

LEE COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

LEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
13-CA-002421	06/17/2016	River Terrace vs. Max L Watson et al	River Terrace II Condo #A-25, ORB 1416/855	Goede Adamczyk & DeBoest, PLLC
2016-CA-000102	06/17/2016	Deutsche Bank vs. Trenton Niemi et al	Lot 6, Blk 22, #5, Scn 21, PB 18/58	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-051341	06/17/2016	Wells Fargo Bank vs. Joseph V McMullins et al	#1704, Somerville at Sandoval, ORI 2006000170086	Shapiro, Fishman & Gache (Boca Raton)
2015CA051119 Div G	06/17/2016	Caliber Home Loans vs. Joseph Wynn et al	535 SE 2nd Terrace, Cape Coral, FL 33990	Quintairos, Prieto, Wood & Boyer
36-2011-CA-053723	06/17/2016	Aurora Loan Services vs. Tom Moore	3814 NW 5th Terrace, Cape Coral, FL 33993	Robertson, Anschutz & Schneid
15-CA-050672	06/17/2016	HSBC Bank vs. Margaret A Burkart etc Unknowns et al	Parcel in Scn 36, TS 43 S, Rng 24 E	Van Ness Law Firm, P.A.
12-CA-054429	06/17/2016	Wells Fargo vs. Michael J Segal et al	Lot 12, Blk 11, Lehigh Acres #2, PB 26/38	Phelan Hallinan Diamond & Jones, PLC
15-CA-051418	06/17/2016	Citimortgage vs. Randy Jones et al	20473 Black Tree Ln, Estero, FL 33928	Robertson, Anschutz & Schneid
15-CA-051283	06/17/2016	Deutsche Bank vs. Willie Christmas etc et al	16691 First St, Alva, FL 33920	Robertson, Anschutz & Schneid
10-CA-055824	06/20/2016	Bank of New York vs. Mary Ann Stassi et al	11 SW 6th St, Cape Coral, FL 33991	Kelley, Kronenberg, P.A.
15-CA-051315	06/20/2016	Fifth Third vs. Dale Damgaard etc et al	Lots 17 & 18, Blk 3249, Cape Coral #66, PB 22/2	McCalla Raymer (Ft. Lauderdale)
36-2014-CA-051836	06/20/2016	JPMorgan vs. Patricia Ann Cieslo etc et al	Lot 5, Blk 13, Lehigh Park #3, PB 15/66	Brock & Scott, PLLC
36-2016-CA-000231	06/20/2016	Nationstar vs. Irolando Perez etc et al	804 NW 8th Terr, Cape Coral, FL 33993	Robertson, Anschutz & Schneid
16-CA-000072	06/20/2016	U.S. Bank vs. Thomas J Conway III etc et al	Po of Ts 43 S, Rge 26 E	Aldridge Pite, LLP
14-CA-052172	06/20/2016	Bank of America vs. Katherine Fernandez-Rundle et al	2613 NW 4th Ave, Cape Coral, FL 33993	Marinosci Law Group, P.A.
36-2014-CA-051660 Div G	06/20/2016	JP Morgan vs. McLean, Steve et al	2842 SW 50th Ter, Cape Coral, FL 33914	Albertelli Law
10-CA-058130	06/20/2016	Citimortgage vs. Deanna Busbin et al	10350 Deal Rd, N Ft Myers, FL 33917	Robertson, Anschutz & Schneid
15-CA-050326	06/20/2016	Freedom Mortgage vs. Vance I Hurd Unknowns et al	Lot 58, Island Park Subn #C, PB 25/67	Van Ness Law Firm, P.A.
36-2015-CA-051081 Div H	06/20/2016	JPMorgan vs. Janice M Pilkenton et al	1507 Park Meadows Dr #2, Ft Myers, FL 33907	Albertelli Law
36-2015-CA-051257 Div H	06/20/2016	JPMorgan vs. Lawrence Sterba Unknowns et al	26873 Morton Grove Dr, Bonita Springs, FL 34135	Albertelli Law
36-2011-CA-050188	06/20/2016	Wells Fargo vs. Pamela A Katruska et al	Lot 7, Woodgate Ests, PB 55/86	Brock & Scott, PLLC
14-CA-051453	06/20/2016	Wells Fargo vs. Laurie C Mullay etc et al	Lot 10, Blk 8, Pine Lakes Country Club, PB 38/42	Aldridge Pite, LLP
08-CA-053111	06/20/2016	Countrywide Home Loans vs. Symantha Crowell et al	Lehigh Acres, Unit 9, Blk 83, PB 15/61, Lot 4	Storey Law Group, PA
15-CA-051113	06/22/2016	Midfirst Bank vs. Timothy Tew et al	Lot 3, Blk 16, Edgewood, PB 1/49	Aldridge Pite, LLP
15-CA-050927	06/22/2016	Bank of America vs. William R Balalaos et al	6136 Whiskey Creek Dr #515, Ft Myers, FL 33919	Frenkel Lambert Weiss Weisman & Gordon
15-CA-050480	06/22/2016	Deutsche Bank vs. Juan De Jesus Garcia et al	2933 South West 9th Ave, Cape Coral, FL 33914	Marinosci Law Group, P.A.
36-2014-CA-051812	06/22/2016	Quicken Loans vs. Marilyn B Rose Unknowns et al	Lots 13 & 14, Blk 1799, Cape Coral Subn #55, PB 21/122	Shapiro, Fishman & Gache (Boca Raton)
15-CA-051195	06/22/2016	Wells Fargo vs. India Cheslick etc et al	Lot 5, Blk 2, Lehigh Acres #1, PB 15/17	Phelan Hallinan Diamond & Jones, PLC
15-CA-051460	06/22/2016	Deutsche Bank vs. Carmen M Martino etc et al	Lot 23, Blk 8, Lehigh Acres #2, DB 254/40	Aldridge Pite, LLP
16-CA-000385	06/22/2016	PNC Bank vs. Jerry D Wyatt et al	Lots 53 & 54, Blk 548, #11, Cape Coral, PB 13/42	Aldridge Pite, LLP
36-2015-CA-051169	06/22/2016	Bank of America vs. Ana Barrios et al	2321 NE 17th St, Cape Coral, FL 33909	Albertelli Law
13-CA-050123	06/22/2016	Bank of America vs. Lajoie, Michele et al	431 Broadmoor St., Lehigh Acres, FL 33936	Albertelli Law
36-2015-CA-051122	06/22/2016	Bank of America vs. Jose B Saenz etc et al	2507 NW 3rd Ter, Cape Coral, FL 33993	Albertelli Law
36-2015-CA-051148	06/22/2016	Nationstar vs. Debra S Auten etc Unknowns et al	2918 SW 26th St, Cape Coral, FL 33914	Albertelli Law
36-2015-CA-051322	06/22/2016	U.S. Bank vs. Fortunato Madrigal Padilla etc et al	10871 St John Ct, Bonita Springs, FL 34135	Albertelli Law
36-2014-CA-051480	06/22/2016	Wells Fargo vs. Ralph P Richard etc et al	2264 Winkler Ave #203., Ft Myers, FL 33901	Albertelli Law
36-2015-CA-051268 Div I	06/22/2016	GMAT vs. Elayne M Thompson etc et al	331 20th St NE, Cape Coral, FL 33909	Kass, Shuler, P.A.
36-2015-CA-051147	06/22/2016	Green Tree vs. June Y Perez et al	Lot 23, Blk I, Trailwinds #3, PB 22/136	McCalla Raymer, LLC (Orlando)
13-CA-53483 (T)	06/23/2016	Federal National vs. Lidia V Russo et al	Lots 65 & 66, Blk 3323, Cape Coral Subn #65, PB 21/151	Popkin & Rosaler, P.A.
11-CA-054475 Div G	06/23/2016	Naitonstar vs. Scott M Kirkwood et al	Por Lot 97, Blk 246, Cape Coral #10A, PB 32/29	Shapiro, Fishman & Gache (Boca Raton)
14-CA-052299	06/23/2016	Green Tree vs. Wayne Oliver Martin etc et al	1737 Cypress Dr #4, Ft Myers, FL 33907	Padgett, Timothy D., P.A.
2015-CA-2798	06/23/2016	Villagewalk vs. Martin A Pullano et al	Lot 406, Villagewalk of Bonita Springs, PB 81/44	Goede Adamczyk & DeBoest, PLLC
16-CC-000523	06/23/2016	Bonita Springs Village Gardens vs. William Pendleton et al	Bonita Springs Village Gardens Condo M	"Roetzl & Andress
2013-CA-051529 Div L	06/24/2016	Wells Fargo vs. Albert A Calaguire et al	3812 SW 20th Ave, Cape Coral, FL 33914	Kass, Shuler, P.A.
14-CA-051498	06/24/2016	HSBC Bank vs. Dieufort J Pierre et al	Lot 7, Blk 4, Unit 1, Section 28, PB 20/55	Robertson, Anschutz & Schneid
12CA56681	06/25/2016	Bank of America vs. Denise Vega et al	6061 Perthshire Ln, Ft Myers, FL 33908	Padgett, Timothy D., P.A.
16-CC-000934	06/27/2016	Cape Village vs. John J Hogan Jr et al	Cape Village Condo #102, ORB 2631/3688	Hagman, Keith H., Esq.
36-2009-CA-070495	06/29/2016	Citimortgage vs. Thomas Errico et al	Lot 4, Blk 5, Lakewood Terrace, PB 15/121	Shapiro, Fishman & Gache (Boca Raton)
14-CA-051871	06/29/2016	Bank of America vs. Nancy Lee Buckingham et al	Lot 1, Blk E, Bella Terra #1, PB 77/84	Van Ness Law Firm, P.A.
36-2014-CA-051431 Div H	06/30/2016	Green Tree vs. Patricia M Clemens etc et al	8212 Pennsylvania Blvd, Ft Myers, FL 33967	Albertelli Law
2012-CA-55389	06/30/2016	U.S. Bank vs. Cathy G Lanier etc et al	Seashells of Sanibel Condo #7, ORB 1056/1414	Pearson Bitman LLP
15-CA-050017	06/30/2016	Pennymac Holdings vs. Kenneth G Frantz et al	Portion of Lot 5D, Sanctuary at Wulfert Point, Phs 1, PB 50/46	Brock & Scott, PLLC
13-CA-054066	07/01/2016	Wells Fargo Bank vs. Jose Bautista etc et al	Lots 11 & 12, Blk 857, #26, Cape Coral Subn, PB 14/117	Aldridge Pite, LLP
2012-CA-056290 Div G	07/01/2016	Bank of New York vs. Rosa Aida Maldonado et al	3334 Ottawa Cir, Ft Myers, FL 33907	Quintairos, Prieto, Wood & Boyer
11-CA-050493 Div I	07/01/2016	Wells Fargo vs. William Ayers Jr etc et al	13260 Hastings Ln, Ft Myers, FL 33913	Kass, Shuler, P.A.
2015-CA-050773	07/01/2016	Gree Tree vs. David A Muir et al	2414 Gorham Ave, Ft Myers, FL 33907	Padgett, Timothy D., P.A.
15-CA-050004	07/01/2016	Citimortgage vs. Blas Montemayor Unknowns et al	Lots 41 and 42, Block 2861, Cape Coral, Unit No 41, PB 17/2	Brock & Scott, PLLC
08-CA-051807	07/01/2016	American Home Mortgage vs. J Alejandro Rocha et al	3300 SW 17th St, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
15-CA-050509	07/01/2016	Bank of New York Mellon vs. Carolyn Parker Klukow etc et al	Harmony Lane, ORB 637/134, Section 26	Van Ness Law Firm, P.A.
15-CA-051084	07/01/2016	U.S. Bank vs. Jannifer D Clay et al	Lot 10 & 11, Blk 2582 of Cape Coral, Unit 37, PB 17/15	Aldridge Pite, LLP
15-CA-050711	07/01/2016	Wells Fargo Bank vs. Klever Ivan Cevallos etc et al	Lots 20 & 21, Blk 186, San Carlos Park, Unit No 16, PB 50/377	Aldridge Pite, LLP
36-2014-CA-052318	07/01/2016	Wells Fargo Bank vs. William Edward Hoskinson et al	Lot 1, Blk 5, Pine Run at Three Oaks, PB 40/5	Choice Legal Group P.A.
14-CA-051278	07/06/2016	PNC Bank vs. Carol Hoeffling etc et al	19877 Markwood Crossing, Estero, FL 33928	McGlinchey Stafford PLLC
11-CA-050867 Div H	07/06/2016	U.S. Bank vs. Myrtle C Arceneaux et al	1315 SE 20th St, Cape Coral, FL 33990	Albertelli Law
11-CA-053820	07/06/2016	Bank of America vs. Ozanne Marcellus et al	Lots 77, Gladiolus Preserve, PB 73/58	Aldridge Pite, LLP
15-CA-051485	07/06/2016	Reverse Mortgage vs. Yolanda Halstead et al	6918 Marbrook Ct, Ft Myers, FL 33919	Robertson, Anschutz & Schneid
14-CA-051050	07/06/2016	Reverse Mortgage vs. Clara A Dainoski Unknowns et al	3506 Country Club Blvd, Cape Coral, FL 33904	Robertson, Anschutz & Schneid
2015-CA-051376	07/06/2016	Deutsche Bank vs. Carlo Di Somma et al	Portofino I Condo #5-202, ORB 4269/4786	McCalla Raymer (Ft. Lauderdale)
36-2015-CA-051144	07/06/2016	Bank of America vs. Lisa L Graham etc et al	1421 N Nelson Rd, Cape Coral, FL 33993	Albertelli Law
16-CA-000399	07/06/2016	Quicken Loans vs. Stephanie Ann Hargis et al	2733 NE 4th Ave, Cape Coral, FL 33909	Robertson, Anschutz & Schneid
15-CA-051041	07/07/2016	Green Tree Servicing vs. Janice E Pemberton et al	175 Charles Street, Fort Myers, FL 33905	Padgett, Timothy D., P.A.
36-2015-CA-051389	07/07/2016	Bank of America vs. Gary D Robbins et al	369 Claridge Cir, Lehigh Acres, FL 33974	Albertelli Law
15-CA-050387	07/07/2016	Green Tree Servicing vs. Scott J Gleckel et al	1425 North Larkwood Square, Fort Myers, FL 33919	Padgett, Timothy D., P.A.
36-2015-CA-051121	07/07/2016	Wells Fargo Bank vs. Russell Smith etc Unknowns et al	3410 NW 9th Ter, Cape Coral, FL 33993	Albertelli Law
15-CA-051489	07/07/2016	Bankunited vs. Albert B Feole etc Unknowns et al	Lots 3 & 4, Cape Coral Subn, #28, PB 14/101	Kahane & Associates, P.A.
2015-CC-3742	07/07/2016	Seawatch on-the-Beach vs. Karen Margard Reimsnyder et al	Unit/Wk 14, Seawatch-on-the-Beach Condo #1103	Belle, Michael J., P.A.

LEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
15-CA-000838	07/07/2016	Ashton Oaks vs. Duane A Gwizdala et al	Aston Oaks are River Hall Condo #101-L	Goede Adamczyk & DeBoest, PLLC (Ft.
12-CA-054352	07/07/2016	Wells Fargo vs. Wayne M Thrasher et al	216/218 S Road, Ft Myers, FL 33907	Robertson, Anschutz & Schneid
15-CA-051400 Div L	07/07/2016	U.S. Ros vs. Fernando Velez et al	2901 NE 1st Pl, Cape Coral, FL 33909	Kass, Shuler, P.A.
12-CA-053673	07/07/2016	JPMorgan vs. Lisa Thompson et al	1412 NW 12th Pl, Cape Coral, FL 33993	Marinosci Law Group, P.A.
2016-CA-000355 Div L	07/07/2016	Bank of New York vs. Irvin Alfonso et al	Lot 14, Blk 7015, Heatherwood Lakes, PB 77/20	Shapiro, Fishman & Gache (Boca Raton)
12-CA-054806	07/07/2016	JP Morgan vs. John G Murine et al	Sabal Pointe at Majestic Palms Condo #2003	Kahane & Associates, P.A.
36-2011-CA-054353-XXXX-XX	07/08/2016	Bank of New York vs. Pasquale B Narcisi et al	Lots 15 & 16, Blk 1740, Cape Coral #44, PB 21/104	Shapiro, Fishman & Gache (Boca Raton)
15-CA-051393 Div H	07/08/2016	Multibank 2009-1 vs. Stanley Buryn	Lots 35 & 36, Blk 5309, Unit 58, Cape Coral Subn, PB 23/158	Wasserstein, P.A.
15-CA-051394 Div H	07/08/2016	Multibank 2009-1 vs. Stanley-Buryn	Lots 11 & 12, Blk 4205, Unit 60, Cape Coral Subn, PB 19/154	Wasserstein, P.A.
15-CA-51325	07/08/2016	Frank Alibro vs. Frank Osme et al	Lots 6 & 7, Miracle Plaza, ORB 1710/3317	Goldstein, Buckley, Cechman, Rice & Purtz,
36-2015-CA-051171	07/08/2016	Bank of America vs. Benicio Moreira et al	721 Wentworth Dr., Lehigh Acres, FL 33972	Albertelli Law
13-CA-052165	07/11/2016	Crescent Mortgage vs. Susel Hernandez et al	2102 Ann Ave N, Lehigh Acres, FL 33971	Albertelli Law
15-CA-051168	07/11/2016	U.S. Bank vs. Annette M Benyahia et al	Mystic Gardens Condo #1505, Instr# 2006000041352	Aldridge Pite, LLP
12-CA-056589 Div H	07/11/2016	Bank of America vs. David V Erlacher et al	14693 Martin Dr, Ft Myers, FL 33908	Albertelli Law
10-CA-052836	07/11/2016	Deutsche Bank vs. Robert G Hines et al	Lot 47, Unit 1, Brookside Estates, PB 307/323	Frenkel Lambert Weiss Weisman & Gordon
36-2014-CA-052262 Div G	07/11/2016	Green Tree vs. Diana Grant etc et al	Condo #201, Bldg 2, Whiskey Creek, ORB 1018/1839	Shapiro, Fishman & Gache (Boca Raton)
14-CA-052177	07/11/2016	U.S. Bank vs. Bonafide Properties LLC et al	Lot 50, Eagle Pointe Phs 1, PB 45/76	Brock & Scott, PLLC
13-CA-053390	07/11/2016	Wells Fargo Bank vs. Magda Robles etc et al	Lot 120, Laguna Lakes, PB 74/1	Phelan Hallinan Diamond & Jones, PLC
2016-CA-000354 Div G	07/11/2016	Bank of America vs. Jerilyn Savage et al	Lot 23, Blk 3, Unit 1, PB 254/95	Shapiro, Fishman & Gache (Boca Raton)
15-CA-050224	07/11/2016	U.S. Bank vs. Cynthia A Paul et al	Lots 61 & 62, Blk 1085, Cape Coral, #23, PB 14/39	Robertson, Anschutz & Schneid
15-CA-050566	07/11/2016	JPMorgan Chase Bank vs. Estate of Danny Jimenez et al	Lot 17, Blk 41, #9, Scn 12, PB 15/231	Phelan Hallinan Diamond & Jones, PLC
2015-CA-051425	07/11/2016	Deutsche Bank vs. Andrew Marth et al	Lot 2, Blk 12, Ft Myers Villas Subn #1-B	Shapiro, Fishman & Gache (Boca Raton)
2014-CA-052078 Div L	07/11/2016	Green Tree vs. William F Junker etc Unknowns et al	Lot 6, Blk 9, Laurelwood, PB 33/62	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-050198 Div L	07/11/2016	HSBC vs. Roger L Wierengo Jr et al	Lot 11, Blk 93, Lehigh Acres #10, PB 15/90	Shapiro, Fishman & Gache (Boca Raton)
12-CA-051403	07/13/2016	Wells Fargo vs. Robert E Lewis et al	Lots 17-19, Blk 5447, #90, Cape Coral Subn, PB 24/12	Aldridge Pite, LLP
14-CA-050464	07/13/2016	Green Tree vs. Calm Waters Family Trust et al	Lot 44, Blk 5973, Cape Coral #93, PB 25/1	Aldridge Pite, LLP
15-CA-050615	07/13/2016	U.S. Bank vs. Joy A Crawford et al	2809 69th St W, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
15-CA-050604	07/13/2016	Nationstar vs. Bradley E Perkins et al	Lots 7 & 8, Blk A, Sunset Vista, PB 5/66	Van Ness Law Firm, P.A.
36-2012-CA-051497	07/13/2016	M&T Bank vs. Charles Wigand et al	Yellowfin Bay Condominium, Unit No. 33, ORB 2580/1826	Shapiro, Fishman & Gache (Boca Raton)
15-CA-051245	07/13/2016	CIT Bank vs. Naomi D Oyog et al	2135 SE 15th Pl, #101, Cape Coral, FL 33990	Robertson, Anschutz & Schneid
14-CC-005875	07/13/2016	Cypress Lake vs. Cheryl P MacMillan et al	Cypress Lake Estates #A-2 ORB 2604/3179	Pavese Law Firm
15-CA-050541	07/13/2016	Suntrust vs. William A Young et al	Por of Sec 4, TS 44 S, Rge 26 E	Alvarez, Winthrop, Thompson & Storey
11-CA-052030	07/14/2016	Federal National vs. Hilda Stiller et al	Oasis of Cape Coral Condo #425, ORB 4593/1573	Popkin & Rosaler, P.A.
15-CA-050815	07/14/2016	J.P. Morgan vs. William D Bilodeau et al	Lot 6, Blk 29, Pine Manor Subn, PB 12/82	Aldridge Pite, LLP
16-CA-000988	07/14/2016	U.S. Bank vs. Gabriela Mendoza et al	Lot 54, blk 1, Leitner Creek Manor #2, PB 30/79	Popkin & Rosaler, P.A.
2016-CFA-000482 Div L	07/14/2016	Huntington Bank vs. Nancy C Grogan-Ehat etc et al	Lot 138, Stoneybrook #3, PB 65/73	Shapiro, Fishman & Gache (Boca Raton)
12-CA-056575	07/14/2016	Wells Fargo Bank vs. Philip D Hewett et al	2300 SW 52nd Lane, Cape Coral, FL 33914	Burr & Forman LLP
12-CA-053815	07/14/2016	AS Lily LLC vs. Estate of Paul Sickler et al	22920 White Oak Lane, Estero, FL 33928	Panza, Maurer, & Maynard PA
12-CA-054706	07/18/2016	U.S. Bank vs. William Castano et al	Lot 52 & 53, Blk 1689 Cape Coral Subn #64, PB 21/82	Millennium Partners
14-CA-051699	07/18/2016	Nationstar vs. Dana Anderson et al	902 SE 17th Ter, Cape Coral, FL 33990	Robertson, Anschutz & Schneid
15-CA-050653	07/18/2016	Wells Fargo vs. James J Forbes et al	3524 SE 10 Pl, Cape Coral, FL 33904	Robertson, Anschutz & Schneid
12-CA-055963	07/18/2016	Bank of America vs. Douglas P Tews etc et al	Lot 7 & N 25' Lot 6, River By Subn, PB 11/16	Brock & Scott, PLLC
36-2015-CA-051306	07/18/2016	Nationstar vs. Odyssey at Olympia Pointe et al	11733 Eros Rd, Lehigh Acres, FL 33971	Albertelli Law
15-CA-051391	07/18/2016	CIT Bank vs. Ophelia M Hardy etc Unknowns et al	4258 Arlington Ave, Ft Myers, FL 33905	Robertson, Anschutz & Schneid
15-CA-050581	07/18/2016	Onewest Bank vs. Frances R Straitiff etc Unknowns et al	11060 Caravel Cir #301, Ft Myers, FL 33908	Robertson, Anschutz & Schneid
15-CA-051441	07/18/2016	CIT Bank vs. Mena A Baptiste Unknowns et al	1108 SW 46th St, Cape Coral, FL 33914	Robertson, Anschutz & Schneid
15-CA-051468	07/18/2016	CIT Bank vs. William Rowatt et al	16770 Gina Way, Ft Myers, FL 33908	Robertson, Anschutz & Schneid
2015-CA-050394	07/18/2016	Nationstar vs. Allen Lincoln etc et al	21194 Noddy Tern Dr, Ft Myers Beach, FL 33931	Robertson, Anschutz & Schneid
15-CA-050238	07/18/2016	Onewest Bank vs. Lavon V Gilbert etc et al	12331 Rod & Gun Club Rd, Ft Myers, FL 33913	Robertson, Anschutz & Schneid
14-CA-052201	07/18/2016	U.S. Bank vs. Bruce E Saring et al	Lots 19 & 20, Blk 1909, Cape Coral Subn, #29, PB 16/15	Brock & Scott, PLLC
14-CA-52108	07/20/2016	Gulf Eagle vs. Optiexpress Inc et al	2913 Lee Blvd., Lehigh Acres, FL 33971	"Roetzel & Andress
36-2014-CA-050389 Div L	07/20/2016	The Bank of New York vs. George S Nocera etc et al	313 SE 1st Ter, Cape Coral, FL 33990	Kass, Shuler, P.A.
36-2015-CA-050887	07/20/2016	Onewest Bank vs. Thomas J Conard Jr et al	1316 Magnolia Ln, Lehigh Acres, FL 33936	Albertelli Law
15-CA-051135	07/21/2016	Ditech Financial vs. David A Johnson et al	Lot 7, Blk 35, Lehigh Acres #9, DB 252/461	Aldridge Pite, LLP
14-CA-052121	07/21/2016	Wells Fargo vs. Timothy U Netzley etc et al	Lot 11, Blk A, Ridgeway, PB 25/152	Aldridge Pite, LLP
36-2015-CA-050084	07/21/2016	Federal National vs. Keith A Ellis etc et al	E 1/2 Lot 3, Blk 78, Suncoast Estates, ORB 32/524	Choice Legal Group P.A.
15-CA-051350 Div H	07/25/2016	The Bank of New York vs. Felipe Bacallao Jr etc et al	5119 Baron St, Lehigh Acres, FL 33971-7513	Kass, Shuler, P.A.
10-CA-057630	07/25/2016	BAC vs. Derrick K Runion etc et la	Lots 51 & 52, Blk 4439, Cape Coral Subn #63	Aldridge Pite, LLP
16-CA-001999	07/25/2016	Bank of America vs. Flagship Mortgage Banc et al	Lot 13, Blk A, Legends Golf & Country Club	Tomchin & Odom, P.A.
15-CA-051054	07/28/2016	Deutsche Bank vs. Karen M Riggs etc et al	18553 Phlox Dr, Ft Myers, FL 33912	Robertson, Anschutz & Schneid
12-CA-055500	07/29/2016	Bank of New York vs. Loralyn J Franke et al	Lot 26, Veridian, PB 81/39	Deluca Law Group
15-CA-051270 Div H	08/01/2016	U.S. Bank vs. Catharine Hildreth etc et al	13441 Carribben Blvd, Ft Myers, FL 33905	Kass, Shuler, P.A.
15-CA-050950	08/01/2016	Christiana Trust vs. Lakeview II at Summerwind et al	12161 Summergate Cir #102, Ft Myers, FL 33913	Albertelli Law
15-CA-051164	08/03/2016	HSBC vs. Christine Lynn Garcia et al	Por Lot 12, Blk 31, Lehigh Acres #12, PB 15/1	Aldridge Pite, LLP
15-CA-051406	08/03/2016	Nationstar vs. June C Jordan Unknowns et al	2067 West Lakeview Blvd #D-7, N Ft Myers, FL 33903	Robertson, Anschutz & Schneid
10-CA-058701 Div I	08/05/2016	HSBC vs. Joseph Setaro et al	207 SE 18th Ter, Cape Coral, FL 33990	Albertelli Law
36-2015-CA-051074	08/05/2016	Wells Fargo vs. Aaron R Thomas et al	8400 Orange Blossom Ln, Estero, FL 33928	Albertelli Law
14-CA-050977	08/08/2016	Bank of America vs. Angelo Grant et al	Lot 17, Blk 41, Lehigh Acres #11, PB 15/42	Aldridge Pite, LLP
2015-CA-050426	08/08/2016	Bank of New York vs. Juan G Martinez et al	2873 NW 3rd St, Cape Coral, FL 33993	Quintairos, Prieto, Wood & Boyer
15-CA-003313	08/08/2016	Midfirst Bank vs. Michel Clotaire et al	Lot 13, Blk 1, Parkwood IV, PB 28/96	McCalla Raymer (Ft. Lauderdale)
15-CA-051344	08/08/2016	Ditech vs. Moises Gallegos et al	Lot 16, Blk 22, Southwood #5, PB 26/64	Popkin & Rosaler, P.A.
15-CA-050622	08/10/2016	Deutsche Bank vs. Nadine I De La Vega etc et al	#204 Bldg 7, Partridge Place Condo, ORB 1488/372	Aldridge Pite, LLP
15-CA-051302	08/10/2016	Habitat for Humanity vs. Aaron Hardek et al	Lots 11 & 12, Blk 2561, #37, Cape Coral Subn, PB 17/15	Henderson, Franklin, Starnes & Holt, P.A
15-CA-051284	08/10/2016	U.S. Bank vs. Leslie R Markt et al	Lots 28 & 29, Blk 1771, Cape Coral #45, PB 21/122	Kahane & Associates, P.A.
15-CA-050167	08/10/2016	JPMorgan vs. Carlos Javier Picot-Valentin et al	Lot 13, Blk 66, Lehigh Acres #6, PB 26/198	Kahane & Associates, P.A.
15-CA-051094	08/11/2016	CIT Bank vs. Maria Evelyn Giambrone et al	9360 Los Alisos Way, Fort Myers, FL 33908	Robertson, Anschutz & Schneid
15-CA-051359	08/11/2016	The Bank of New York vs. Joey Y Shamulus et al	5006 Butte St, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
15-CA-050698	08/11/2016	Branch Banking vs. Alma Innings et al	Lots 20 & 21, Blk 61, San Carlos Park #7, DB 315/155	Aldridge Pite, LLP
11-CA-054000	08/11/2016	Taylor, Bean & Whitaker vs. Lori Howard et al	Lots 7 & 8, Blk 3199, Cape Coral #66, PB 23/98	McCalla Raymer, LLC (Orlando)
15-CA-050754	08/12/2016	J.P. Morgan vs. Melea Pruskauer et al	Por of Sec 16, TS 45 S, Rge 25 E	McCalla Raymer (Ft. Lauderdale)
2014-CA-051953 Div G	08/12/2016	HSBC vs. Michael S Lippel et al	Lot 226, Catalina at Winkler, PB 83/34	Shapiro, Fishman & Gache (Boca Raton)
15-CA-050443	08/12/2016	Federal National vs. Kelly Suzanne Allgrove etc et al	5244 Cedarbend Dr #3, Ft Myers, FL 33919	Albertelli Law
15-CA-051339	08/15/2016	Bank of New York vs. Neal W Hale Jr et al	Lot 8, Blk 21, Lehigh Park #2, PB 15/65	Gilbert Garcia Group
10-CA-059854	08/15/2016	Suntrust vs. William J Lally etc et al	Lot 235, Danforth Lakes, PB 74/87	Popkin & Rosaler, P.A.
15-CA-050092	08/15/2016	Federal National vs. Sandra Gloster etc et al	4510 6th St W, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
15-CA-051361 Div L	08/16/2016	Fifth Third vs. George Negron etc et al	920 Sentinel Blvd, Lehigh Acres, FL 33974	Kass, Shuler, P.A.

LEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2012-CA-051190 Div I	08/17/2016	U.S. Bank Trust vs. Miteshkuma C Patel etc et al	Lots 19 & 20, Blk 24, Florimond Manor, PB 7/6	Shapiro, Fishman & Gache (Boca Raton)
16 CA 000062	08/17/2016	U.S. Bank vs. Kristen A Iantosca et al	8713 Banyan Bay Blvd, Ft Myers, FL 33908	Robertson, Anschutz & Schneid
15-CA-051273	08/17/2016	PNC Bank vs. Heather L Chouinard et al	Lots 39 & 40, Blk 998, Cape Coral #26, PB 14/117	Aldridge Pite, LLP
14-CA-051286	08/17/2016	Federal National vs. Jeremiah J McCartney etc et al	Multiple Parcels	Choice Legal Group P.A.
15-CA-051310	08/17/2016	Bank of New York vs. Janoc Andres Alcantara etc et al	8617 River Homes Ln #3-104, Bonita Springs, FL 34135	Robertson, Anschutz & Schneid
10-CA-59018	08/22/2016	Wells Fargo vs. Jeffrey Young et al	Lot 10, Blk 37, Fort Meyers Villas #5, PB 14/89	Choice Legal Group P.A.
14-CA-051897	09/01/2016	Wells Fargo vs. Stephen Solomon et al	902 Willow Dr, Lehigh Acres, FL 33936	Albertelli Law
08-CA-016734	09/01/2016	Deutsche Bank vs. John M Roeder et al	3941 SE 9th Ct, Cape Coral, FL 33904	Robertson, Anschutz & Schneid
15-CA-050892	09/01/2016	Bank of America vs. T & T Rentals, Inc. et al	13036/13044 Palm Beach Blvd, Ft Myers, FL 33905	"Roetzel & Andress
36-2014-CA-052331	09/02/2016	Wells Fargo vs. Thomas C Counihan Jr et al	771 Pinecastle Dr, Lehigh Acres, FL 33974	Albertelli Law
14-CA-051571	09/02/2016	Lakeview Loan vs. Paul Garcia et al	9026 Somerset Ln, Bonita Springs, FL 34135	Robertson, Anschutz & Schneid
36-2014-CA-052203	09/02/2016	Wells Fargo Bank vs. Lorie A Zander etc et al	Lot 11, Blk 72, #8, Lehigh Acres, PB 15/78	Brock & Scott, PLLC
14-CA-050092	09/07/2016	U.S. Bank vs. Norma Gallegos etc et al	Lot 7, blk 49, Lehigh Acres #8, PB 18/146	Brock & Scott, PLLC
36-2012-CA-053031 Div L	09/07/2016	HSBC Bank vs. 3B Investments LLC et al	4192 Bay Beach Ln, Unit 893, Ft Myers Beach, FL 33931-6932	Albertelli Law
14-CA-051782	09/07/2016	Federal National Mortgage vs. Patricia A Sterling et al	Lot 91, Tract MN of Fountain Lakes, PB 52/94	Kahane & Associates, P.A.
15-CA-050282	09/08/2016	SunTrust Mortgage vs. Terolyn P Watson et al	Lots 15 & 16, Blk 21, Lincoln Park Subn, PB 3/43	Shapiro, Fishman & Gache (Boca Raton)
15-CA-051218	09/08/2016	HSBC Bank vs. Jimmie Lee Lindsey etc et al	Lot 6, Blk 1, Knights Extension, PB 2/2	Choice Legal Group P.A.
15-CA-050239	09/09/2016	Multibank vs. Jonathan J Blaze et al	Lots 13 & 14, Blk 4777, #71, Cape Coral subn, P 22/88	Phelan Hallinan Diamond & Jones, PLC
16-CA-000786	09/09/2016	Federal National vs. Beverl Laguer etc et al	Lots 34 & 35, Blk 1812, Cape Coral Subn #45, PB 21/122	Kahane & Associates, P.A.
13-CA-052655	09/12/2016	Federal National vs. Tyler G Harrelson et al	Lot 28, Camelot Subn, PB 29/135	Kahane & Associates, P.A.
15-CA-050505	09/12/2016	Bank of America vs. Courtney P Jones etc et al	Lot 265, Town & River Estates, Unit 8, PB 28/20	Aldridge Pite, LLP
15-CA-050625	09/12/2016	The Bank of New York vs. Lora L Knollmueller etc et al	Lot 23, Blk 18, #4, Lehigh Estates, PB 15/84	Van Ness Law Firm, P.A.
10-CA-060099	09/14/2016	Wells Fargo vs. Mildred J Barnes etc et al	Lot 4 & E 1/2 Lot 5, Blk 12, Franklin Park Subn, PB 4/72	Phelan Hallinan Diamond & Jones, PLC
15-CA-050700	09/14/2016	U.S. Bank vs. Robert W Hraha et al	Lot 13, Blk 17, Unit 2, Section 27, Township 44 South, PB 15/77	McCalla Raymer, LLC (Orlando)
13-CA-053771	09/15/2016	Bank of America vs. Valarie Burris et al	1444 Se 11th St, Cape Coral, FL 33990	Albertelli Law
36-2015-CA-051455	09/15/2016	U.S. Bank vs. Conrado Menendez et al	733 Brannen Ave, Lehigh Acres, FL 33974	Albertelli Law
36-2015-CA-050074	09/15/2016	U.S. Bank vs. Dominick Dibenedetto et al	Lot 22, Blk H, McGregor Groves #2, PB 10/23	McCalla Raymer (Ft. Lauderdale)
14-CA-052335	09/16/2016	Bank of New York vs. Kenneth Swedberg etc et al	Lot 35, Gladiolus Preserve, PB 37/58	Aldridge Pite, LLP
14-CA-051853	09/16/2016	Bank of America vs. Olga L Benitez etc et al	12000 Rock Brook Run, #1609, Fort Myers, FL 33913	Marinosci Law Group, P.A.
16-CA-000026 Div G	09/16/2016	MTGLQ Investors vs. Hement Patel et al	3714 SE 3rd Ave, Cape Coral, FL 33904	Kass, Shuler, P.A.
15-CA-051293 Div T	09/16/2016	Wells Fargo vs. Rodney Brouard et al	27095 Matheson Ave #201, Bonita Springs, FL 34135	Kass, Shuler, P.A.
13-CA-052737	09/16/2016	JPMorgan vs. Robert V Parks Sr etc et al	Lot 6, Blk 12, The Forest #2, PB 34/20	Phelan Hallinan Diamond & Jones, PLC
15-CA-051136 Div I	09/16/2016	Structured Asset vs. Charles A Bradley et al	1228 SE 22nd Pl, Cape Coral, FL 33990	Buckley Madole, P.C.
36-2015-CA-050974	09/16/2016	Bank of America vs. James V Tanzillo et al	5052 Benton St, Lehigh Acres, FL 33971	Albertelli Law
15-CA-050931	09/16/2016	Green Tree vs. Elaine Kay Nass Unknownsetc et al	Lot 29, Blk D, Ridgeway Subn, PB 25/152	Padgett, Timothy D., P.A.
13-CA-051593	09/19/2016	HSBC vs. Scroggins, Michael et al	2325 SE 16th St, Cape Coral, FL 33990	Albertelli Law
14-CA-050817	09/28/2016	U.S. Bank vs. Cliff D Woodhall et al	4128 SE 9th Ct, Cape Coral, FL 33904	Kass, Shuler, P.A.
2013-CA-050978	09/30/2016	Wells Fargo vs. Rosa A Mori et al	115 Se 1st Place, Cape Coral, FL 33990	Pearson Bitman LLP
2015 CA 050954 Div L	09/30/2016	JPMorgan Chase Bank vs. Derek K Hart etc et al	418 SE 18th Terrace, Cape Coral, FL 33990	Kass, Shuler, P.A.
2014-CA-050445	09/30/2016	The Bank of New York vs. Windie S Jordan etc et al	9107 Bryant Road, Fort Myers, FL 33967	Quintairos, Prieto, Wood & Boyer
2015-CA-050799 Div T	10/05/2016	JPMorgan vs. Patricia C French et al	Lot 21, Blk 5, Waterway Estates of Ft Myers	Shapiro, Fishman & Gache (Boca Raton)
16-CA-000477	10/05/2016	Lakeview Loan vs. Charles Johnson et al	113 Tropicana Pkwy W, Cape Coral, FL 33993	Robertson, Anschutz & Schneid
15-CA-050727	10/06/2016	Wells Fargo vs. Kevin L McMillan et al	Lots 63 & 64, Blk 4462, Cape Coral #63, PB 21/48	Brock & Scott, PLLC
16-CA-000741	10/07/2016	Caliber Homes vs. Robert VanPelt et al	Lots 33 & 34, Blk 1896, Cape Coral #45, PB 21/135	Popkin & Rosaler, P.A.
2015-CA-050419 Div H	10/07/2016	HSBC vs. Edward Jackimowicz et al	Lots 6 & 7, Blk 7, Lakeville Subn, PB 10/48	Shapiro, Fishman & Gache (Boca Raton)
12-CA-56826	10/07/2016	Bank of New York vs. Saverio A Moreo Jr et al	Lots 11 & 12, Blk 1431, Cape Coral #16, PB 13/76	Choice Legal Group P.A.
36-2014-CA-050384-XXXX-XX	10/13/2016	Citimortgage vs. Denise Stolte Unknowns et al	Lots 11 & 12, Blk 31, Bonita Springs Subn, PB 3/26	Shapiro, Fishman & Gache (Boca Raton)
36-2015-CA-051061	10/17/2016	Deutsche Bank vs. Carlos Pelaez et al	623 Columbus Ave, Lehigh Acres, FL 33972	Albertelli Law
36-2009-CA-070495-	10/28/2016	Citimortgage vs. Thomas Errico et al	Lot 4, Blk 5, Lakewood Terrace, Scn 26, PB 15/121	Shapiro, Fishman & Gache (Boca Raton)
36-2009-CA-070495-	10/28/2016	Citimortgage vs. Thomas Errico et al	Lot 4, Blk 5, Lakewood Terrace, PB 15/121	Shapiro, Fishman & Gache (Boca Raton)
36-2015-CA-051317	10/31/2016	Wells Fargo vs. Ceres Jacques et al	15682 Angelica Dr, Alva, FL 33920	Albertelli Law
15-CA-050241	10/31/2016	Citifinancial vs. Dagoberto Ramirez et al	Lot 3, Blk 6, Suncoast Estates, ORB 32/525	Brock & Scott, PLLC
15-CA-050180	11/07/2016	US Bank vs. Maria Gillhespy et al	16 Sunview Blvd, Ft Myers Beach, FL 33931	Robertson, Anschutz & Schneid

