKI
& STONE P.A.
327 Plaza Real Blvd.,
Suite 230
Boca Raton, FL 33443
Telephone: (561) 395-0400
Fax: (561) 395-0401
Email: dgoodall@gfsestetelaw.com
Secondary Email:
vsalazar@gfsestetelaw.com
Feb. 26; Mar. 4, 2016 16-00416C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No.: 2015 CP 002236
IN RE: ESTATE OF
KATHRYN E. BARROWS,
Deceased.

The administration of the estate of KATHRYN E. BARROWS, deceased, whose date of death was 7/2/2014; is pending in the Circuit Court, for COLLIER County, Florida, Probate Division, File No. 2015 CP 002236, the address of which is P O Box 413044, Naples, FL 34101. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

All creditors of the decedent and other persons, having claims or demands against decedent's estate, on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE IS February 26, 2016.

Kathlyn M. White

Personal Representative

Attorney for Personal Representative
Florida Bar No. 13763
McDonald Fleming Moorhead
127 South Palaflo Place, Ste. 500
Pensacola, FL 32502
(850)477-0660
(850)477-0982 (FAX)
kmwhite@pensacolalaw.com
bstubbs@pensacolalaw.com
Feb. 26; Mar. 4, 2016 16-00401C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY, FL
PROBATE DIVISION
FILE NO. 2016-CP-000352
JUDGE: HARDT
IN RE: ESTATE OF
DOROTHY PRIMM JOYNER
DECEASED.

The ancillary administration of the estate of DOROTHY PRIMM JOYNER, deceased, whose date of death was October 18, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is Clerk of the Circuit Court, Collier County Courthouse Probate Division, 3301 Tamiami Trail East, Suite 102, P.O. Box 413044, Naples, FL 34101-3044. The names and addresses of the personal representatives and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: February 26, 2016.

PATRICIA PRIMM WRIGHT

1109 Lagoon Drive
Dallas, TX 75207

Personal Representative
ROY TRENTON PRIMM, III
945 Laurel Hill Road
Knoxville, TN 37923
Personal Representative
QUARLES & BRADY LLP
Bradley G. Rigor
Florida Bar No. 0145653
brad.rigor@quarles.com
1395 Panther Lane,
Suite 300
Naples, FL 34109
Phone: 239-262-5959
Facsimile: 239-213-5400
Attorney for Personal Representative
QB\38701080.1
Feb. 26; Mar. 4, 2016 16-00402C

SECOND INSERTION

NOTICE OF ACTION FOR
DISSOLUTION OF MARRIAGE
(NO CHILD OR FINANCIAL
SUPPORT)
IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR COLLIER
COUNTY, FLORIDA
Case No.: 2016 DR 0122
Division: Domestic Relations

Eda Karina Sanchez Varela,
Petitioner, and
Kenny Allan Rodriguez Pagoada,
Respondent.

TO: Kenny Allan Rodriguez Pagoada
2000 River Reach Dr. Apt. #6 Naples
FL 34104

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Eda Karina Sanchez Varela, whose address is 2780 Frances Ave Naples FL 34112 on or before 3/30/2016, and file the original with the clerk of this Court at 3315 Tamiami Trail East #102, Naples, FL 34112, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

The action is asking the court to decide how the following real or personal property should be divided: N/A

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.
Dated: 02 03-2016
CLERK OF THE CIRCUIT COURT
By: Abdi Campechano
Deputy Clerk
Feb. 26; Mar. 4, 11, 18, 2016 16-00403C

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. : 15-CP-000296
IN RE: ESTATE OF
OPAL CLYDE MOSS
Deceased.

TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:

You are hereby notified that an Order of Summary Administration has been entered in the estate of Opal Clyde Moss, deceased, File Number 15-CP-000296, by the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, Florida 34112; that the decedent's date of death was January 18, 2016; that the total value of the estate is \$73,250 and that the names and addresses of those to whom it has been assigned by such order are:

Name
Address
Betty Friedland
35 Milton Avenue
Monticello, NY 12701
Ronald Moss
4 Lincoln Place
Monticello, NY 12701
Karen Mannino
10 Saint John Street
Monticello, NY 12701

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702.

ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED.

NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is February 26, 2016.

Personal Giving Notice:

Betty Friedland
35 Milton Avenue
Monticello, New York 12701

Attorney for Party Giving Notice
Luke Johnson
Attorney
Florida Bar Number: 97966
2150 West First Street
Suite 2-B
Fort Myers, Florida 33901
Telephone: (239) 790-4477
Fax: (239) 201-2662
E-Mail:
info@sunshinestatelawoffice.com
Feb. 26; Mar. 4, 2016 16-00418C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
PROBATE DIVISION
COLLIER COUNTY, FLORIDA
File No. 16-CP-341
Division: Probate
IN RE: THE ESTATE OF
IRENE JULIA SAYDAK,
Deceased.

The Estate of IRENE JULIA SAYDAK, deceased, whose date of death was December 25, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, File No. 16-CP-341, which address is: 1st Floor Collier County Courthouse Annex, P.O. Box 413044, 3301 Tamiami Trail East, Naples Florida 34112

The names and addresses of the personal representative and the personal representative's attorney are set forth below. The date of first publication of this notice is February 26, 2016.

