

LEE COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

LEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
36-2014-CA-051807 Div H	12/15/2017	U.S. Bank vs. Julie Bischoff etc et al	1505 SE 43 Ter, Cape Coral, FL 33904	Albertelli Law
13-CA-054221	12/15/2017	Nationstar vs. Mitzie Bowes et al	9513 Blue Stone Cir, Ft Myers, FL 33913	Robertson, Anschutz & Schneid
2016-CA-002494 Div H	12/15/2017	U.S. Bank vs. Helmuth Geiser et al	Lots 39 & 40, Blk 5217, Cape Coral #81, PB 24/102	Shapiro, Fishman & Gache (Boca Raton)
17-CA-000127	12/15/2017	First Tennessee Bank vs. Kim Maria Lattimore et al	Lot 4, Blk 51, Lehigh Acres Subn #13, PB 15/163	McCalla Raymer Leibert Pierce, LLC
17-CA-001706	12/15/2017	U.S. Bank vs. Jennifer Orejobi etc et al	3240 Cottonwood Bend #205, Ft Myers, FL 33905	Quintairos, Prieto, Wood & Boyer
2014-CA-051610	12/18/2017	Nationstar vs. David Rothgeb etc et al	Lots 14 & 15, Blk 3, Natoma Park Subn, PB 7/61	Shapiro, Fishman & Gache (Boca Raton)
16-CA-002488	12/18/2017	Nationstar Mortgage vs. Patrick M Joyce et al	6851 Saint Edmunds Loop, Fort Myers, FL 33912-0000	Robertson, Anschutz & Schneid
36-2008-CA-004637	12/18/2017	U.S. Bank vs. Roberto Rojas et al	Lots 26 & 27, Blk 2535, Unit 38, Cape Coral, PB 16/87	Gasdick Stanton Early PA
16-CA-003148	12/18/2017	Carrington Mortgage vs. Mishanda Scott Seawright et al	Lot 4, Blk 105, Unit 21, Section 8, PB 26/26	Lender Legal Services, LLC
16-CA-004134	12/18/2017	Deutsche Bank vs. Candace Sundby etc et al	20061 Petrucka Circle North, Lehigh Acres, FL 33936	Albertelli Law
16-CA-002298 Div H	12/21/2017	Bank of New York vs. Bryan E Pardee et al	1628 SW 18th Lane, Cape Coral, FL 33991	Albertelli Law
17-CA-001375	12/21/2017	Wilmington Trust vs. Elsa M Diaz-Rosado et al	310 NW 24th Ave, Cape Coral, FL 33993	Albertelli Law
2014-CA-050687	12/21/2017	Green Tree Servicing vs. Barbara A Cuddhy et al	Lots 55 & 56, Blk 1486, Cape Coral, Unit 17, PB 14/23	McCalla Raymer Leibert Pierce, LLC
16-CA-001393	12/21/2017	Bank of America vs. Wayne Mulac II et al	58 Crescent Lake Dr North Fort Myers, FL 33917	Frenkel Lambert Weiss Weisman & Gordon
2015-CA-051292	12/27/2017	Ditech Financial vs. Leila Anne Huben et al	4409 SW 2nd Ave, Cape Coral, FL 33914	Padgett Law Group
16-CA-002184	12/27/2017	Nationstar vs. Robert Ashe et al	2808 39th St SW, Lehigh Acres, FL 33971	Albertelli Law
16-CA-001551	12/27/2017	Wells Fargo vs. Mildred A Craig et al	850 Hofstra Dr, Ft Myers, FL 33919	Albertelli Law
16-CA-001865	12/27/2017	Bank of America vs. Betty J Bower et al	Lot 11, Blk 7, South Gate Subn, PB 10/106	Gilbert Garcia Group