COLLIER COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
11-2013-CA-001723-0001-XX	06/20/2016	Wells Fargo vs. Gary L Greenway et al	Anglers Cove Condo #405, CPB 20/25	Aldridge Pite, LLP
11-2015-CA-000727	06/20/2016	Green Tree vs. Key Royal Condominium et al	Key Royal Condo #932, ORB 3514/1481	eXL Legal
2014-CA-002539	06/20/2016	Bank of New York vs. Sandra L Simmons etc et al	Lot 31, Blk 1, Regent Park Replat, PB 14/57	Shapiro, Fishman & Gache (Boca Raton)
2010-CA-005412	06/20/2016	Wilmington Trust vs. Keri C Fitzgerald etc et al	Montery #5, Lot 210, PB 17/104	Shapiro, Fishman & Gache (Boca Raton)
2012-CA-02556	06/20/2016	Bank of New York vs. Yves Cazimir et al	Lot 32, Col-lee-co Gardens, PB 1/30	Brock & Scott, PLLC
11-2015-CA-001974-0001-XX	06/20/2016	James B Nutter vs. Harold W McCubbin etc Unknowns et al	2600 44th St SW, Naples, FL 34116	Robertson, Anschutz & Schneid
2015-CC-1125	06/20/2016	Charter Club of Marco vs. Raleigh L Miller et al	Charter Club of Marco Beach #41, ORB 982/1900	Belle, Michael J., P.A.
15-CC-971	06/20/2016	Regent Park vs. Mirko Bogojevic et al	Por of Lot 1, Blk 5, Regent Park Replat, PB 14/57	Samouce & Gal, P.A.
2008 CA 008864	06/20/2016	HSBC vs. Daniel L Malinowski et al	S 180' Tct 120, Golden Gate Ests #6, PB 4/93	Robertson, Anschutz & Schneid
11-2014-CA-001859-0001-XX	06/27/2016	U.S. Bank vs. Raisa Lesende etc et al	Lot 11, Blk 53, Golden Gate #2, PB 5/65	Aldridge Pite, LLP
11-2014-CA-000305	06/27/2016	Wells Fargo vs. Laura Ridge et al	Lot 18, Blk 36, Golden Gate #2, PB 5/65	eXL Legal
2015-CA-002095	06/27/2016	Trophy Club vs. Ana S Fradenburgh et al	Trophy Club at the Strand Condo #2003	Goede Adamczyk & DeBoest, PLLC
15-CA-1214	06/27/2016	Bank of New York vs. Frank Lester et al	2380 Bayside St, Naples, FL 34112	Padgett, Timothy D., P.A.
11-2009-CA-001902-0001-XX	06/27/2016	Countrywide vs. Dennis Strickland et al	E 160' Tct 40, Golden Gate Ests #28, PB 7/19	SHD Legal Group
1402196CA	06/27/2016	U.S. Bank vs. James A Klein et al	739 Milan Ct, Marco Island, FL 34145	Albertelli Law
11-2015-CA-000975-0001-XX	06/27/2016	Bank of America vs. Jose Emilio Morales etc et al	3745 Randall Blvd, Naples, FL 34120	Frenkel Lambert Weiss Weisman & Gordon
16-CC-000241	06/27/2016	Turtle Lake Golf Colony vs. Joseph V Luvara et al	Turtle Lake Golf Colony Condominium Apts., Unit 209, ORB 855/350	Falk Law Firm, P.A.
16-CC-000219	06/27/2016	Turtle Lake Golf Colony vs. Joseph V Luvara et al	Turtle Lake Golf Colony Condominium Apts., Unit 209, ORB 855/350	Falk Law Firm, P.A.
15ca01020	06/30/2016	U.S. Bank vs. Brian White etc et al	Laurel Greens III Condo #203, ORB 3739/2803	Choice Legal Group P.A.
11-2014-CA-001159-0001-XX	07/07/2016	HSBC vs. Daniela F Suarez et al	Por of Tct 75, Golden Gate Ests #194, PB 7/101	Aldridge Pite, LLP
15-CC-001575	07/07/2016	Golf Crest vs. Robert McDonald et al	4050 Golden Gate Pkwy #226, Naples, FL 34116	Greusel; Law Office of Jamie
1200372CA	07/07/2016	Bank of New York vs. Carlos Nunez et al	Lot 98, Reflection Lakes of Naples, PB 42/80	Brock & Scott, PLLC
2014-CA-001863	07/07/2016	Bank of America vs. Maria Teresita McKay etc et al	Golden Gate Estates, Unit No. 195, PB 7/102	Van Ness Law Firm, P.A.
11-2015-CA-000748-0001-XX	07/07/2016	JPMorgan Chase Bank vs. Stacey J Ogden etc et al	Golden Gate Estates, Unit No. 81, PB 5/19	Phelan Hallinan Diamond & Jones, PLC
10-04719-CA	07/07/2016	Capital One vs. Leonard Deserio et al	Lot 15, Blk 201, Marco Beach #7, PB 6/55	McCalla Raymer (Ft. Lauderdale)
11-2015-CA-001248-0001-XX	07/11/2016	Bank of New York vs. George J Westgate etc et al	Por Tct 72, Golden Gate Ests #5, PB 4/91	Aldridge Pite, LLP
11-2016-CA-00034-0001-XX	07/11/2016	Leawood Lakes vs. Patricia Jackreece et al	466 Leawood Cir, Naples, FL 34104	Florida Community Law Group, P.L.
16-CA-122	07/11/2016	Delasol Homeowners vs. Mauel Ortiz et al	Lot 168, Delasol, PB 41/51	Goede Adamczyk & DeBoest, PLLC
16-CA-288	07/11/2016	Habitat for Humanity vs. Marie N Joseph et al	Lot 70, Liberty Landing, PB 47/71	Rankin, Douglas
2015CA000930	07/11/2016	CIT Bank vs. Kathy Mathis et al	534 14th ST N, Naples, FL 34102	Albertelli Law
2015-CA-001267	07/11/2016	HSBC Bank vs. Millie P Kelley etc et al	Lot 5, Blk 108, Golden Gate Unit No. 3, PB 5/97	Van Ness Law Firm, P.A.