All creditors and those having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, upon whom a copy of this notice has been served are required to file their claims with the above named court within the later of three (3) months after the date of the first publication of this notice or thirty (30) days after the date of service of a copy of this notice on them.

All other creditors having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, are required to file their claims with the above-named court within three (3) months after the date of the first publication of this notice.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

Personal Representative:

Paul Saydak
6101 SE 87th Avenue
Portland, Oregon 97266

Attorney for Personal Representative:
Jennifer M. Neilson
Florida Bar No. 54986
NEILSON LAW, P.A.
3501 Del Prado Blvd S., #306
Cape Coral, Florida 33904
Office: (239) 443-3866
Email: jn@nlaw.us
Feb. 26; Mar. 4, 2016 16-00417C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CASE NO.: 11-2015-CA-001969-0001-XX
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST,
Plaintiff, vs.
DALE J. KESTERSON ; DEBORAH L. KESTERSON; CROWN POINTE EAST HOMEOWNERS' ASSOCIATION, INC., CROWNE POINTE COMMUNITY ASSOCIATION, INC. F/K/A LOCH LOUISE MASTER ASSOCIATION, INC.; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated February 17, 2016 entered in Civil Case No. 11-2015-CA-001969-0001-XX of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, and DALE J. KESTERSON ; DEBORAH L. KESTERSON; CROWN POINTE EAST HOMEOWNERS' ASSOCIATION, INC.; CROWNE POINTE COMMUNITY ASSOCIATION, INC. F/K/A LOCH LOUISE MASTER ASSOCIATION, INC.; UNKNOWN TENANT(S) IN POSSESSION #1 are Defendants.

I will sell to the highest bidder for cash, the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, at 11:00 AM, on the 17th day of March, 2016, the following described real property as set forth in said Final Summary Judgment, to-wit:
 LOT 183, CROWN POINTE EAST, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGES 37-41, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

WITNESS my hand and the seal of the court on February 18, 2016.

DWIGHT E. BROCK
 CLERK OF THE COURT
 (COURT SEAL) By: Maria Stocking
 Deputy Clerk

Attorney for Plaintiff :
 Brian L. Rosaler, Esquire
 Popkin & Rosaler, P.A.
 1701 West Hillsboro Boulevard
 Suite 400
 Deerfield Beach, FL 33442
 Telephone: (954) 360-9030
 Facsimile: (954) 420-5187
 Feb. 26; Mar. 4, 2016 16-00408C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR COLLIER COUNTY
GENERAL JURISDICTION DIVISION CASE NO.

11-2014-CA-001562-0001-XX
LAKEVIEW LOAN SERVICING, LLC,
Plaintiff, vs.
EVANGELINA HERNANDEZ, JUAN M. HERNANDEZ, UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE, COLLIER COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA, FLORIDA HOUSING FINANCE CORPORATION,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed November 16, 2015 entered in Civil Case No. 11-2014-CA-001562-0001-XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Naples, Florida, the Clerk of Court will sell to the highest and best bidder for cash at the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 in accordance with Chapter 45, Florida Statutes on the 17 day of March, 2016 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOTS 11 AND 12, BLOCK 15, NEWMARKET SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 104, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this [described notice]; if you are hearing or voice impaired, call 711.

Dated this 16 day of November, 2015.
 Dwight E. Brock
 Clerk of the Circuit Court
 BY: Gina Burgos
 Deputy Clerk

MCCALLA RAYMER, LLC,
 ATTORNEY FOR PLAINTIFF
 110 SE 6TH STREET
 FORT LAUDERDALE, FL 33301
 (407) 674-1850
 4572465
 14-04418-2
 Feb. 26; Mar. 4, 2016 16-00380C

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION Case No. 15-CA-1667

VANDERBILT TOWERS, UNIT #1 OF NAPLES, INC., a not-for-profit corporation,
Plaintiff, v.
MONICA PEPE a/k/a MONICA AHERN a/k/a MONICA CRAPIS; and UNKNOWN TENANT(S)/ OCCUPANT(S),
Defendants.

Notice is hereby given that, pursuant to a Final Default Judgment entered in the above-styled cause in the Circuit Court of Collier County, Florida, the Clerk of Collier County will sell the property situated in Collier County Florida, described as:

That certain condominium parcel composed of Unit No. 605, VANDERBILT TOWERS, UNIT #1, a condominium, and an undivided equal share in the common elements appurtenant thereto in accordance with and subject to the Covenants, Restrictions, Terms, and other provisions of the Declaration thereof, recorded in Official Records Book 377, Pages 72 through 119, inclusive, as Amended and Restated in Official Records Book 2093, Page 91, of the Public Records of Collier County, Florida, and subsequent amendments thereto.

at public sale to the highest bidder on March 17, 2016 at 11:00 am on the third floor lobby of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida 34112.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale.
 "If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated this February 17, 2015
 Dwight E. Brock
 Clerk of the Circuit Court
 Collier County, Florida
 (SEAL) By: Maria Stocking
 Deputy Clerk

The Boatman Law Firm, P.A.
 3021 Airport Pulling Road; Suite 202,
 Naples, FL 34105.
 Telephone (239) 330-1494
 Feb. 26; Mar. 4, 2016 16-00376C