17-CA-000681	12/27/2017	Bank of America vs. Desmond Malcolm et al	Lot 3, Blk 21, Lehigh Acres #6, DB 254/45	Gilbert Garcia Group
17-CC-003494	12/28/2017	Sanibel Beach Club vs. Anne L Valla et al	Unit/Wk 22, Sanibel Beach Club III	Murty, P.A.; Timothy J.
14-CA-050838	12/28/2017	RADC CADC vs. David Christmas et al	Lots 5 & 6, Blk 2016, #31, Cape Coral, PB 14/149	Silverstein, Ira Scot
14-CA-050909 Div T	01/03/2018	Wells Fargo vs. Jesse Nieves et al	Lots 32 & 33, Blk 41-B, PB 11/58	Aldridge Pite, LLP
16-CA-004257	01/03/2018	Bank of America vs. Mark Salter etc et al	Lots 16 & 17, Blk 84, San Carlos Park #7	Phelan Hallinan Diamond & Jones, PLC
14-CA-050909 Div T	01/03/2018	Wells Fargo vs. Jesse Nieves et al	Lots 32 & 33, Blk 41-B, Cape Coral Subn #6	Aldridge Pite, LLP
16-CA-002270	01/03/2018	Bank of America vs. James P Murphy et al	4356 Country Club Blvd, Cape Coral, FL 33904	Marinosci Law Group, P.A.
17-CA-001974	01/03/2018	Bank of America vs. Grace E Beckos et al	4361 Orange Grove Blvd, N Ft Myers, FL 33903	Marinosci Law Group, P.A.
2017-CA-000336	01/03/2018	Wells Fargo Bank vs. Milagros Lopes-Pena etc et al	Lot 9, Blk 12, Lehigh Acres, Section 21, PB 26/38	Shapiro, Fishman & Gache (Boca Raton)
16-CA-002566	01/03/2018	Suntrust Bank vs. Donald K Eaker et al	Lots 25 & 26, Blk 270, Cape Coral #9, PB 13/7	Alvarez, Winthrop, Thompson & Storey
16-CA-003395	01/03/2018	HSBC vs. Louis Notbohm et al	Lot 53 7 54, Blk 563, Cape Coral Subn #11	McCalla Raymer Leibert Pierce, LLC
17-CA-000949 Div I	01/03/2018	Suncoast Credit vs. Friedrich Timmermann etc et al	11929 Corinne Lee Ct #102, Fort Myers, FL 33907	Kass, Shuler, P.A.
17-CA-000734	01/03/2018	James B Nutter vs. Theresa V Pomaranski etc et al	20 Sagewood Ave, Lehigh Acres, FL 33936	Robertson, Anschutz & Schneid
17-CA-000947	01/03/2018	Ocwen Loan vs. Judith Shea et al	2719 SW 2nd Ln, Cape Coral, FL 33991	Robertson, Anschutz & Schneid
16-CA-004126	01/03/2018	Nationstar vs. Roy Rogers et al	4827 Sands Blvd, Cape Coral, FL 33914	Albertelli Law
36-2017-CA-000761	01/03/2018	Wells Fargo Bank vs. Shirley Ann Trippany et al	Lot 20, Blk 5, Unit 2, Lehigh Estates, PB 15/82	eXL Legal
16-CA-002216	01/03/2018	Federal National vs. Dhananjaya P Niriella et al	Lot 241, Danforth Lakes Phase III, PB 74/87	Choice Legal Group P.A.
16-CA-002568	01/04/2018	JPMorgan vs. Dimitra Bisbikis et al	Lot 56, Tropic Isles #2, PB 12/89	Kahane & Associates, P.A.
2017-CA-000272	01/04/2018	Wells Fargo vs. Denise L Watkins etc et al	Lots 6 & 5, Blk 29, Lehigh Acres #4, PB 15/90	Shapiro, Fishman & Gache (Boca Raton)
17-CA-000910	01/04/2018	Wells Fargo Bank vs. Robert C Davis et al	412 Calvin Avenue, Lehigh Acres, FL 33972	Albertelli Law