FIRST INSERTION

SUMMONS FOR SERVICE BY PUBLICATION AND NOTICE OF GUARDIANSHIP HEARING IN THE MORGAN SUPERIOR COURT 1
CAUSE NO. 55Do1-1605-GU-41
STATE OF INDIANA)
) SS:

COUNTY OF MORGAN)
IN THE MATTER OF THE
GUARDIANSHIP OF:
MALAKAI VARE
DOUGLASS AND MARCIA VARE
Petitioners.

IN THE MORGAN SUPERIOR
COURT 1
CAUSE NO. 55Do1-1605-GU-40
STATE OF INDIANA)
) SS:

COUNTY OF MORGAN)
IN THE MATTER OF THE
GUARDIANSHIP OF:
MESHACH VARE
DOUGLASS AND MARCIA VARE
Petitioners.

TO: JEREMY VARE AND MICHELLE
SCHOWE

NOTICE IS HEREBY GIVEN to the above noted parent whose whereabouts are unknown, and who is the alleged parent of Malakai VARE, D.O.B.: November 25, 2006, and Meshach VARE, D.O.B.: July 18, 2008 as well as any Unknown Alleged Father whose whereabouts are also unknown, that Petitioners have filed a Verified Petition for Appointment of Permanent Guardianship.

On September 6, 2016, at 8:30 a.m. in the Morgan County Superior Court 1, at the Morgan County Court House, 10 E. Washington St., Martinsville, IN 46151, 765-342-1030, will hold a hearing to determine whether a guardian

should be appointed for Meshach and Malakai VARE.

At the hearing the court will determine Meshach and Malakai VARE are incapacitated persons or minors under Indiana law. This proceeding may substantially affect the rights of Meshach and Malakai VARE.

If the court finds that Malakai VARE and Meshach VARE are incapacitated persons or minors, the court at the hearing shall also consider whether Douglass and Marcia VARE should be appointed as guardian of Meshach and Malakai VARE. The court may, in its discretion, appoint some other qualified person as guardian. The court may also, in its discretion, limit the powers and duties of the guardian to allow Meshach and Malakai VARE to retain control over certain property and activities. The court may also determine whether a protective order should be entered on behalf of Meshach and Malakai VARE.

YOU MUST RESPOND by appearing in the case in person or by attorney within thirty (30) days after the last publication of this notice, and in the event you fail to do so, an adjudication on said petition and a decree may be entered against you without further notice.

