

COLLIER COUNTY LEGAL NOTICES**BUSINESS OBSERVER FORECLOSURE SALES****COLLIER COUNTY**

Case No.	Sale Date	Case Name	Sale Address	Firm Name
11-2017-CA-000782	10/05/2017	M&T Bank vs. Diego M Carrau et al	3142 55th Ter SW, Naples, FL 34116	Clarfield, Okon & Salomone, P.L.
11-2017-CA-000415	10/05/2017	Bank of America vs. Curtis L Ledbetter III etc Unknowns et al	Por Sec 24, TS 49 S, Rge 27 E	Gilbert Garcia Group
11-2016-CA-001163	10/05/2017	National Residential vs. Eric Lemboris et al	Lot 21, Blk F, Longshore Lake #1, PB 14/83	Gilbert Garcia Group
11-2017-CA-000233	10/05/2017	JP Morgan vs. Jacqueline K Smith etc Unknowns et al	2620 39th Ave NE, Naples, FL 34120	Kass, Shuler, P.A.
11-2015-CA-000006	10/05/2017	U.S. Bank vs. Nir Sharon et al	5661 Standing Oak Ln, Naples, FL 34119	Robertson, Anschutz & Schneid
11-2016-CA-000767	10/12/2017	U.S. Bank vs. William Jude Walsh etc et al	E 75' Tct 42, Golden Gate Ests #30, PB 7/58	Brock & Scott, PLLC
2016-CA-001512	10/12/2017	Suncoast Credit vs. Joseph C Gray etc et al	Lot 135, Berkshire Lakes #5, PB 17/34	Henderson, Franklin, Starnes & Holt, P.A.
11-2017-CA-000268	10/12/2017	Bayview Loan vs. Griselle Gonzalez et al	Por Tct 15, Golden Gate Ests #80, PB 5/18	Straus & Eisler PA (Pines Blvd)
11-2016-CA-001013	10/19/2017	Bank of America vs. Brian Frew etc et al	7602 Bristol Cir, Naples, FL 34120-0000	Frenkel Lambert Weiss Weisman & Gordon
11-2014-CA-000047	10/19/2017	Nationstar vs. Jose Daniel Gomez Unknowns et al	Lot 12 & 13, Blk C, Lake Trafford Shores #1	Aldridge Pite, LLP
2016-CA-002304	10/19/2017	Huntington National Bank vs. Roselaine Poliard et al	Reflections at Jubilation Condo #5	Gibbons & Neuman
2016-CA-001411	10/19/2017	Regions Bank vs. Mary J Moss et al	Lot 22, Subn Tct E, Audobon Country Club #1	Garrido & Rundquist, PA
11-2016-CA-000872	10/19/2017	HMC Assets vs. Maria C Jimenez etc et al	Lot 6, Blk 47, Golden Gate #2, PB 5/65	McCalla Raymer Leibert Pierce, LLC
2016-CA-000761	10/19/2017	Wilmington Savings vs. Gabriel Hernandez et al	2320 51st Terr SW, Naples, FL 34116	Storey Law Group, PA
11-2016-CA-001094	10/19/2017	Bank of America vs. Thomas C Brandt et al	1913 Princess Ct, Naples, FL 34110	Albertelli Law
112013CA001789XXXXXX	10/19/2017	Federal National vs. Rene Sanchez et al	Lot 28, Blk 164, Golden Gate Ests #5, PB 5/117	SHD Legal Group
2017-CC-1013	10/19/2017	Eagle's Nest vs. Denise M Leque et al	Unit/Wk 34, Eagles Nest on Marco Beach #2104	Belle, Michael J., P.A.

LEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
09-CA-053152	09/29/2017	Deutsche Bank vs. Paul Connolly et al	Lot 7, Blk D, Stoneybrook at Gateway #7	Aldridge Pite, LLP
17-CA-001211	09/29/2017	U.S. Bank vs. Kimberly Sykora Pryor etc et al	Lot 14, Blk 13, Del Vera Country Club, PB 46/7	Clarfield, Okon & Salomone, P.L.
17-CA-000405	09/29/2017	Sun West vs. Patricia Wheeler etc et al	Lot 21, Blk 12, Fort Myers Villas #1-B, PB 11/8	Greenspoon Marder, P.A. (Ft Lauderdale)
17-CA-001042	09/29/2017	Bank of New York vs. Ronald A Reis et al	2118 SW 49th St, Cape Coral, FL 33914	Robertson, Anschutz & Schneid
2017-CA-000492 Div H	09/29/2017	HSBC vs. Oaks at Whiskey Creek Condo et al	Oaks at Whiskey Creek Condo #414	Shapiro, Fishman & Gache (Boca Raton)
16-CA-002566	10/02/2017	Suntrust Bank vs. Donald K Eaker et al	Lots 25 & 26, Blk 270, Cape Coral #9, PB 13/7	Alvarez, Winthrop, Thompson & Storey
15-CA-050657	10/02/2017	Bank of New York vs. Rodney J Fox etc et al	Lot 8, Blk 8, Cypress Village #3, PB 30/139	Aldridge Pite, LLP
16-CA-002799	10/02/2017	Wells Fargo vs. Donald L Fuller Unknowns et al	Lots 19 & 20, Blk 2784, Cape Coral #40, PB 17/81	Aldridge Pite, LLP
36-2016-CA-001648	10/02/2017	Wells Fargo vs. Judy Sanford et al	11101 Bombay Ln, Ft Myers, FL 33908	Albertelli Law
16-CA-003989	10/04/2017	Bank of America vs. David M Janosik et al	Timberlake Condo #6001, ORB 1694/539	Lender Legal Services, LLC
17-CA-1161	10/04/2017	Riverwalk Cove vs. Benjamin Alderman et al	#237, Riverwalk Cove Condo, ORB 956/63	Neaheer Law PLLC
2017-CA-000272	10/04/2017	Wells Fargo Bank vs. Denise L Watkins etc et al	Lots 6 & 5, Blk 29, #4, Scn 34, PB 15/90	Shapiro, Fishman & Gache (Boca Raton)
17-CA-000545	10/05/2017	JPMorgan vs. Mark Shannon Brown et al	Lot 23, Island Estates	Phelan Hallinan Diamond & Jones, PLC
15-CA-051210 Div L	10/05/2017	Bank of New York vs. Randy L Krise et al	1417 Steele St, Ft Myers, FL 33901	Kass, Shuler, P.A.
16-CC-003085	10/05/2017	Sanibel Beach Club vs. Lois J Oneson	Unit/Wk 43, Sanibel Beach Club #D	Murty, P.A.; Timothy J.
16-CA-002270	10/06/2017	Bank of America vs. James P Murphy et al	4356 Country Club Blvd., Cape Coral, FL 33904	Marinosci Law Group, P.A.
2015-CA-051229 Div H	10/06/2017	Ditech Financial vs. Kimberly A Schlachta etc et al	5079 Westminster Dr, Ft Myers, FL 33919	Kass, Shuler, P.A.
2016-CA-001530	10/11/2017	M&T Bank vs. SNTR LLC et al	Lots 9 & 10, Blk 1, Stadlers Central Heights, PB 4/64	Clarfield, Okon & Salomone, P.L.
17-CA-000468	10/11/2017	PNC vs. Norinne A Brown et al	Lot 2, Spring Woods Mobile Home Subn #1	Aldridge Pite, LLP
17-CA-000200	10/11/2017	CIT Bank vs. Madonna J Pope et al	1259 Broadwater Dr, Ft Myers, FL 33919	Albertelli Law
17-CC-2190	10/11/2017	Seawatch On-The-Beach vs. Darrell M Holland et al	#35, Prc 7103, Seawatch On-The-Beach, ORB 1583/448	Belle, Michael J., P.A.