17-CA-000576	01/04/2018	Federal National Mortgage vs. Thelma C Athey etc et al	Unit C-5, Foxmoor Condominium, ORB 1049/266	Choice Legal Group P.A.
2016-CA-003369	01/04/2018	Ventures Trust vs. Barry F Woods et al	17240 Malaga Rd, Ft Myers, FL 33967	Deluca Law Group
16-CA-004475	01/04/2018	Bank of America vs. David A Kant et al	306 SW 29th St, Cape Coral, FL 33914	Marinosci Law Group, P.A.
17-CA-002789	01/04/2018	Santander Bank vs. Anton V Cai et al	Lots 42 & 43, Blk 5304, Cape Coral #58, PB 23/128	Brock & Scott, PLLC
17-CA-001300	01/04/2018	Nationstar Mortgage LLC vs. Wanda Wodarski et al	17456 Overhill Dr, Unit A, Fort Myers, FL 33908	Robertson, Anschutz & Schneid
36-2017-CA-000466	01/04/2018	Wilmington Savings vs. Richard G Headley etc et al	24851 Pennyroyal Drive Bonita Springs, FL 34134	Deluca Law Group
17-CA-001948	01/04/2018	Bank of America vs. Keith L Larson et al	Lots 37 & 38, Blk 1357 of Cape Coral, PB 13/96	Gilbert Garcia Group
17-CA-002206	01/04/2018	The Bank of New York Mellon vs. Dawn Peluso et al	Lots 41 & 42, Blk 5105, Unit 80, Cape Coral Subn, PB 22/140	Choice Legal Group P.A.
2016-CA-000210 Div G	01/04/2018	U.S. Bank vs. Phillip Robert Gieseke etc et al	Unit 301, Phase I, Grand Isle Towers I & II, ORB 04304/4037	Shapiro, Fishman & Gache (Boca Raton)
36-2015-CA-050452 Div G	01/08/2018	US Bank vs. William R Johnson Sr et al	256 SW 39 Ter, Cape Coral, FL 33914	Kass, Shuler, P.A.
15-CA-051210 Div L	01/08/2018	Bank of New York vs. Randy L Krise et al	1417 Steele St, Ft Myers, FL 33901	Kass, Shuler, P.A.
16-CA-002707	01/08/2018	Citibank vs. Amy Sbarra-Miche etc et al	802 Elinor Way, Sanibel, FL 33957	Frenkel Lambert Weiss Weisman & Gordon
36-2017-CA-001704	01/08/2018	MTGLQ Investors vs. William T Mong etc et al	Lots 29 & 30, Blk 1376, #18, Cape Coral Subn, PB 13/96	eXL Legal
17-CA-002178 Div H	01/08/2018	Wilmington Savings vs. Sandra Howell et al	15000 Bridgeway Lane, #202, Fort Myers, FL 33919	Kass, Shuler, P.A.
15-CA-050833 Div L	01/08/2018	Christiana Trust vs. Bruce E Roberts et al	20360 Trailside Dr., Estero, FL 33928	Waldman, P.A., Damian
16-CA-003999	01/08/2018	U.S. Bank vs. Lazaro Fernandez et al	Lot 7 & 8, Blk 1510, Cape Coral #17	Aldridge Pite, LLP
16-CA-004188	01/08/2018	Federal National vs. Ruth A Davey etc et al	West half of Lot 24, Blk 26, Unit 7, PB 15/52	Choice Legal Group P.A.
16-CA-004477	01/10/2018	Pingora Loan vs. Martinor Fleury et al	2505-2507 Hawalask St, Lehigh Acres, FL 33973	Albertelli Law
17-CA-001250	01/10/2018	Bank of New York vs. David Cruz Jr et al	229 Labelle Ave, Ft Myers, FL 33905	Frenkel Lambert Weiss Weisman & Gordon