THE ATTORNEY REPRESENTING THE PETITIONERS is Tonisha M. Jarrett, 36 East Morgan Street, Martinsville, IN 46151, 765-342-5581, tonisham@lawjarrett.com.

Dated this 14th day of June, 2016.
(Seal) Stephanie
Clerk of Morgan County
June 17, 24; July 1, 2016

16-01482L

FIRST INSERTION

NOTICE OF ACTION
FOR PUBLICATION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR
LEE COUNTY, FLORIDA
Case No.: 16-DR-2346

IN THE MATTER OF:
T.J.C. D.O.B. 2-2-2008
Minor Children
TO: Clarence Cardullo, Jr.
2210 Wyandotte Ave.,
Alva, FL 33920

YOU ARE NOTIFIED that an action for Petition for Temporary Custody by Extended Family Member or In the Alternative Petition for Concurrent Custody by Extended Family Member including allegation for temporary custody and parental responsibility has been filed against you. You are required to serve a copy of your written defenses, if any, to this action on Melissa Barris, Petitioner's attorney, whose address is 2423 First Street, Fort Myers, FL 33901, on or before July 19, 2016 and file the original with the clerk of this court at Lee County Courthouse, 1700 Monroe Street, Fort Myers, Florida 33901, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the 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.

DATED this 9th day of June, 2016
LINDA DOGGETT
CLERK OF THE CIRCUIT COURT
(SEAL) By: K. Dix
Deputy Clerk
June 17, 24; July 1, 8, 2016

16-01430L

FIRST INSERTION

NOTICE OF ACTION
FOR PUBLICATION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR
LEE COUNTY, FLORIDA
Case No.: 16-DR-2263

ZOLTAN DEBRECZENI,
Husband,
and
NIKOLETT PENTEK,
Wife,

TO: Nikolett Pentek
4420 Botanical Place Circle,
Naples, FL 34412

YOU ARE NOTIFIED that an action for Petition for Dissolution of Marriage including allegations for equitable distribution has been filed against you. You are required to serve a copy of your written defenses, if any, to this action on Melissa Barris, Petitioner's attorney, whose address is 2423 First Street, Fort Myers, FL 33901, on or before July 19, 2016 and file the original with the clerk of this court at Lee County Courthouse, 1700 Monroe Street, Fort Myers, Florida 33901, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the 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.

DATED this 9 day of June, 2016
LINDA DOGGETT
CLERK OF THE CIRCUIT COURT
(SEAL) By: K. Dix
Deputy Clerk
June 17, 24; July 1, 8, 2016

16-01431L

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT,
TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR
LEE COUNTY, FLORIDA
CASE NO.: 16-CA-001313

QGP, LLC, a Florida limited liability
company,
Plaintiffs, v.
JOHN VARKIS,
Defendant.
TO DEFENDANT: JOHN VARKIS
1022 SW 11th Place
Cape Coral, FL 33991

YOU ARE NOTIFIED that an action for reformation of deed has been filed against you regarding the following properties in Lee County, Florida:

Lot 27 & 28, Block 3712, of
CAPE CORAL, Unit 50, according to the Plat thereof as recorded in Plat Book 17, Page 160, of the Public Records of Lee County, Florida.
a/k/a 1022 SW 11TH Place, Cape Coral, FL 33991

and you are required to serve a copy of your written defenses, if any, to it on Darrin R. Schutt, Esq., the plaintiff's attorney, whose address is Schutt Law Firm, P.A., 12601 New Brittany Blvd., Fort Myers, Florida 33907 on or before July 20, 2016 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 or petition.

DATED ON JUN 10, 2016.
LINDA DOGGETT
As Clerk of the Court
(SEAL) By: C. Richardson
As Deputy Clerk

Attorney for Plaintiff:
Schutt Law Firm, P.A.
Attn: Darrin R. Schutt, Esq.
12601 New Brittany Blvd.
Fort Myers, Florida 33907
239-540-7007

June 17, 24; July 1, 8, 2016

16-01448L

FIRST INSERTION

NOTICE OF ACTION
FOR PUBLICATION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR
LEE COUNTY, FLORIDA
Case No.: 16-DR-2345

IN THE MATTER OF:
K.R.B. D.O.B. 2-12-2005
Minor Children
TO: Weldon Bean
13740 Slater Road,
N. Fort Myers, FL 33903

YOU ARE NOTIFIED that an action for Petition for Temporary Custody by Extended Family Member or In the Alternative Petition for Concurrent Custody by Extended Family Member including allegation for temporary custody and parental responsibility has been filed against you. You are required to serve a copy of your written defenses if any, to this action on Melissa Barris, Petitioner's attorney, whose address is 2423 First Street, Fort Myers, FL 33901, on or before July 19, 2016 and file the original with the clerk of this court at Lee County Courthouse, 1700 Monroe Street, Fort Myers, Florida 33901, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the 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.

DATED this 9 day of June, 2016
LINDA DOGGETT
CLERK OF THE CIRCUIT COURT
(SEAL) By: K. Dix
Deputy Clerk
June 17, 24; July 1, 8, 2016

16-01429L

FIRST INSERTION

Notice is hereby given that Sheri A. Chase, desiring to engage in business under the fictitious name of "Sheri Craze" located in Lee County, Florida, intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
June 17, 2016

16-01484L

FIRST 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
LEE COUNTY, FLORIDA
Case No.: 16-DR-2403

RICK THOMAS
Petitioner, and
OSCAR ANTONIO ANBULO
MARTINEZ
Respondent.

TO: OSCAR ANTONION ANBULO
MARTINEZ
5610 NE 15 Ave, Ft. Lauderdale, FL 33334

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 RICK THOMAS, whose address is 5610 NE 15th Avenue Ft. Lauderdale, FL 33334 on or before July 20, 2016, and file the original with the clerk of this Court at 1700 Monroe St., Fort Myers, FL 33901, 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 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: JUN 10 2016.
CLERK OF THE CIRCUIT COURT
By: K. Perham
Deputy Clerk
June 17, 24; July 1, 8, 2016

16-01459L

FIRST INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR LEE
COUNTY, FLORIDA
CIVIL ACTION
CASE NO. 15-CA-51325

FRANK ALIBRO,
Plaintiff, vs.
FRANK OSME and LUCIANA
PARHAM,
Defendants.

Notice is given pursuant to a Final Judgment in Foreclosure filed June 7, 2016 in Case No. 15-CA-51325, of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, in which FRANK ALIBRO is the Plaintiff and FRANK OSME and LUCIANA PARHAM, are the Defendants, I will sell to the highest bidder for cash beginning 9:00 A.M. at www.lee.realforeclose.com in accordance with Chapter 45, Florida Statutes, on July 8, 2016, the following described property set forth in the Final Judgment in Foreclosure: Units 6 and 7, MIRACLE PLAZA CONDOMINIUM, a condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 1710, Page 3317, as thereafter amended, of the Public Records of Lee 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 filed herein, must file a claim within 60 days after the sale.

Dated: JUN 8, 2016.
LINDA DOGGETT
Clerk of Courts
(SEAL) By: T. Cline
Deputy Clerk

D. Matthew Raulerson
Goldstein, Buckley,
Cechman, Rice & Purtz, P.A.
P.O. Box 2366
Fort Myers, Florida 33902-2366
(239) 334-1146

June 10, 17, 2016

16-01421L

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
LEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-1289
IN RE: ESTATE OF
MARLENE DUARTE,
a/k/a MARLENE SPILLER,
Deceased.

The administration of the estate of MARLENE DUARTE, a/k/a MARLENE SPILLER, deceased, whose date of death was JANUARY 9, 2016, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is 1700 Monroe Street, Fort Myers, Florida 33901. 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 was or shall be June 17, 2016.

Personal Representative:
Harry Gibson
1823 SE 8th Street
Cape Coral, Florida 33990
Attorney for Personal Representative:
Alexis A. Sitka
Florida Bar Number: 0004766
P.O. Box 2007
Fort Myers, Florida 33902
Telephone: (239) 997-0078
Fax: (239) 997-0097
Alexis@sitkalaw.com
June 17, 24, 2016

16-01481L

FIRST INSERTION

NOTICE OF ACTION FOR
PUBLICATION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR LEE COUNTY,
FLORIDA

Case No.: 16-DR-001551
Division: Carry, G. Keith
JOSE VIDAL SANTOS USCANGA,
Petitioner,
and
CYNTHIA MARTINEZ ARZABA,
Respondent

TO: Cynthia Martinez Arzaba
YOU ARE NOTIFIED that an action for Paternity, including claims for time-sharing and payments of support, has been filed against you. You are required to serve a copy of your written defenses, if any, to this action on Anthony B. Borrás, Esq., of Borrás & Latino, P.A., Petitioner's attorney, whose address is 1815 Hough Street, Fort Myers, FL 33901, on or before July 25, 2016, and file the original with the clerk of this court at Lee County Courthouse, 1700 Monroe Street, Fort Myers, Florida 33901, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the 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.