SECOND INSERTION

AMENDED NOTICE OF FORECLOSURE SALE
 (Amended to correct jurisdiction)
 IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL ACTION

Notice is hereby given that the undersigned Dwight E. Brock, Clerk of the Circuit Court of Collier County, Florida, will on March 14, 2016, at eleven o'clock, a.m. in the lobby, on the third floor of the Courthouse Annex, Collier County Courthouse, Naples, Florida, offer for sale and sell at public outcry to the highest bidder for cash, the following described property situated in Collier County, Florida, to-wit:

CONDOMINIUM UNIT 2403, BUILDING 2, STERLING GREENS I, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 3571, PAGE 877, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

pursuant to the order or final judgment entered in a case pending in said Court, the style of which is:
Sterling Greens I Condominium Association, Inc., a Florida not-for-profit corporation, Plaintiff(s) Vs. Adriano Palatano, et al., Defendant(s)
And the docket number which is 11-2015-CC-001033-0001-XX.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

"If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Court Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

WITNESS my hand and official seal of said Court, this 15th of February, 2016.

DWIGHT E. BROCK,
 Clerk of the Circuit Court
 (SEAL) By: Jennifer Lofendo
 Deputy Clerk

Jason Hamilton Mikes, P.A.
 711 5th Ave S Ste. 212
 Naples, FL 34102
 594-7227
 Attorney for Plaintiff
 Feb. 26; Mar. 4, 2016 16-00377C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR COLLIER COUNTY
GENERAL JURISDICTION DIVISION CASE NO. 11-2015-CA-000963

UNITED SHORE FINANCIAL SERVICES, LLC D/B/A UNITED WHOLESALE MORTGAGE, Plaintiff, vs. CARLOS CASTRO, JR., et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure filed February 17, 2016 entered in Civil Case No. 11-2015-CA-000963 of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Naples, Florida, the Clerk of Court will sell to the highest and best bidder for cash at the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 in accordance with Chapter 45, Florida Statutes on the 17 day of March, 2016 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

THE WEST 75 FEET OF THE EAST 180 FEET OF TRACT 167, GOLDEN GATE ESTATES, UNIT NO. 51, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 84 AND 85, INCLUSIVE, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact John Carter, Administrative Services Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this [described notice]; if you are hearing or voice impaired, call 711.
 Dated this 18 day of February, 2016.

Dwight E. Brock
 CLERK OF THE CIRCUIT COURT
 As Clerk of the Court
 (SEAL) BY: Gina Burgos
 Deputy Clerk

MCCALLA RAYMER, LLC,
 ATTORNEY FOR PLAINTIFF
 110 SE 6TH STREET
 FORT LAUDERDALE, FL 33301
 (407) 674-1850
 4710689
 15-00255-1
 Feb. 26; Mar. 4, 2016 16-00390C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION Case No. 2015-CA-001548

CEDAR HAMMOCK GOLF & COUNTRY CLUB, INC. Plaintiff, v. JOHN L. MOLA, et al. Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to a Final Summary Judgment of Foreclosure dated February 15, 2016 entered in Civil Case No. 2015-CA-001548 of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida, I will sell to the Highest and Best Bidder for Cash in the Lobby, Third Floor, Collier County Courthouse Annex, 3315 Tamiami Trail East, Naples, Florida at 11:00 a.m. on the 17th day of March, 2016, the following described property as set forth in said Final Judgment, to-wit:

UNIT 2923, BUILDING 29, OF TERRACE VI AT CEDAR HAMMOCK, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 3449, PAGE 2459, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this Proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact John Carter, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 16th day of February, 2016.
 Clerk of Court,
 Dwight E. Brock
 (SEAL) By: Maria Stocking
 Deputy Clerk

Todd B. Allen, Esq.
 Atty. for Plaintiff
 todd@lindsayallenlaw.com
 tyler@lindsayallenlaw.com
 (239) 593-7900
 Feb. 26; Mar. 4, 2016 16-00379C

SECOND INSERTION

CLERK'S NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT COLLIER COUNTY, FLORIDA
CIVIL ACTION Case No. 15-CA-1250

SAMFORD UNIVERSITY, an Alabama not for profit corporation, Plaintiff, vs. PEDRO SALAZAR, III, LINDA N. SALAZAR, COLLIER COUNTY, FLORIDA, THE INDEPENDENT SAVINGS PLAN COMPANY d/b/a ISPC, UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE and JOHN DOE #1 and JANE DOE #1, as unknown tenants in Possessio
Defendants.

