

LEE COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20CP1447 IN RE: ESTATE OF SUZANNE MARGARET DODGE a/k/a SUZANNE M. DODGE Deceased.

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

You are hereby notified that an Order of Summary Administration has been entered in the estate of Suzanne Margaret Dodge a/k/a Suzanne M. Dodge, deceased, File Number 20CP1447, by the Circuit Court for Lee County, Florida, Probate Division, the address of which is P.O. Box 9346, Ft. Myers, FL 33902; that the decedent's date of death was November 19th, 2019; that the total value of the estate is \$50,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name	Address
Andrea C. Dodge	70 President Street Lynn, MA 01902
Susan M. Dodge	4 Beacon Street Salem, MA 01970
Kathleen M. Bingham	250 Poinsettia Drive Ft. Myers, FL 33905

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is July 31, 2020.

Andrea C. Dodge
Susan M. Dodge
Kathleen M. Bingham
Person Giving Notice

SCOTT E. GORDON, ESQ.
LUTZ, BOBO & TELFAIR, P.A.
Attorneys for Person Giving Notice
2 N. TAMiami TRAIL, SUITE 500
SARASOTA, FL 34236
By: SCOTT E. GORDON, ESQ.
Florida Bar No. 288543
Email Addresses:
sgordon@lutzbobocom
July 31; August 7, 2020 20-02362L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that REJ, LLC, owner, desiring to engage in business under the fictitious name of GREEN CUP CAFE located at 2515 1ST STREET, APT 14, FORT MYERS, FL 33901, FORT MYERS, FL 33901 intends to register the said name in LEE county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02394L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that ROBBIN A CONROY, owner, desiring to engage in business under the fictitious name of M & R HOME SERVICES located at 15175 STRINGFELLOW RD, 78L, BO-KEELIA, FL 33922 intends to register the said name in LEE county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02395L

FIRST INSERTION

Notice of Self Storage Sale

Please take notice Prime Storage - North Fort Myers located at 2590 N. Tamiami Trail, North Fort Myers, FL 33903 intends to hold a sale to sell the property stored at the Facility by the below list of Occupants whom are in default at a Auction. The sale will occur as an Online Auction via www.storage-treasures.com on 8/19/2020 at 12:00 PM. Unless stated otherwise the description of the contents are household goods and furnishings. Tiffany Mayo unit #132; Frank Affronti Jr unit #353B; Tori Griffith unit #353C; Donnie Bost unit #723; Tom Akel unit #802. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for details.

July 31; August 7, 2020 20-02356L

FIRST INSERTION

Notice Under Fictitious Name Law According to Florida Statute Number 865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the Fictitious Name of Sports Studio located at 24301 WALDEN CENTER DRIVE, STE 300A in the City of BONITA SPRINGS, Lee County, FL 34134 intends to register the said name with the Division of Corporations of the Department of State, Tallahassee, Florida.

Dated this 22nd day of July, 2020.

Ad-Ventures 3, Inc.
Chris Barton
July 31, 2020 20-02368L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that PRUITT ENTERPRISES LLC, owner, desiring to engage in business under the fictitious name of CRACKER JAKES located at 11019 LAKELAND CIR, FORT MYERS, FL 33913 intends to register the said name in LEE county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02369L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that LARALEE DEMETRIADES, owner, desiring to engage in business under the fictitious name of ANGELIC ACADEMY OF DANCE located at 24777 CAR-NOUSTIE CT, BONITA SPRINGS, FL 34135 intends to register the said name in LEE county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02386L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that KIERA BIG, owner, desiring to engage in business under the fictitious name of BIGS CLEANING SERVICES located at 283 SW 4TH STREET, CAPE CORAL, FL 33991 intends to register the said name in LEE county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02371L

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. 18-CA-005381

CIS FINANCIAL SERVICES, INC DBA CIS HOME LOANS, Plaintiff, vs. DONALD R. GESKE, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered March 5, 2020 in Civil Case No. 18-CA-005381 of the Circuit Court of the TWENTIETH Judicial Circuit in and for Lee County, Ft. Myers, Florida, wherein CIS FINANCIAL SERVICES, INC DBA CIS HOME LOANS is Plaintiff and DONALD R. GESKE, et al., are Defendants, the Clerk of Court, LINDA DOGGETT, will sell to the highest and best bidder for cash at www.lee.realforeclose.com at 09:00 AM in accordance with Chapter 45, Florida Statutes on the 2 day of September, 2020 at 09:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lots 17 and 18, Block 4943, Unit 74, Cape Coral, according to the plat thereof as recorded in Plat Book 22, Pages 111 through 131, 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 before the clerk reports the surplus as unclaimed.

Dated this 24 day of July, 2020.

LINDA DOGGETT
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
BY: M. Eding D.C.

MCCALLA RAYMER
LEIBERT PIERCE, LLC
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
flaccounts@payable@mccalla.com
Counsel of Plaintiff
6623663
18-00485-5
July 31; August 7, 2020 20-02358L

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 Soul Mind Body & Food located at 8206 Pacific Beach Dr, in the County of Lee, in the City of Ft Myers, Florida 33966 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Ft Myers, Florida, this 24th day of July, 2020.

Vanessa Pagán
July 31, 2020 20-02367L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that 1 WORLD INVESTMENTS, LLC, owner, desiring to engage in business under the fictitious name of SEASPRAY HOMES located at 2609 SW 47 TERRACE, CAPE CORAL, FL 33914 intends to register the said name in LEE county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02370L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that CHRISTOPHER ZETO P.A., owner, desiring to engage in business under the fictitious name of THE TOWN PROPERTY GROUP located at 5590 SPECTRA CIRCLE, #301, FORT MYERS, FLORIDA 33908 intends to register the said name in LEE county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02372L

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 Islamic Center of Cape Coral Masjid Quba located at 2314 NE 5th Terrace, in the County of Lee, in the City of Cape Coral, Florida 33909 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Cape Coral, Florida, this 28th day of July, 2020.