17-CC-2475	10/11/2017	Tortuga Beach Club vs. David McConnell et al	#44, Prc 127, Tortuga Beach Club, ORB 1566/2174	Belle, Michael J., P.A.
16-CA-002014	10/11/2017	Wilmington Savings vs. Dwight S Brosnan et al	1815 SE 36th Ter, Cape Coral, FL 33904	Lender Legal Services, LLC
16-CA-004361	10/11/2017	Plantation Road Holdings vs. Medmar Developments LLC et al	Por Sec 6, TS 45 S, Rge 25 E	Greenspoon Marder, P.A. (Ft Lauderdale)
12-CA-050361 Div H	10/13/2017	Bank of America vs. Tibor P Kollar et al	302 NE 9th Terr, Cape Coral, FL 33909	Albertelli Law
16-CA-001971	10/14/2017	U.S. Bank vs. Dioscorides Riveri et al	1309 NE 19th Ct, Cape Coral, FL 33909	Robertson, Anschutz & Schneid
16-CA-001934	10/16/2017	CIT Bank vs. Dean M McGlohon Unknowns et al	6100 Eagle Watch Ct, N Ft Myers, FL 33917	Robertson, Anschutz & Schneid
2016-CA-003369	10/16/2017	Ventures Trust vs. Barry F Woods et al	17240 Malaga Rd, Ft Meyers, FL 33967	Deluca Law Group
36-2016-CA-002465	10/16/2017	U.S. Bank vs. Adolfo Ledesma et al	27500 Garrett St, Bonita Springs, FL 34135	Robertson, Anschutz & Schneid
2016-CA-000270 Div G	10/18/2017	HSBC vs. Ronald L Bucher etc et al	Lot 271, Catalina at Winkler, PB 83/34	Shapiro, Fishman & Gache (Boca Raton)
16-CA-003171	10/18/2017	Federal National vs. Misael Delgado et al	Lot 9 & 10, Blk 2482, Cape Coral #36, PB 23/87	Popkin & Rosaler, P.A.
16-CA-3708	10/18/2017	Old Bridge vs. Estate of Robert T Visconti Sr et al	5510 Back Bay Bend, #110, N Ft Myers, FL 33917	"Condo & HOA Law Group, LLC
2017 CA 1538	10/19/2017	United States vs. Marissa Esparza et al	Lots 31 & 32, Blk 69, #22, PB 15/46	Boswell & Dunlap, LLP
36-2015-CA-051493	10/19/2017	Wilmington Savings Fund vs. Bilie Ann Lewin etc et al	17752 Port Boca Court, Ft Myers, FL 33908	Albertelli Law
2016-CA-003838	10/20/2017	Barbara J Curry vs. Harry M Baxter III et al	23610 Wisteria Point Dr., #1004, Estero, FL 34135	ABN Law, PLLC
17-CA-001152	10/20/2017	City of Sanibel vs. Frederick Z Clifford Jr et al	Lot 35, Blk A, Beachview Country Club Ests #1, PB 28/47	Pavese Law Firm
2012-CA-050924	10/23/2017	Bank of New York vs. Jodi Adams et al	Lot 45, Blk 7, Lakewood Terrace, PB 15/122	Frenkel Lambert Weiss Weisman & Gordon
36-2016-CA-001849	10/25/2017	Wilmington Trust vs. Peter A Brown et al	Lots 57 & 58, Blk 2110, #32, PB 16/1	McCalla Raymer Leibert Pierce, LLC (Ft.
17-CA-001041	10/25/2017	Wells Fargo vs. Joel Frank II et al	Multiple Parcels	Brock & Scott, PLLC
16-CA-001393	10/25/2017	Bank of America vs. Wayne Mulac II et al	58 Crescent Lake Dr North Fort Myers, FL 33917	Frenkel Lambert Weiss Weisman & Gordon
17-CC-2192	10/26/2017	Plantation Beach Club vs. Sean C Pitcher et al	Unit/Wk 34, Plantation Beach Club II #B	Belle, Michael J., P.A.