DATED this 13 day of JUN, 2016.
LINDA DOGGETT
CLERK OF THE CIRCUIT COURT
(SEAL) By: K. Perham
Deputy Clerk
June 17, 24; July 1, 8, 2016

16-01472L

OFFICIAL
COURTHOUSE WEBSITES:

MANATEE COUNTY:
manateeclerk.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

Business
Observer

This Spot
is Reserved
For Your
LEGAL
NOTICE

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2016-CA-000354 DIVISION: G Bank of America, National Association Plaintiff, -vs- Jerilyn Savage; Unknown Spouse of Jerilyn Savage; United States of America, Acting Through the Secretary of Housing and Urban Development; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-000354 of the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida, wherein Bank of America, National Association

Plaintiff and Jerilyn Savage are defendant(s), I, Clerk of Court, Linda Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 A.M. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on July 11, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 23, BLOCK 3, UNIT 1, SOUTH 1/2 OF SECTION 9, TOWNSHIP 44 SOUTH, RANGE 27 EAST, LEHIGH ACRES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN DEED BOOK 254, PAGE 95, PUBLIC RECORDS OF LEE 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. Dated: JUN 8 2016 Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) T. Cline 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 15-297228 FC01 CHE June 17, 24, 2016 16-01422L

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2015-CA-051425 Deutsche Bank National Trust Company, as Trustee for Harborview Mortgage Loan Trust Mortgage Loan Pass-Through Certificates, Series 2006-5 Plaintiff, -vs- Andrew Marth; Unknown Spouse of Andrew Marth; Unknown Parties in Possession # 1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-051425 of the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Harborview Mortgage Loan Trust Mortgage Loan

Pass-Through Certificates, Series 2006-5, Plaintiff and Andrew Marth are defendant(s), I, Clerk of Court, Linda Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 AM. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on July 11, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 2, BLOCK 12, UNIT 1-B, FORT MYERS VILLAS SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 8, OF THE PUBLIC RECORDS OF LEE 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. Dated: JUN 10 2016 Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) M. Parker 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 14-278405 FC01 CXE June 17, 24, 2016 16-01450L

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION Case #: 36-2009-CA-070495-XXXX-XX DIVISION: G CITIMORTGAGE, INC., SUCCESSOR BY MERGER WITH CITIFINANCIAL MORTGAGE COMPANY, INC. F/K/A ASSOCIATES HOME EQUITY SERVICES, INC Plaintiff, -vs- THOMAS ERRICO; THE UNKNOWN SPOUSE OF THOMAS ERRICO; UNITED STATES OF AMERICA; GERALD D. ERRICO, SR.; THE UNKNOWN SPOUSE OF GERALD D. ERRICO, SR.; WAYNE SENGELAUB; MARYLYN SENGELAUB; DEBBIE S. BLOAN, ESQUIRE; SIGN SUPPLY U.S.A. INCORPORATED, A DISSOLVED CORPORATION; ANDREA L. ERRICO; 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. 36-2009-CA-070495-XXXX-XX of the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida, wherein CITIMORTGAGE, INC., SUCCESSOR BY MERGER WITH CITIFINANCIAL MORTGAGE COMPANY, INC. F/K/A ASSOCIATES HOME EQUITY SERVICES, INC., Plaintiff and THOMAS ERRICO are defendant(s), I, Clerk of Court, Linda

Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 A.M. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on Oct. 28, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 4, BLOCK 5, LAKEWOOD TERRACE, SECTION 26, TOWNSHIP 44 SOUTH, RANGE 27 EAST, LEHIGH ACRES, ACCORDING TO THE MAP OR PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, RECORDED IN PLAT BOOK 15, PAGE 121, PUBLIC RECORDS OF LEE 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. Dated: JUN 13 2016 Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) T. Cline 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 15-295630 FC01 SPS June 17, 24, 2016 16-01469L

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2014-CA-052078 DIVISION: L Green Tree Servicing LLC Plaintiff, -vs- Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of William F. Junker aka William Junker, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Laurelwood Homeowners' Association, Inc. Unknown Parties in Possession # 1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2014-CA-052078 of the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida, wherein Green Tree Servicing LLC, Plaintiff and Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of William F. Junker aka William Junker,

and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s) are defendant(s), I, Clerk of Court, Linda Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 A.M. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on July 11, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 6, BLOCK 9, LAURELWOOD, SECTION 5, TOWNSHIP 45 SOUTH, RANGE 27 EAST, LEHIGH ACRES, ACCORDING TO THE MAP OR PLAT THEREOF, ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, RECORDED IN PLAT BOOK 33, PAGE 62, OF THE PUBLIC RECORDS OF LEE 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. Dated: JUN 10 2016 Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) M. Parker 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 14-275553 FC01 GRT June 17, 24, 2016 16-01451L

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2016-CA-000482 DIVISION: L The Huntington National Bank Plaintiff, -vs- Nancy C. Grogan-Ehat a/k/a Nancy Grogan-Ehat a/k/a Nancy C. Ehat, as Successor, Co-Trustee of the Revocable Trust of Gwendolyn J. Grogan Dated July 18, 1994; William G. T. Grogan, III, as Successor, Co-Trustee of the Revocable Trust of Gwendolyn J. Grogan Dated July 18, 1994; Nancy C. Grogan-Ehat a/k/a Nancy Grogan-Ehat a/k/a Nancy C. Ehat; Stoneybrook, a Golf Course Community of Fort Myers, Inc.; Unknown Parties in Possession # 1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-000482 of the Circuit Court of the 20th Judicial Circuit in and

for Lee County, Florida, wherein The Huntington National Bank, Plaintiff and Nancy C. Grogan-Ehat a/k/a Nancy Grogan-Ehat a/k/a Nancy C. Ehat, as Successor, Co-Trustee of the Revocable Trust of Gwendolyn J. Grogan Dated July 18, 1994, are defendant(s), I, Clerk of Court, Linda Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 A.M. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on July 14, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 138, BLOCK BB, STONEYBROOK, UNIT 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 65, PAGES 73 THROUGH 78, INCLUSIVE, OF THE PUBLIC RECORDS OF LEE 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. Dated: JUN 10 2016 Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) T. Cline 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 15-295657 FC01 HUN June 17, 24, 2016 16-01455L

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2016-CA-000355 DIVISION: L The Bank of New York Mellon, f/k/a The Bank of New York, as successor-in-interest to JPMorgan Chase Bank, National Association, as Trustee for Structured Asset Mortgage Investments II Trust 2006-AR4, Mortgage Pass-Through Certificates, Series 2006-AR4 Plaintiff, -vs- Irvin Alfonso; Luis E. Baez; Heatherwood Lakes Property Association, Inc.; Unknown Parties in Possession # 1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2016-CA-000355 of the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida, wherein The Bank of New York Mellon, f/k/a The Bank of New

York, as successor-in-interest to JPMorgan Chase Bank, National Association, as Trustee for Structured Asset Mortgage Investments II Trust 2006-AR4, Mortgage Pass-Through Certificates, Series 2006-AR4, Plaintiff and Irvin Alfonso are defendant(s), I, Clerk of Court, Linda Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 A.M. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on July 7, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 14, BLOCK 7015, HEATHERWOOD LAKES, ACCORDING TO THE MAP OR PLAT THEREOF, IN PLAT BOOK 77, PAGE 20 THROUGH 25, INCLUSIVE, OF THE PUBLIC RECORDS OF LEE 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. Dated: JUN 10 2016 Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) T. Cline 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 15-289063 FC01 W50 June 17, 24, 2016 16-01454L

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 12-CA-56826 THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES (FHAMS 2005-FAS), BY FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT, PLAINTIFF, vs. SAVERIO A. MOREO, JR.; JPMORGAN CHASE BANK, N.A.; MARJORIE W. EGAN; UNKNOWN TENANT; UNKNOWN SPOUSE OF SAVERIO A. MOREO, JR.; IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure filed on 9 day of June, 2016, and entered in Case No. 12-CA-56826, of the Circuit Court of the 20TH Ju-

dicial Circuit in and for Lee County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES (FHAMS 2005-FAS), BY FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT IS the Plaintiff and SAVERIO A. MOREO, JR. JPMORGAN CHASE BANK, N.A. UNKNOWN TENANT N/K/A TOM JOHNSON; and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MARJORIE W. EGAN A/K/A MARJORIE L. EGAN IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.Lee.realforeclose.com at, 9:00 AM on the 7 day of October, 2016, the following described property as set forth in said Final Judgment, to

wit: LOTS 11 AND 12, BLOCK 1431, CAPE CORAL, UNIT 16, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 13, PAGES 76 TO 88, INCLUSIVE, IN THE PUBLIC RECORDS OF LEE 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. Dated this 10 day of June, 2016. LINDA DOGGETT Clerk Of The Circuit Court (SEAL) By: M. Parker 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 11-18392 June 17, 24, 2016 16-01461L

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION CASE NO. 12-CA-054806 JP Morgan Chase Bank National Association Plaintiff, vs. John G. Murine, ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER OR AGAINST JOHN G. MURINE A/K/A JOHN GEORGE MURINE, JR., DECEASED; SABAL POINTE AT MAJESTIC PALMS SECTION IV CONDOMINIUM ASSOCIATION, INC.; SABAL POINTE AT MAJESTIC PALMS RECREATION ASSOCIATION, INC.; MAJESTIC PALMS MASTER ASSOCIATION, INC.; SARA R. MORINE; CYNTHIA L. BUTLER; KIMBERLY SUE GREGORICH; Defendant(s) NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 8, 2016, and entered in Case No. 12-CA-054806, of the Circuit Court of the 20th Ju-

dicial Circuit in and for Lee County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION, ITS SUCCESSOR OR ASSIGNS is Plaintiff and ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER OR AGAINST JOHN G. MURINE A/K/A JOHN GEORGE MURINE, JR., DECEASED; SABAL POINTE AT MAJESTIC PALMS SECTION IV CONDOMINIUM ASSOCIATION, INC.; SABAL POINTE AT MAJESTIC PALMS RECREATION ASSOCIATION, INC.; MAJESTIC PALMS MASTER ASSOCIATION, INC.; are defendants. LINDA DOGGETT, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash by ELECTRONIC SALE AT: WWW.LEE.REALFORECLOSE.COM, at 9:00 A.M., on the 7 day of July, 2016, the following described property as set forth in said Final Judgment, to wit: UNIT NO. 2003, BUILDING 20, PHASE 4, OF SABAL POINTE AT MAJESTIC PALMS, SECTION IV, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RE-

CORDED IN INSTRUMENT NUMBER 2007000212470, AND ALL EXHIBITS AND AMENDMENTS THEREOF, PUBLIC RECORDS OF LEE COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AND ALL APPURTENANCES HEREUNTO APPERTAINING AND SPECIFIED IN SAID DECLARATION OF CONDOMINIUM. 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. Dated this 10 day of June, 2016. LINDA DOGGETT As Clerk of said Court (SEAL) By T. Cline As Deputy Clerk 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.: 12-03873 SET V5.20160201 June 17, 24, 2016 16-01464L