Notice is hereby given that I, DWIGHT E. BROCK, Clerk of the Court, in accordance with Chapter 45, Florida Statutes, will on the 17th day of March, 2016, beginning at 11:00 a.m., in the Lobby on the Third Floor of the Collier County Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida, 34112, or as soon thereafter as is practicable, offer for sale and sell to the highest and best bidder for cash, the following described real property situated in Collier County, Florida:

Commencing at the Southeast corner of the Northeast one-quarter of the Southeast one-quarter of Section 32, Township 46 South, Range 29 East, Collier County, Florida; thence run South 89°14'25" West along the South line of the Northeast one-quarter of the Southeast one-quarter of said Section, 558.92 feet; thence continue on the same line 200.15 feet to the point of beginning; thence continue South 89°14'25" West 300 feet; thence North 00°49'35" West 332.68 feet to the South line of Palm Avenue as shown on the plat of Palm Estates, according to the plat in Plat Book 3, as Page 39, Public Records of Collier County, Florida; thence North 89°13'40" East along said South line of Palm Avenue 220 feet; thence South along the West line

of Palm Lane Court for 182.72 feet; thence South 89°14'25" West along the North line of Palm Lane Court for 120 feet; thence South along the West line of Palm Lane court 60 feet; thence North 89°13'40" East 190 feet; thence South 0°47'35" West 90 feet to the point of beginning; said lands also described as Lots 3, 4, 5, 6, 7, 12 and 13 of Palm Terrace Unrecorded Subdivision, Collier County, Florida.

Pursuant to Final Summary Judgment for Foreclosure entered in the above captioned action, the style of which is described above.

Any person claiming an interest in the surplus from the sale, if any, other than the property owners as of the date of the Lis Pendens, must file a claim within sixty (60) days after the sale.

This Notice shall be published in The Business Observer, in accordance with Chapter 45, Florida Statutes, with the cost of such publication billed to Cohen & Grigsby, P.C., 9110 Strada Place, Suite 6200, Naples, Florida 34108. 239-390-1900

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this Notice of Sale. If you are hearing or voice impaired, call 711.

IN WITNESS WHEREOF, I have hereunto set my hand and the official seal of this Court, this 23rd day of February, 2016.

DWIGHT E. BROCK
 Clerk of the Court
 By: Maria Stocking
 Deputy Clerk

Marshall P. Bender, Esquire
 COHEN & GRIGSBY, P.C.
 Mercato - Suite 6200
 9110 Strada Place
 Naples, FL 34108
 mbender@cohenlaw.com
 bwisher@cohenlaw.com
 Counsel for Samford University
 Feb. 26; Mar. 4, 2016 16-00415C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA

CASE NO.: 2015-CA-001407
PENNYMAC LOAN SERVICES, LLC, Plaintiff, v. MICHELLE L. BEILEIN; ROBERTA E. KNIGHTON; JOHN KESTER KNIGHTON, JR.; UNKNOWN SPOUSE OF MICHELLE L. BEILEIN; UNKNOWN PARTY IN POSSESSION 1; UNKNOWN PARTY IN POSSESSION 2; TANGLEWOOD VILLAS OF LELY HOMEOWNERS' ASSOCIATION, INC.; LELY COUNTRY CLUB PROPERTY OWNERS ASSOCIATION, INC.,
Defendants.

NOTICE is hereby given that, Dwight E. Brock, Clerk of the Circuit Court of Collier County, Florida, will on the 17th day of March, 2016, at 11 o'clock A.M., EST, the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, in accordance with Chapter 45, F.S., offer for sale and sell at public outcry to the highest and best bidder for cash, the following described property situated in Collier County, Florida, to-wit:

A PORTION OF LOT 6, LELY COUNTRY CLUB TANGLEWOOD I, ACCORDING TO THE PLAT THEREOF, OF RECORD IN PLAT BOOK 13, PAGE(S) 107, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:
 BEGIN AT THE SOUTHWEST CORNER OF SAID LOT 6, SAID CORNER BEING ON A CURVE CONCAVE TO THE SOUTH HAVING A RADIUS OF 14,526.16 FEET; THENCE EASTERLY 45.82 FEET ALONG SAID CURVE AND ALONG THE SOUTH BOUNDARY OF SAID LOT 6, THROUGH A CENTRAL ANGLE OF 00°10'51" (CHORD BEARS NORTH 78°53'36" EAST, 45.82 FEET); THENCE, NON-TANGENT TO SAID

CURVE, NORTH 11°00'58" WEST 130.00 FEET TO A POINT ON THE NORTH BOUNDARY OF SAID LOT 6, SAID POINT BEING ON A NON-TANGENT CURVE CONCAVE TO THE SOUTH HAVING A RADIUS OF 14,656.16 FEET; THENCE WESTERLY 46.23 FEET ALONG SAID NORTH BOUNDARY AND CURVE THROUGH A CENTRAL ANGLE OF 00°10'51" (CHORD BEARS SOUTH 78°53'36" WEST 46.23 FEET) TO THE NORTHWEST CORNER OF SAID LOT 6; THENCE, NON-TANGENT TO SAID CURVE, SOUTH 11°11'49" EAST 130.00 FEET TO THE POINT OF BEGINNING.
 Property Address: 430 Saint Andrews Boulevard, Naples, FL 34113

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this Notice of Foreclosure Sale; if you are hearing or voice impaired, call 711.

WITNESS my hand and official seal of this Honorable Court, this 18th day of February, 2016.