17-CC-2169	10/30/2017	Casa Ybel vs. Thomas A Cavnar et al	Unit/Wk 41, Casa Ybel Beach & Racquet Club #142	Belle, Michael J., P.A.
16-CA-002774 Div H	11/01/2017	Wells Fargo vs. Crystal L Riley et al	20690 Groveline Ct, Estero, FL 33928	Albertelli Law
2017-CA-000682 Div H	11/02/2017	Wells Fargo vs. Shirlee Dawn Gillen etc et al	Lot 7, Melody Park, PB 12/47	Shapiro, Fishman & Gache (Boca Raton)
16-CA-003795	11/03/2017	JPMorgan vs. Anthony S Carrigan et al	317 NE 18th Ave, Cape Coral, FL 33909	Albertelli Law
16-CA-003395	11/03/2017	HSBC vs. Louis Notbohm et al	Lot 53 & 54, Blk 563, Cape Coral Subn #11	McCalla Raymer Leibert Pierce, LLC
16-CA-004134	11/06/2017	Duetsche Bank vs. Candace Sundby etc et al	20061 Petrucka Cir N, Lehigh Acres, FL 33936	Albertelli Law
16-CA-003270	11/09/2017	Federal National vs. Thomas J Bruzzesi et al	Lot 15, Deer Lake #1, PB 58/73	Choice Legal Group P.A.
17-CA-000160	11/13/2017	Liberty Savings vs. Michael J Evangelista Jr et al	Lot 35 & 36, Blk 2861, Cape Coral #41, PB 17/2	Phelan Hallinan Diamond & Jones, PLC
2016-CA-001785	11/13/2017	Ditech Financial vs. Anthony C Saso et al	Lot 46, Blk 7070, Sandoval-Phs 1, PB 79/15	Shapiro, Fishman & Gache (Boca Raton)
16-CA-002568	11/13/2017	JPMorgan vs. Dimitra Bisbikis et al	Lot 56, Tropic Isles #2, PB 12/89	Kahane & Associates, P.A.
2016-CA-003345 Div H	11/13/2017	U.S. Bank vs. Susan M Debona et al	Lots 51 & 52, Blk 3250, Cape Coral Subn #66, PB 22/2	Shapiro, Fishman & Gache (Boca Raton)
16-CA-003090	11/13/2017	Deutsche Bank vs. Bonnie P Olsen et al	1023 Carl Ave, Lehigh Acres, FL 33971	Frenkel Lambert Weiss Weisman & Gordon
16-CA-002707	11/13/2017	Citibank vs. Amy Sbarra-Miche etc et al	802 Elinor Way, Sanibel, FL 33957	Frenkel Lambert Weiss Weisman & Gordo
2015-CA-051323 Div G	11/15/2017	U.S. Bank vs. Rolan Richard et al	Lot 8, Blk D, Stoneybrook #2, PB 64/5	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-051383 Div G	11/15/2017	Deutsche Bank vs. Minette Lynn LaCroix et al	Golfview at Summerwind Condo #102, ORB 2530/108	Shapiro, Fishman & Gache (Boca Raton)

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

Some officials want to move notices from newspapers to government-run websites, where they may not be easily found.

Why try to fix something that isn't broken?

2 OUT OF 3

U.S. adults read a newspaper in print or online during the week.

NEWS MEDIA ALLIANCE

www.newsmediaalliance.org

Keep Public Notices in Newspapers.

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

Some officials want to move notices from newspapers to government-run websites, where they may not be easily found.

2 OUT OF 3

U.S. adults read a newspaper in print or online during the week.

Why try to fix something that isn't broken?

Keep Public Notices in Newspapers.

www.newsmediaalliance.org