36-2017-CA-001784	01/10/2018	HSBC Bank vs. Colleen Mol et al	1706 SW 15th PL Cape Coral, FL 33991	Robertson, Anschutz & Schneid
36-2016-CA-004131	01/12/2018	Wilmington Trust vs. Anddy O Garcia et al	5214 SW 22nd Ave, Cape Coral, FL 33914	Robertson, Anschutz & Schneid
16-CA-004028	01/12/2018	Bank of New York vs. Timothy S Moser et al	10096 Sunshine Dr, Bonita Springs, FL 34135	Albertelli Law
15-CA-051351	01/12/2018	Bank of America vs. A Edward Battaglia II et al	11841 Isle of Palms Dr, Ft Myers, FL 33931	Robertson, Anschutz & Schneid
17-CA-001991	01/12/2018	U.S. Bank vs. Oscar Collazos et al	1935 Unice Ave N, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
17-CA-001217	01/17/2018	Suncoast Credit vs. Gale L Wadzuk etc et al	W 38' Lot 35, E 20' Lot 36	Henderson, Franklin, Starnes & Holt, P.A.
17-CA-002028	01/17/2018	Bank of America vs. Stanley H Fischer etc et al	Lot 2, Pelican Landing #16, PB 53/47	Aldridge Pite, LLP
17-CA-001181	01/17/2018	U.S. Bank vs. Esmeralda D Maestre et al	2912 70th St W, Lehigh Acres, FL 33971	Quintairos, Prieto, Wood & Boyer
36-2012-CA-055426 Div I	01/17/2018	Nationstar Mortgage vs. Robert Murdoch et al	4536 SW 3rd Ave Cape Coral, FL 33914	Albertelli Law
13-CA-053857	01/18/2018	Wells Fargo vs. Karl Kattrein etc et al	13993 Bently Cir #21, Ft Myers, FL 33912	Robertson, Anschutz & Schneid
17-CA-001346 Div T	01/19/2018	SRMOF II vs. Charles A Green et al	1107 Cumming St E, Lehigh Acres, FL 33974	Quintairos, Prieto, Wood & Boyer
17-CA-002386 Div L	01/22/2018	U.S. Bank vs. Anne Marie Bukovac Unknowns et al	3917 Country Club Blvd., Cape Coral, FL 33904	Kass, Shuler, P.A.
17-CA-001898	01/22/2018	Wells Fargo Bank vs. Charles Koller Unknowns et al	8600 Eleuthera Lane, Fort Myers, FL 33907	Albertelli Law
16-CA-003330	01/22/2018	Ditech Financial vs. Jamie Leigh Harris et al	2262 Jeffcott St, Fort Myers, FL 33901	Robertson, Anschutz & Schneid
17-CA-002005	01/22/2018	Third Federal Savings vs. Debra Lee Svaglic et al	Lot 60, Willow Creek Subn, PB 43/1	Van Ness Law Firm, PLC
36-2016-CA-002829	01/24/2018	Bank of New York vs. Berchtold Properties etc et al	Parkwoods V #3	McCalla Raymer Leibert Pierce, LLC
16-CA-002969	01/24/2018	U.S. Bank vs. Rosco Thurman et al	2405 Moreno Ave, Ft Myers, FL 33901	Frenkel Lambert Weiss Weisman & Gordon
16-CA-001757	01/26/2018	Bank of America vs. Robert Lane Crowe et al	Lot 7 & 8, Blk 4171, Cape Coral #59, PB 19/142	Gilbert Garcia Group
17-CA-000859	01/26/2018	Bank of America vs. David Gauthier et al	744/746 Homer Ave S, Lehigh Acres, FL 33973	Albertelli Law
17-CA-000094	01/26/2018	U.S. Bank vs. Patricia Conley et al	214 NW 13th Ave, Cape Coral, FL 33993	Lamchick Law Group, P.A.