DWIGHT E. BROCK
 Clerk of the Circuit Court
 of Collier County, Florida
 (Seal) By: Maria Stocking
 DEPUTY CLERK

Sirote & Permutz, P.C.
 1115 East Gonzalez Street
 Pensacola, Florida 32503
 floridaservice@sirote.com
 (850) 462-1500
 Feb. 26; Mar. 4, 2016 16-00398C

SECOND INSERTION

AMENDED NOTICE OF SALE UNDER F.S. CHAPTER 45 To Correct Legal Description IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA

CASE NO.: 11-2014-CA-000598
GENERAL LITIGATION DIVISION PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO RBC BANK (USA), SUCCESSOR BY MERGER TO COMMUNITY BANK OF NAPLES, NATIONAL ASSOCIATION, Plaintiff, vs. DWIGHT M YERGER; LINDA K YERGER; UNKNOWN TENANT 1 IN POSSESSION; and UNKNOWN TENANT 2 IN POSSESSION, Defendants.

NOTICE IS GIVEN that, in accordance with the Consent Final Judgment of Foreclosure dated December 15, 2015, in the above-styled cause, the Clerk of the Court will sell to the highest and best bidder for cash on March 17, 2016, beginning at 11:00 a.m. in the lobby of the Third Floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail E, Naples, FL 34112, the following described property:

Lot 15, Gin Lane Section, King's Town Drive to Admiralty Parade Section, Port Royal, in accordance with and subject to the plat thereof recorded at Plat Book 3, Pages through 78, in the Public Records of Collier County, Florida.

Property Address: 3455 Gin Lane, Naples, FL 34102.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

Dated: December 17, 2015.

DWIGHT E. BROCK, CLERK COLLIER COUNTY CIRCUIT COURT
 (Court Seal) By: Patricia Murphy
 Deputy Clerk

Quintaros, Prieto, Wood & Boyer, P.A.
 Counsel for Plaintiff
 One East Broward Boulevard, Suite 1200
 Fort Lauderdale, FL 33301
 (954) 523-7008 - Telephone
 (954) 523-7009 - Facsimile
 gmsal@qpbwlaw.com-Email
 Feb. 26; Mar. 4, 2016 16-00386C

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA
CIVIL ACTION CASE NO. 15-CA-001829

ROYAL PALM GOLF ESTATES HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. JOSEPH SALVATORIELLO; et al, Defendants.

NOTICE IS GIVEN that pursuant to the Final Judgment of Foreclosure entered on the 17 day of February, 2016, in Civil Action No. 15-CA-001829, of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida, in which JOSEPH SALVATORIELLO, KAREN SALVATORIELLO, AND BOARD OF COUNTY COMMISSIONERS, COLLIER COUNTY are the Defendants, and ROYAL PALM GOLF ESTATES HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation, is the Plaintiff, I will sell to the highest and best bidder for cash at the third floor lobby of the Courthouse Annex, 3315 Tamiami Trail East, Naples, Florida 34112, at 11:00 a.m. on the 17 day of March, 2016, the following described real property set forth in the Final Judgment of Foreclosure in Collier County, Florida:

Lot 75, Block A, UNIT 1, ROYAL PALM GOLF ESTATES, as recorded in Plat Book 12, Page 13, of the Public Records of Collier County, Florida.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no costs to you, to the provision of certain assistance. Please contact the Court Operations Manager whose office is located in Collier County Courthouse, 3315 E. Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this notice of sale; if you are hearing or voice impaired, call 1-800-955-8771.

Dated February 19, 2016.
 DWIGHT E. BROCK
 CLERK OF THE CIRCUIT COURT
 (SEAL) By: Gina Burgos
 Deputy Clerk

Jennifer A. Nichols, Esq.
 Roetzal & Address, LPA
 850 Park Shore Drive
 Naples, Florida 34103
 (239) 649-6200
 Feb. 26; Mar. 4, 2016 16-00396C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 11-2010-CA-001751
OCWEN LOAN SERVICING, LLC, Plaintiff, vs.
LUCHY SECAIRA A/K/A LUCHY JULIA ROMERO A/K/A LUCHY JULIA SECAIRA, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 28, 2015, entered in 11-2010-CA-001751 of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein OCWEN LOAN SERVICING, LLC, is the Plaintiff and LUCHY SECAIRA A/K/A LUCHY JULIA ROMERO A/K/A LUCHY JULIA SECAIRA; UNKNOWN SPOUSE OF LUCHY SECAIRA A/K/A LUCHY JULIA ROMERO A/K/A LUCHY JULIA SECAIRA N/K/A JOHN DOE; NAPLES PARK AREA ASSOCIATION, INC.; UNKNOWN TENANT(S) are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, at 11:00 AM, on March 14, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 28, IN BLOCK 54, OF NAPLES PARK SUBDIVISION, UNIT NO. 4, ACCORDING TO

THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, AT PAGE 7 OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

Property Address: 712 93RD AVE N, NAPLES, FL 34108

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; [describe notice]; if you are hearing or voice impaired, call 711

Dated this 23 day of February, 2016.

Dwight Brock
As Clerk of the Court
(SEAL) By: Kathleen Murray
As Deputy Clerk

Robertson, Anschutz & Schneid, P.L.
Attorneys for Plaintiff
6409 Congress Avenue,
Suite 100,
Boca Raton, FL 33487
Telephone: 561-241-6901
Fax: 561-997-6909
14-29985-StS
Feb. 26; Mar. 4, 2016 16-00420C

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 1005998CA
DLJ MORTGAGE CAPITAL, INC., Plaintiff, vs.
ADRIANA P ACOSTA; LUIS DEL RISCO A/K/A LUIS ARTURO DEL RISCO; UNKNOWN TENANT(S); UNKNOWN SPOUSE OF MICHAELA TOMANY; IN POSSESSION OF THE SUBJECT PROPERTY.

Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 17 day of February, 2016, and entered in Case No. 1005998CA, of the Circuit Court of the 20TH Judicial Circuit in and for Collier County, Florida, wherein DLJ MORTGAGE CAPITAL, INC. is the Plaintiff and ADRIANA P ACOSTA LUIS DEL RISCO A/K/A LUIS ARTURO DEL RISCO UNKNOWN TENANT(S) N/K/A JOHN VILLEGAS; and UNKNOWN SPOUSE OF MICHAELA TOMANY IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash at the, the Lobby on the 3rd Floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, 11:00 AM on the 14 day of March, 2016, the following described property as set forth in said Final Judgment, to wit:

THE EAST 150 FEET OF TRACT 104, GOLDEN GATE ESTATES, UNIT NO. 27, ACCORDING TO THE PLAT

THEREOF, AS RECORDED IN PLAT BOOK 7, PAGES 17 AND 18, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 18 day of February, 2016.
DWIGHT E. BROCK
Clerk of the Circuit Court
By: Kathleen Murray
Deputy Clerk

Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO
FLA. R. JUD. ADMIN 2.516
eservice@delegalgrou.com
10-38627
Feb. 26; Mar. 4, 2016 16-00391C

SECOND INSERTION

CLERK'S NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL ACTION

CASE NO. 2015-CA-001636-0001-XX
SUNCOAST CREDIT UNION, Plaintiff, v.
REFLECTIONS AT JUBILATION, INC., a Florida Not-for-Profit Corporation; NATHAN SLOAN, a/k/a NATHAN K. SLOAN and DOROTHY SMITH, husband and wife; DONALD A. LANE; CITIFINANCIAL SERVICES, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS; and ANY UNKNOWN PERSONS IN POSSESSION

Defendants.
NOTICE IS HEREBY given that pursuant to a Final Judgment in Foreclosure entered in the above-entitled case in the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida, that Dwight E. Brock, Clerk of the Circuit Court of Collier County, Florida, will on the 17th day of March, 2016, at 11:00 a.m. on the Third Floor, the Collier County Courthouse Annex Lobby, Collier County Courthouse, Naples, Florida 34112, offer for sale and sell at public outcry to the highest bidder for cash,

the following described property situated in Collier County, Florida, to-wit: Condominium Unit 3, Building 53, REFLECTIONS AT JUBILATION, according to the Declaration of Condominium thereof, recorded in Official Record Book 3096, Page 1624, of the public records of COLLIER County, Florida, and any amendments thereto.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 18th day of February, 2016

DWIGHT E. BROCK, CLERK
Circuit Court of Collier County
(SEAL) By: Maria Stocking
Deputy Clerk

Luis E. Rivera, Esq.
Henderson, Franklin,
Starnes & Holt, P.A.
Post Office Box 280
Fort Myers, FL 33902-0280
239.344-1100
Feb. 26; Mar. 4, 2016 16-00407C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 12-04077-CA
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST Plaintiff, vs.
UNKNOWN BENEFICIARIES OF NAOMI B. NELSON REVOCABLE INTERVIVOS TRUST UNDER AGREEMENT DATED 4/4/1989 AS

AMENDED 7/29/1996, et al.

Defendant(s)
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 16, 2015, and entered in Case No. 12-04077-CA, of the Circuit Court of the 20th Judicial Circuit in and for COLLIER County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is Plaintiff and UNKNOWN BENEFICIARIES OF NAOMI B. NELSON REVOCABLE INTERVIVOS TRUST UNDER

AGREEMENT DATED 4/4/1989 AS AMENDED 7/29/1996; WALTER M. NELSON, AS SUCCESSOR TRUSTEE OF THE NAOMI B. NELSON REVOCABLE INTERVIVOS TRUST UNDER AGREEMENT DATED 4/4/1989 AS AMENDED 7/29/1996; JANE NELSON TICICH; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. DWIGHT E. BROCK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash ON THE THIRD FLOOR LOBBY OF THE COURTHOUSE ANNEX, at 3315 TAMAMI TRAIL EAST, NAPLES in COLLIER County,

FLORIDA 34112, at 11:00 A.M., on the 17 day of March, 2016, the following described property as set forth in said Final Judgment, to wit:

THE WEST 100 FEET OF THE EAST 200 FEET OF LOT 12, MORNINGSIDE SUBDIVISION, PER PLAT IN PLAT BOOK 3, PAGE 26, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

This notice is provided pursuant to Administrative Order No.2.065.

In accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice

impaired, call 711.