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR LEE COUNTY, GENERAL JURISDICTION DIVISION
CASE NO. 15-CA-050180
US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CMLT REMIC SERIES 2007-A8 - REMIC PASS-THROUGH CERTIFICATES SERIES 2007-A8, Plaintiff, vs. MARIA GILLHESPY; SUNTRUST BANK, et al., Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure entered June 2, 2016 in Civil Case No. 15-CA-050180 of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is Plaintiff and ROBERT W. HRAHA, HEATHER A. HRAHA, HOMESALES, INC., NATIONWIDE MUTUAL INSURANCE COMPANY AS SUBROGEE OF CARL ROBERTS, UNKNOWN TENANT IN POSSESSION 1 N/K/A ROBERT HRAHA IV, and UNKNOWN TENANT IN POSSESSION 2 N/K/A AMBER JACOB, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash at www.lee.realforeclose.com, at 09:00 AM, on November 7, 2016, the following described property as set forth in said Final Judgment, to-wit:
LOT 19, UNIT 4, FAIRVIEW ISLES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF ON FILE AND RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN PLAT BOOK 10, PAGE 124, PUBLIC RECORDS OF LEE COUNTY, FLORIDA.
Property Address: 16 SUNVIEW BLVD FORT MYERS BEACH, FL 33931
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 this 10 day of June, 2016.
Linda Doggett As Clerk of the Court (SEAL) By: M. Parker As Deputy Clerk
Robertson, Anschutz & Schneider, P.L.L.C. Attorneys for Plaintiff
6409 Congress Avenue, Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Fax: 561-997-6909 14-79287 - MaW
June 17, 24, 2016 16-01465L

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR LEE COUNTY GENERAL JURISDICTION DIVISION
CASE NO. 15-CA-003313
MIDFIRST BANK, Plaintiff, vs. MICHEL CLOTAIRE, RUTH B. CLOTAIRE, UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN TENANT IN POSSESSION 1, UNKNOWN TENANT IN POSSESSION 2, Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure filed June 8, 2016 entered in Civil Case No. 15-CA-003313 of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Ft. Myers, Florida, the Clerk of Court will sell to the highest and best bidder for cash at www.lee.realforeclose.com in accordance with Chapter 45 Florida Statutes, at 9:00 am on 8 day of August, 2016 on the following described property as set forth in said Summary Final Judgment:
LOT 13, BLOCK 1, PARKWOOD IV, SECTION 6, TOWNSHIP 45 SOUTH, RANGE 27 EAST, LEHIGH ACRES, ACCORDING TO THE MAP OR PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, RECORDED IN PLAT BOOK 28, PAGES 96 TO 100, INCLUSIVE, PUBLIC RECORDS OF LEE 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.
Dated this 10 day of June, 2016.
LINDA DOGGETT CLERK OF THE COURT (SEAL) By: M. Parker Deputy Clerk
MCCALLA RAYMER, LLC, ATTORNEY FOR PLAINTIFF 110 SE 6TH STREET FORT LAUDERDALE, FL 33301 (407) 674-1850 4919854 15-05342-1
June 17, 24, 2016 16-01443L

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA
CASE NO.: 15-CA-051344
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. MOISES GALLEGOS; ROMELIA GALLEGOS; 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 Judgment of Foreclosure dated June 8, 2016, entered in Civil Case No.: 15-CA-051344 of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, and MOISES GALLEGOS; ROMELIA GALLEGOS; UNKNOWN TENANT(S) IN POSSESSION #1 N/K/A DERRICK J. HANSON; UNKNOWN TENANT(S) IN POSSESSION #2 N/K/A AMANDA L. SIMMONS; ALL OTHER UNKNOWN PARTIES N/K/A MARTHA MARAVILLA, are Defendants.
I will sell to the highest bidder for cash, www.lee.realforeclose.com, at 09:00 AM, on the 8 day of July, 2016, the following described real property as set forth in said Final Judgment, to-wit:
LOT 16, BLOCK 22, UNIT 5, SOUTHWOOD, LEHIGH ACRES, SECTION 7, TOWNSHIP 45 SOUTH, RANGE 27 EAST, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 26, PAGE 64, PUBLIC RECORDS OF LEE 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 JUN 13, 2016.
LINDA DOGGETT CLERK OF THE COURT (COURT SEAL) By: T. Cline 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 15-40950
June 17, 24, 2016 16-01446L

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA
CASE #: 2015-CA-050198
DIVISION: L
HSBC Bank USA, N.A., Plaintiff, vs. Roger L. Wierengo, Jr.; Cach, LLC; Unknown Tenant 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. 2015-CA-050198 of the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida, wherein HSBC Bank USA, N.A., Plaintiff and Roger L. Wierengo, Jr. are defendant(s), I, Clerk of Court, Linda Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 A.M. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on July 11, 2016, the following described property as set forth in said Final Judgment, to-wit:
LOT 11, BLOCK 93, UNIT 10, SECTION 34, TOWNSHIP 44 SOUTH, RANGE 26 EAST, LEHIGH ACRES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE(S) 90, OF THE PUBLIC RECORDS OF LEE 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.
Dated: JUN 10 2016
Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) M. Parker 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 15-289763 FC01 PHO
June 17, 24, 2016 16-01452L

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA
CIVIL DIVISION
Case #: 36-2014-CA-050384-XXXX-XX
CitiMortgage Inc. Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF DENISE STOLTE, DECEASED; DESIREE STOLTE HEIR; SHAWNA FELICIANO HEIR; UNKNOWN TENANT #1 N/K/A SHAWNA BRADFORD Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 36-2014-CA-050384-XXXX-XX of the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida, wherein GREEN TREE SERVICING LLC, Plaintiff and UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF DENISE STOLTE, DECEASED are defendant(s), I, Clerk of Court, Linda Doggett, will sell to the highest and best bidder for cash BEGINNING 9:00 A.M. AT WWW.LEE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES on October 13, 2016, the following described property as set forth in said Final Judgment, to-wit:
LOTS 11 AND 12, BLOCK 31, OF THAT CERTAIN SUBDIVISION KNOWN AS BONITA SPRINGS, ACCORDING TO THE MAP OR PLAT THEREOF ON FILE AND RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT OF LEE COUNTY, FLORIDA, AS RECORDED IN PLAT BOOK 3, PAGE 26, OF THE PUBLIC RECORDS OF LEE 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.
Dated: JUN 10 2016
Linda Doggett CLERK OF THE CIRCUIT COURT Lee County, Florida (SEAL) M. Parker 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 15-293761 FC01 GRT
June 17, 24, 2016 16-01449L

FIRST INSERTION
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA
CASE NO.: 10-CA-057630
BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING, LP, Plaintiff, vs. DERRICK K. RUNION A/K/A DEREK K. RUNION; 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. 10-CA-057630, of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, wherein, BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING, LP is the Plaintiff, and DERRICK K. RUNION A/K/A DEREK K. RUNION; UNKNOWN SPOUSE OF DERRICK K. RUNION A/K/A DEREK K. RUNION N/K/A LEMISSA N. RUNION; 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, Linda Doggett will sell to the highest bidder for cash www.lee.realforeclose.com on July 25, 2016 at 9:00 AM, the following described real property as set forth in said Final Summary Judgment, to-wit:
LOT(S) 51 AND 52, BLOCK 4439, UNIT 63, CAPE CORAL SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 21, PAGE(S) 48 THROUGH 81, INCLUSIVE, OF THE PUBLIC RECORDS OF LEE 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.
WITNESS my hand and the seal of the court on JUN 13, 2016.
Linda Doggett CLERK OF THE COURT (SEAL) T. Cline Deputy Clerk
ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 Primary E-Mail: ServiceMail@aldrigepite.com 1092-774
June 17, 24, 2016 16-01466L

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA
CASE NO.: 16-CA-000988
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. GABRIELA MENDOZA HERNANDEZ A/K/A GABRIELA MENDOZA; UNKNOWN SPOUSE OF GABRIELA MENDOZA HERNANDEZ A/K/A GABRIELA MENDOZA; JORGE MEZA; 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 June 10, 2016, entered in Civil Case No.: 16-CA-000988 of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, and GABRIELA MENDOZA HERNANDEZ A/K/A GABRIELA MENDOZA; JORGE MEZA; UNKNOWN TENANT(S) IN POSSESSION #1 N/K/A IRIDIANA MEZA, are Defendants.
I will sell to the highest bidder for cash, www.lee.realforeclose.com, at 09:00 AM, on the 14 day of July, 2016, the following described real property as set forth in said Final Summary Judgment, to-wit:
LOT 54, BLOCK 1, LEITNER CREEK MANOR, UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF ON FILE AND RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT OF LEE COUNTY, FLORIDA, IN PLAT BOOK 30, PAGES 79 AND 80.
TOGETHER WITH A 1972 NATIONAL MOBILE HOME, VIN# 12X52M311461.
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 JUN 10, 2016.
LINDA DOGGETT CLERK OF THE COURT (COURT SEAL) By: T. Cline 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 16-42539
June 17, 24, 2016 16-01447L

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA... U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE...

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA... CYPRRESS LAKE ESTATES PHASE IV CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation...

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA... J.P. MORGAN ALTERNATIVE LOAN TRUST 2006-A4...

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA... CITIFINANCIAL SERVICING LLC, PLAINTIFF, VS. DAGOBERTO RAMIREZ...

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA... CASE NO.: 16-CA-000689 WELLS FARGO BANK, N.A., Plaintiff, VS. UNKNOWN HEIRS...

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA... CASE NO.: 15-CA-050566 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF DANNY JIMENEZ...

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.

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.

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.

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.

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.

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.

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA... CASE NO. 15-CA-050224... BROCK & SCOTT, PLLC...

FIRST INSERTION

AMENDED NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA... U.S. ROF IV LEGAL TITLE TRUST 2015-1, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE...

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT, TWENTIETH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA... CASE NO.: 16-CA-001999 BANK OF AMERICA, N.A., a National Banking Association, Plaintiffs, vs. FLAGSHIP MORTGAGE BANC, INC., a wholly owned subsidiary of FIRST FEDERAL SAVINGS BANK OF THE GLADES, a Florida corporation, Defendant...

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA... CASE NO.: 36-2015-CA-051171 BANK OF AMERICA, N.A., Plaintiff, vs. BENICIO MOREIRA, et al, Defendant(s)...

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA... IN AND FOR LEE COUNTY GENERAL JURISDICTION DIVISION... CASE NO. 11-CA-054000 TAYLOR, BEAN & WHITAKER MORTGAGE CORP., Plaintiff, vs. LORI HOWARD HOWARD DELMAN, et al, Defendants...

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA... CIVIL DIVISION... CASE NO. 15-CA-050167 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. CARLOS JAVIER PICOT-VALENTIN; ET AL Defendants...

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