**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**

LV10183

FIRST INSERTION

**STATE OF FLORIDA
DEPARTMENT OF
ENVIRONMENTAL PROTECTION
NOTICE OF ISSUANCE OF
VERIFICATION OF EXEMPTION**

The Department of Environmental Protection has granted a verification of exemption; number 0107677-031, to SHM Burnt Store, LLC, c/o Johann Shifflette, Hans Wilson & Associates, Inc., 1938 Hill Avenue, Fort Myers, FL 33901. The exemption authorizes the following:

The verification authorizes the replacement of 11,367 linear footage of existing seawall at 3192 Matecumbe Key Rd, Punta Gorda, FL 33955 in altered waterbody, Class III Waters, Section 01, Township 43 South, Range 22 East, Lee County.

Your request has been reviewed to determine whether it qualifies for (1) a regulatory exemption, (2) proprietary authorization (related to state-owned submerged lands), and (3) federal approval that may be necessary for work in wetlands or waters of the United States.

Based on the information submitted, the Department has verified that the activity as proposed is exempt under Chapter 62-330.051(12)(b), Florida Administrative Code, and Section 403.813 (1)(e) of the Florida Statutes from the need to obtain a regulatory permit under Part IV of Chapter 373 of the Florida Statutes.

This exemption verification is based on the information you provided the Department and the statutes and rules in effect when the information was submitted. This verification may not be valid if site conditions materially change, the project design is modified, or the statutes or rules governing the exempt activity are amended. In the event you need to re-verify the exempt status for the activity, a new request and verification fee will be required. Any substantial modifications to the project design should be submitted to the Department for review, as changes may result in a permit being required.

This action is final and effective on the date filed with the Clerk of the Department unless a petition for an administrative hearing is timely filed under Sections 120.569 and 120.57, F.S., before

the deadline for filing a petition. On the filing of a timely and sufficient petition, this action will not be final and effective until further order of the Department. Because the administrative hearing process is designed to formulate final agency action, the filing of a petition means that the Department's final action may be different from the position taken by it in this notice. Mediation is not available in this proceeding.

A person whose substantial interests are affected by the Department's action may petition for an administrative proceeding (hearing) under Sections 120.569 and 120.57, F.S. Pursuant to Rule 28-106.201, F.A.C., a petition for an administrative hearing must contain the following information:

(a) The name and address of each agency affected and each agency's file or identification number, if known;

(b) The name, address, any email address, any facsimile number, and telephone number of the petitioner; the name, address, and telephone number of the petitioner's representative, if any, which shall be the address for service purposes during the course of the proceeding; and an explanation of how the petitioner's substantial interests are or will be affected by the agency determination;

(c) A statement of when and how the petitioner received notice of the agency decision;

(d) A statement of all disputed issues of material fact. If there are none, the petition must so indicate;

(e) A concise statement of the ultimate facts alleged, including the specific facts that the petitioner contends warrant reversal or modification of the agency's proposed action;

(f) A statement of the specific rules or statutes that the petitioner contends require reversal or modification of the agency's proposed action, including an explanation of how the alleged facts relate to the specific rules or statutes; and (g) A statement of the relief sought by the petitioner, stating precisely the action that the petitioner wishes the agency to take with respect to the agency's proposed action.

The petition must be filed (received by the Clerk) in the Office of General

Counsel of the Department at 3900 Commonwealth Boulevard, Mail Station 35, Tallahassee, Florida 32399-3000 or by email to Agency_clerk@dep.state.fl.us. Also, a copy of the petition shall be mailed to the applicant at the address indicated above at the time of filing.

In accordance with Rule 62-110.106(3), F.A.C., petitions for an administrative hearing by the applicant must be filed within 21 days of receipt of this written notice. Petitions filed by any persons other than the applicant, and other than those entitled to written notice under Section 120.60(3), F.S. must be filed within 21 days of publication of the notice or within 21 days of receipt of the written notice, whichever occurs first. Under Section 120.60(3), F.S., however, any person who has asked the Department for notice of agency action may file a petition within 21 days of receipt of such notice, regardless of the date of publication. The failure to file a petition within the appropriate time period shall constitute a waiver of that person's right to request an administrative determination (hearing) under Sections 120.569 and 120.57, F.S., or to intervene in this proceeding and participate as a party to it. Any subsequent intervention (in a proceeding initiated by another party) will be only at the discretion of the presiding officer upon the filing of a motion in compliance with Rule 28-106.205, F.A.C.

Under Rule 62-110.106(4), F.A.C., a person whose substantial interests are affected by the Department's action may also request an extension of time to file a petition for an administrative hearing. The Department may, for good cause shown, grant the request for an extension of time. Requests for extension of time must be filed with the Office of General Counsel of the Department at 3900 Commonwealth Boulevard, Mail Station 35, Tallahassee, Florida 32399-3000, before the applicable deadline for filing a petition for an administrative hearing. A timely request for extension of time shall toll the running of the time period for filing a petition until the request is acted upon.