Dated this 18 day of November, 2015.
DWIGHT E. BROCK
As Clerk of said Court
(SEAL) By Patricia Murphy
As Deputy Clerk

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road,
Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 12-08059 RLM
V1.20150910
Feb. 26; Mar. 4, 2016 16-00385C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 11-2015-CA-000540-0001-XX
MATRIX FINANCIAL SERVICES CORPORATION, Plaintiff vs.
ARNOLD C. AMBURGEY; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF HEIDI PERKINS, DECEASED; DIANE PER-

KINS; WILLIAM OLSON A/K/A BILLY OLSON; JODI R. OLSON N/K/A JODI R. HOLLAWAY; RYAN E. OLSON; UNKNOWN SPOUSE OF DIANE PERKINS N/K/A DONALD PERKINS; UNKNOWN SPOUSE OF WILLIAM OLSON A/K/A BILLY OLSON N/K/A SHEILA OLSEN; UNKNOWN SPOUSE OF JODI R. OLSON N/K/A JODI R. HOLLAWAY N/K/A CHRIS HOLLAWAY; UNKNOWN SPOUSE OF RYAN E. OLSON; UNKNOWN SPOUSE OF ARNOLD C. AMBURGEY; THERESA COSEY

Defendant(s)
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 16, 2015, and entered in 11-2015-CA-000540-0001-XX of

the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER County, Florida, wherein MATRIX FINANCIAL SERVICES CORPORATION, is the Plaintiff and ARNOLD C. AMBURGEY; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF HEIDI PERKINS, DECEASED; DIANE PERKINS; WILLIAM OLSON A/K/A BILLY OLSON; JODI R. OLSON N/K/A JODI R. HOLLAWAY; RYAN E. OLSON; UNKNOWN SPOUSE OF DIANE PERKINS N/K/A DONALD PERKINS; UNKNOWN SPOUSE OF WILLIAM OLSON A/K/A BILLY OLSON N/K/A SHEILA OLSEN;

UNKNOWN SPOUSE OF JODI R. OLSON N/K/A JODI R. HOLLAWAY N/K/A CHRIS HOLLAWAY; UNKNOWN SPOUSE OF RYAN E. OLSON; UNKNOWN SPOUSE OF ARNOLD C. AMBURGEY; THERESA COSEY are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash, in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, FL, at 11:00 AM on March 17, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 20, BLOCK 26, UNIT 2, GOLDEN GATE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5,

PAGES 65 THROUGH 67, INCLUSIVE, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, at least 7

days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; [describe notice]; if you are hearing or voice impaired, call 711

Dated this 16 day of November, 2015.
Dwight Brock
As Clerk of the Court
(SEAL) By: Gina Burgos
As Deputy Clerk

Robertson, Anschutz & Schneid, P.L.
Attorneys for Plaintiff
6409 Congress Avenue,
Suite 100,
Boca Raton, FL 33487
Telephone: 561-241-6901
Fax: 561-910-0902
14-88644
Feb. 26; Mar. 4, 2016 16-00387C

SECOND INSERTION

TRUSTEE'S NOTICE OF SALE

Date of Sale: 03/24/2016 at 1:00 PM

Batch ID: Foreclosure HOA 47494-CCN4-HOA

Place of Sale: Outside the Front of the Building located at: 5000 Tamiami Trail, Naples, FL 34103

This Notice is regarding that certain timeshare interest owned by Obligor in The Charter Club of Naples Bay, a Condominium located in Collier County, Florida, with and more specifically described as follows: Unit Week No. (see Interval Description on Exhibit "A"), in Condominium Parcel No. (see Interval Description on Exhibit "A"), of THE CHARTER CLUB OF NAPLES BAY, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 857, Page 324, Official Records Book 950, Page 1562 and Official Records Book 1670, Page 736, of the Public Records of Collier County, Florida, and all amendments thereto. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due Pursuant to that certain Declaration of Condominium. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Collier County, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037 Florida Statutes. The Obligor and any junior lienholders have the right to cure the default and to redeem its respective interest,

up to the date the trustee issues the certificate of sale, by paying in full the amounts owed as set forth on Exhibit "A" attached hereto, which include the cost of this proceeding and sale and the per diem up to and including the day of sale, by delivering cash or certified funds to the Trustee. See Exhibit "A" attached hereto for (1) the name and address of each Obligor, (2) the legal description of the timeshare interest, (3) the recording information for each Claim of Lien, (4) the amount secured by each Claim of Lien, and (5) the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien. See Exhibit "B" attached hereto for (1) the name and address of each Junior Interestholder, The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 S. Rampart Blvd., Las Vegas, Nevada, 89145, Phone 702-792-6863. First American Title Insurance Company Dated: _____
Adrienne Aldridge, Trustee Sale Officer Signed, sealed and delivered in our presence: _____
Witness _____ Signature _____
Witness Signature _____ Print Name: Jennifer Rodriguez _____
Print Name: Andrea Masotto _____
State of NEVADA} ss
County of CLARK} On _____
before me, Marissa A. Buckner, the undersigned Notary Public, personally appeared Adrienne Aldridge personally known to me (or proved to me on the basis of satisfactory

evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument. WITNESS my hand and official seal. Signature _____ (Seal)