December 15, 2017 17-04720L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Spiro & Associates Marketing, Advertising, Public Relations And Brand Architecture located at 2286 W. First St., in the County of Lee in the City of Fort Myers, Florida 33901 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Lee, Florida, this 12 day of Dec., 2017.

The Spiro Group Inc and Christopher T Spiro
December 15, 2017 17-04731L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Universal Recycling & Recovery located at 7296 Swan Lake Dr., in the County of Lee in the City of Fort Myers, Florida 33919 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Lee, Florida, this 12 day of Dec., 2017.

ANU Twist Ventures Inc
December 15, 2017 17-04732L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Silver Screen Beauty located at 8359 Beacon Blvd Ste 408, in the County of Lee in the City of Fort Myers, Florida 33907 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Lee, Florida, this 12 day of Dec., 2017.

Dorothy J Clark
December 15, 2017 17-04730L

FIRST INSERTION

Notice is hereby given that DARON ROBERT DEXTER AND OWEN RAY DEXTER, owners, desiring to engage in business under the fictitious name of POSEIDON'S PLANET located at 206 NE. 16TH TER, CAPE CORAL, FL 33909 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.
December 15, 2017 17-04739L

FIRST INSERTION

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of A.J. MAGNUM HOME INSPECTION located at: 21745 BRIXHAM RUN LOOP, in the County of LEE, in the City of ESTERO, FLORIDA 33928 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Fort Myers, Florida, this 12th day of December, 2017.

A&E HOME INSPECTION SERVICES, LLC
By Adam Dalton
21745 Brixham Run Loop,
Estero, FL 33928
12th December, 2017
December 15, 2017 17-04726L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Burnt Store PC located at 4910 Burnt Store Rd, in the County of Lee in the City of Punta Gorda, Florida 33955 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Lee, Florida, this 12 day of Dec., 2017.

Richard Jon Hassey
December 15, 2017 17-04727L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that ADRIAN JACOB BOWEN, owner, desiring to engage in business under the fictitious name of ADRIAN'S APPLIANCE REPAIR located at 219 LINCOLN AVE., LEHIGH ACRES, FL 33936 in Lee County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
December 15, 2017 17-04738L

FIRST INSERTION

Notice is hereby given that TRACI TILL MCKEE AND ROBERT ALAN MCKEE, owners, desiring to engage in business under the fictitious name of FLORISCAPE LAWN CARE located at 9966 VIA SAN MARCO LOOP, FORT MYERS, FL 33905 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.
December 15, 2017 17-04733L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of CORA Physical Therapy - Bonita Springs located at 24851 S. Tamiami Trail, Suite 1, in the County of LEE, in the City of Bonita Springs, Florida 34135-7024 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at LEE, Florida, this 7th day of December, 2017.

CORA HEALTH SERVICES, INC.
December 15, 2017 17-04693L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Mad Fresh Bistro with a principal office located at 12995 S. Cleveland Avenue, #112, in the County of Lee, in the City of Fort Myers, Florida 33907, intends to register said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

P&N Schuster, Inc.
December 15, 2017 17-04725L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Hook's Fish & Chicken located at 3315 Dr. Martin Luther King Blvd, in the County of Lee in the City of Fort Myers, Florida 33916 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Lee, Florida, this 12 day of Dec., 2017.

Ahmad Corporation
December 15, 2017 17-04728L

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Prime Powder Coating located at 1218 Damen St. E, in the County of Lee in the City of Lehigh Acres, Florida 33974 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Lee, Florida, this 12 day of Dec., 2017.

Keith Butler
December 15, 2017 17-04729L

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
LEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-1911
IN RE: ESTATE OF
BARBARA A. TALBOT,
Deceased.

The administration of the estate of BARBARA A. TALBOT, deceased, whose date of death was November 6, 2015, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is Post Office Box 9346, Fort Myers, FL 33902. The names and addresses of the Personal Representatives and the Personal Representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 15, 2017.