Marissa A. Buckner APPT NO.: 15-2924-1 EXP DATE: 07/06/2019

Exhibit A - Contract Number
Owner(s) of Record / Address Unit/
Week Claim of Lien Recording Date
Claim of Lien Book & Page Default
Amount Per Diem "Estimated Foreclosure Costs" 16723310 KALA G. SMITH / 736 GRASSY OAKS DR, VENICE, FL 34293 UNITED STATES Unit 1A / Week 30 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16726229 COSIMO ANNESE / AVE SAN FRANCISCO MANZANILL, EDIC-TRICOMAR MARACAIBO, ESTADO ZULIA VENEZUELA VENEZUELA Unit 2C / Week 34 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 2,362.88 \$0.00 \$650.00 16726454 FRANK A. CIFUNI and RICHARD J. CIFUNI / 22 BURN-SIDE AVE, CONGERS, NY 10920 UNITED STATES Unit 3C / Week 25 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 2,362.88 \$0.00 \$650.00 16726643 JOSHUA JOSEPH WEIL and ANNA MARIA HOLLAND WEIL / 825 N EOLA DR, ORLANDO, FL 32803 UNITED STATES Unit 3C

/ Week 45 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16728718 ROBERT DICKEY and CYNTHIA DICKEY / PO BOX 72, CRAWFORD-VILLE, FL 32326 UNITED STATES Unit 6B / Week 39 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16729113 LOUIS GREGORIC and KAREN GREGORIC / 3749 LAKE VISTA RD, AKRON, OH 44319 UNITED STATES Unit 9B / Week 03 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16731628 DAVID BLIVEN and PAULA BLIVEN / 121 SUMMER STREET, SPRINGFIELD, VT 05156 UNITED STATES Unit 3B / Week 38 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,766.70 \$0.00 \$650.00 16731753 DAVID BLIVEN and PAULA BLIVEN / 121 SUMMER STREET, SPRINGFIELD, VT 05156 UNITED STATES Unit 3B / Week 39 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,912.48 \$0.00 \$650.00 16732332 BRUCE G. BELVIN and ELAINE A. BELVIN / 40 WINSTON AVE, WARWICK, RI 02886 UNITED STATES Unit 1A / Week 34 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16732534 ELLA SANDUCCHI / 76 BLOOMFIELD ST, HOBOKEN, NJ 07030 UNITED STATES Unit 6C / Week 35 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16732534 ELLA SANDUCCHI / 76 BLOOMFIELD ST, HOBOKEN, NJ 07030 UNITED STATES Unit 6C / Week 35 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16732996 MAURICE GUTIERREZ and LORI QUINN GUTIERREZ / 2736 SHOREVIEW DR,

NAPLES, FL 34112 UNITED STATES Unit 5A / Week 22 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16735499 TADEUSZ WOJCIK and ANTIONETTE WOJCIK / 16136 EVERGREEN AVE, EASTPOINTE, MI 48021 UNITED STATES Unit 4B / Week 40 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 2,837.76 \$0.00 \$650.00 16737566 WILLIAM BERRY and NANCY BERRY / 421 OLD PAWLING RD, PAWLING, NY 12564 UNITED STATES Unit 11B / Week 14 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,426.44 \$0.00 \$650.00 16737842 BRENDA J. JACKSON and PATRICIA A. JACKSON / 1312 HERCULES ST, MOBILE, AL 36603 UNITED STATES Unit 6A / Week 33 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,453.35 \$0.00 \$650.00 16738452 EVELYN HEWITT / 175 CORNWALLIS RD, ANCASTER, ON L9G 4H2 CANADA Unit 6B / Week 49 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,198.26 \$0.00 \$650.00 16740204 KATHLEEN ANN HICK and NIGEL GORDON CHARD / 17 SUN-NY BANK ROAD, SHREWSBURY, SHROPSHIRE UK SY26RG UNITED KINGDOM Unit 7B / Week 31 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,131.25 \$0.00 \$650.00 16741332 FERNAN RODRIGO PEDRAZA and LINA MORALES / CALLE 103A #11-B-44, APT 501, BOGOTA COLOMBIA COLOMBIA Unit 8B / Week 52 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855

2,489.39 \$0.00 \$650.00 16741709 CRYSTAL EDDY / 1530 E LIVINGSTON ST, SPRINGFIELD, MO 65803 UNITED STATES Unit 6B / Week 17 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 3,206.50 \$0.00 \$650.00 16742291 MALINI TOURS, LLC, A FLORIDA LIMITED LIABILITY COMPANY, authorized to do business in the State of Florida / 5401 S. KIRKMAN ROAD, SUITE 310, ORLANDO, FL 32819 UNITED STATES Unit 4C / Week 35 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 2,244.44 \$0.00 \$650.00 16743083 JEFFREY A. BLUM and LINDA A. OTTO, Individually and as Trustees of THE JEFFREY A. BLUM AND LINDA A. OTTO LIVING TRUST, DATED DECEMBER 5, 2008 / PO BOX 807, JACKSONVILLE, OR 97530 UNITED STATES Unit 10A / Week 43 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 2,033.40 \$0.00 \$650.00 16743178 RICHARD KING and JOANN KING / BOX 101, CAMP MORTON, MB ROC OMO CANADA Unit 10A / Week 46 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 2,342.78 \$0.00 \$650.00 17096137 TIMESHARE TRADE INS, LLC, A MISSOURI LIMITED LIABILITY COMPANY, not authorized to do business in the State of Florida / 10923 STATE HIGHWAY 176, WALNUT SHADE, MO 65771 UNITED STATES Unit 9C / Week 26 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 1,183.56 \$0.00 \$650.00 FEI # 1081.00461 02/26/2016, 03/04/2016
Feb. 26; Mar. 4, 2016 16-00383C