Personal Representatives:

MICHAEL J. TALBOT
c/o William N. Horowitz, Esq.,
Cummings & Lockwood LLC
8000 Health Center Boulevard,
Suite 300
Bonita Springs, Florida 34135
DOUGLAS T. TALBOT
c/o William N. Horowitz, Esq.,
Cummings & Lockwood LLC
8000 Health Center Boulevard,
Suite 300
Bonita Springs, Florida 34135
Attorney for Personal Representatives:
WILLIAM N. HOROWITZ, ESQ.
Florida Bar No. 0199941
Cummings & Lockwood LLC
8000 Health Center Boulevard,
Suite 300
Bonita Springs, Florida 34135
3403969_1.docx 12/6/2017
December 15, 22, 2017 17-04683L

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR LEE COUNTY, FLORIDA
PROBATE DIVISION
File No.: 17-CP-1726
IN RE: ESTATE OF
SHIRLEY L. ESTELL a/k/a
SHIRLEY LOUISE ESTELL,
Deceased.

The administration of the estate of SHIRLEY L. ESTELL, a/k/a SHIRLEY LOUISE ESTELL, deceased, whose date of death was May 25, 2017, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is 1700 Monroe Street, Fort Myers, FL 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is December 15, 2017.

Personal Representatives:

LISA KANORA
c/o Alison K. Douglas, Esq.,
CUMMINGS & LOCKWOOD LLC
P.O. Box 413032
Naples, FL 34101-3032
Attorney for Personal Representatives:
ALISON K. DOUGLAS, ESQ.
E-Mail Address:
adougla@c-l-law.com
Florida Bar No. 0899003
CUMMINGS & LOCKWOOD LLC
P.O. Box 413032
Naples, FL 34101-3032
Telephone: (239) 262-8311
3366843_1.docx 12/6/2017
December 15, 22, 2017 17-04680L

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT
OF THE TWENTIETH JUDICIAL
CIRCUIT OF FLORIDA, IN AND
FOR LEE COUNTY
CIVIL DIVISION
Case No. 17-CA-002111
Division H
FIFTH THIRD MORTGAGE
COMPANY
Plaintiff, vs.
NATHAN WU AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause, in the Circuit Court of Lee County, Florida, Linda Doggett, Clerk of the Circuit Court, will sell the property situated in Lee County, Florida described as:

LOT 7, BLOCK 10, UNIT 4, LEHIGH ESTATE, SECTION 4, TOWNSHIP 45 SOUTH, RANGE 26 EAST, LEHIGH ACRES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 84, OF THE PUBLIC RECORDS OF LEE COUNTY, FLORIDA.

and commonly known as: 4637 AND 4639 26TH STREET SW, LEHIGH ACRES, FL 33971; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at: www.lee.realforeclose.com on January 11, 2018 at 9:00 am.

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

Dated this 7 day of DEC, 2017.

Linda Doggett
Clerk of the Circuit Court
(SEAL) By: T. Cline
Deputy Clerk

Clay A. Holtzinger
(813) 229-0900 x1350
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
078950/1702149/sg
December 15, 22, 2017 17-04689L

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR LEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 17-CP-2685
Division Probate
IN RE: ESTATE OF
KIRK KAALBERG a/k/a
KIRK EUGENE KAALBERG
Deceased.

The administration of the estate of KIRK KAALBERG, deceased, whose date of death was September 5, 2017, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is P.O. Box 9346, Fort Myers, FL 33902. The name and address of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is December 15, 2017.

Personal Representative:

KATHERINE KAALBERG BEITZ
c/o Cummings & Lockwood LLC
8000 Health Center Blvd., Suite 300
Bonita Springs, Florida 34135
Attorney for the
Personal Representative:
GRACE GUTIERREZ, ESQ.
Florida Bar No. 0122192
Cummings & Lockwood LLC
8000 Health Center Boulevard,
Suite 300
Bonita Springs, FL 34135
3394469_1.docx 12/7/2017
December 15, 22, 2017 17-04681L

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. 36-2017-CA-001409
GUILD MORTGAGE COMPANY,
A CALIFORNIA CORPORATION,
Plaintiff, vs.
CAROL M. DAVIS, et al.,
Defendants.

SECOND INSERTION

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

ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, and RUSH A. KRODEL; UNKNOWN TENANT(S) IN POSSESSION #1;

IN PLAT BOOK 18, PAGE(S) 155-162, OF THE PUBLIC RECORDS OF LEE COUNTY, FLORIDA.

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION;

Circuit in and for Lee County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and BANK OF AMERICA, NA; CHARLES DAVEY; JOHN L. DAVEY JR.; PATRICK DAVEY; TIMOTHY DAVEY; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF RUTH A. DAVEY A/K/A RUTHANN DAVEY A/K/A RUTH ANN DAVEY; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants.

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.

SECOND INSERTION

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

ISLES, AN UNRECORDED SUBDIVISION, MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM THE SOUTHWEST CORNER OF SAID SECTION 7, N 89 DEGREES 24' 30" EAST ALONG THE SOUTH LINE SECTION 7 FOR 855.17 FEET;

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.

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

MARGARET MARY THIEL TRUST DATED SEPTEMBER 24, 1992, Defendant(s).

TRUSTEES, CO-TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST UNDER THE MARGARET MARY THIEL TRUST DATED SEPTEMBER 24, 1992, are Defendants.

SECOND INSERTION

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

EAST CORNER OF LOT 7, HELPFENSTEIN ESTATES, AS RECORDED IN PLAT BOOK 9, PAGE 40 OF THE PUBLIC RECORDS OF LEE COUNTY, FLORIDA; RUN SOUTH 0 DEGREES 14 MINUTES EAST 330 FEET; THENCE WEST 1050 FEET TO THE POINT OF BEGINNING OF THE LANDS HEREBY DESCRIBED;

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

SPOUSE OF JASON FORAND A/K/A JASON A. FORAND A/K/A A/K/A JASON ALBERT FORAND N/K/A VENUS FORAND ; HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ELLINGTON LOAN ACQUISITION TRUST 2007-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2 are the Defendant(s).

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

THE UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; LEE COUNTY, FLORIDA are the Defendant(s).

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER CALL 941-906-9386 and select the appropriate County name from the menu option or e-mail legal@businessobserverfl.com

SECOND INSERTION

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

HAINES; UNKNOWN SPOUSE OF JOHNPRUANEA/K/AJOHNPRUANEA, JR.; are the Defendant(s). Linda Doggett as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.lee.realforeclose.com...

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR SARASOTA COUNTY, FLORIDA...

SECOND INSERTION

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

SECOND INSERTION

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

SECOND INSERTION

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

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA...

TATE OF MARVIN BENHART, DECEASED, VILLAGE OF ESTERO, A MUNICIPALITY OF THE STATE OF FLORIDA...

SECOND INSERTION

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

SECOND INSERTION

SECTION 22, TOWNSHIP 44 SOUTH, RANGE 26 EAST, LEHIGH ACRES, AS PER PLAT THEREOF...

SECOND INSERTION

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

SECOND INSERTION

interest to Wachovia Bank, National Association, as Trustee, for Merrill Lynch Mortgage Investors Inc. Mortgage Pass-Through Certificates, MLMI Series 2004-A4, Plaintiff and Phillip Robert Gieseke a/k/a Phillip Gieseke a/k/a Phillip Gieseke are defendant(s)...

SECOND INSERTION

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

CERTIFICATES SERIES 2006-AR8 is the Plaintiff and RICHARD S. DEVEREUX A/K/A RICHARD DEVEREUX; ANGELA D. DEVEREUX A/K/A ANGELA DEVEREUX A/K/A ANGELA DILORENZO DEVEREUX A/K/A ANGELA M. DEVEREUX; STONEYBROOK AT GATEWAY MASTER ASSOCIATION, INC.; UNITED STATES OF AMERICA; STATE OF FLORIDA, DEPARTMENT OF ECONOMIC OPPORTUNITY UNEMPLOYMENT COMPENSATION SERVICE, et al.

SECOND INSERTION

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

SECOND INSERTION

IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance.

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA...

SECOND INSERTION

UNIT 301, PHASE I, GRANDE ISLE TOWERS I & II, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 04304, PAGE 4037, AND ALL SUBSEQUENT AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF LEE COUNTY, FLORIDA.