GLOBAL COMMUNITY WELFARE INC.
July 31, 2020 20-02385L

FIRST INSERTION

NOTICE OF PUBLIC SALE

Property owner gives notice and intent to sell, for nonpayment of storage fees the following vehicle on 8/13/20 at 8:30 AM at 16290 Snapdragon Ln., Fort Myers, FL 33912. Said property owner reserves the right to accept or reject any and all bids.

02 FORD
VIN# 1FAFP58U52A184879
July 31; August 7, 2020 20-02375L

FIRST INSERTION

FICTITIOUS NAME NOTICE

Notice is hereby given that Paige Sundance Mincieli, owner, desiring to engage in business under the fictitious name of PSM Law Group located at 3040 Oasis Grand Blvd, Unit 708, Fort Myers, Florida 33916 intends to register the said name in Lee county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.

July 31, 2020 20-02391L

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 SWFL EXPERTS AUTOMOTIVE located at 1009 SE 12TH PLACE, UNIT 1, in the County of LEE, CAPE CORAL, FL 33990 intends to register the said names with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Lee County, Florida, this 13TH day of MAY, 2020

WHR&T INVESTMENTS LLC
July 31, 2020 20-02388L

FIRST INSERTION

Notice of Public Auction Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve Inspect 1 week prior @ lienor facility; cash or cashier check; 28% buyer premium; any person interested ph (954) 563-1999

Sale date August 21, 2020 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309

34873 2001 Honda VIN#: 2HGES26761H508603 Lienor: Dennis Harmon's Auto Body 2534 Highland Ave Ft Myers 239-332-1813 Lien Amt \$2715.00

34874 2007 Honda VIN#: 1HGC-M5687A183009 Lienor: Dennis Harmon's Auto Body 2534 Highland Ave Ft Myers 239-332-1813 Lien Amt \$2240.00

Licensed Auctioneers FLAB422 FLAU 765 & 1911
July 31, 2020 20-02366L

FIRST INSERTION

Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges.

2007 BMW
WBXP9C3427WF26488
Total Lien: \$3150.49
Sale Date: 08/31/2020
Location: Lee Transmission
5583 Lee St Unit 12
Lehigh Acres, FL 33971
(239) 491-2809

Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court in Lee County and mailing copies of the same to all owners and lienors. The owner/ lienholder has the right to recover possession of the vehicle without judicial proceedings. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition.

July 31, 2020 20-02393L

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20-CP-001789 IN RE: ESTATE OF GAIL G. LEE, Deceased.

The administration of the estate of GAIL G. LEE, deceased, whose date of death was June 15, 2020, 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: July 31, 2020.

Signed on this 21st day of July, 2020.

GARY R. SCHWANDT
Personal Representative
48 North Shore Road
Pocasset, MA 02559

Lisa H. Lipman
Attorney for Personal Representative
Florida Bar No. 0030485
Roetzel & Andress, LPA
850 Park Shore Drive #300
Naples, FL 34103
Telephone: (239) 649-6200
Email: llipman@ralaw.com
Secondary Email: dangelo@ralaw.com
July 31; August 7, 2020 20-02384L

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No: 20-CP-001163 IN RE: ESTATE OF ELLEN M. STANFORTH, Deceased.

The administration of the Estate of Ellen M. Stanforth, deceased, whose date of death was February 25, 2020, 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 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: July 31, 2020.

Personal Representative:
/s/ Shannon D. Cavanagh
14241 Warner Circle
North Fort Myers, FL 33903
Attorney for Personal Representative:
/s/ Michael F. Dignam, Esq.
Florida Bar No. 315087
MICHAEL F. DIGNAM, P.A.
1601 Hendry Street
Fort Myers, FL 33901
Telephone: (239) 337-7888
Facsimile: (239) 337-7689
E-Mail: mfdignam@dignamlaw.com
gail@dignamlaw.com
July 31; August 7, 2020 20-02392L

FIRST INSERTION

process may result in a modification of the agency action or even denial of the application.

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. 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.

July 31, 2020 20-02390L

HOW TO PUBLISH YOUR

LEGAL NOTICE

IN THE BUSINESS OBSERVER

CALL 941-906-9386

and select the appropriate County name from the menu option

OR

e-mail legal@businessobserverfl.com

Business Observer

11/02/20

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000352 NOTICE IS HEREBY GIVEN that Eleventh Talent LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-033541 Year of Issuance 2018 Description of Property DEANS SUBD BLK C PB 4 PG 24 LOT 5 + S 1/2 LOT 4 + PT BLK A Strap Number 13-44-24-P2-0020C.0050 Names in which assessed: BRAUER REAL ESTATE LLC, BRAUER REAL ESTATES LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02350L

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000660 NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 14-029165 Year of Issuance 2014 Description of Property CAPE CORAL UNIT 52 BLK 3797 PB 19 PG 53 LOTS 7 + 3 Strap Number 04-44-23-C4-03797.0070 Names in which assessed: TIMIOS LIMITED: REFERENCE 24 26 27 28 29 30 32 34 35, TIMIOS LIMITED: REFERENCE 24, 26, 27, 28, 29, 30, 32, 34 & 35 All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02281L

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20-CP-001502 Division Probate IN RE: ESTATE OF ROBERT GEORGE STEMPLINGER Deceased. The administration of the estate of Robert George Stemplinger, deceased, whose date of death was March 8, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is 1700 Monroe St., 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 July 31, 2020. Personal Representative: Robert C. Kelly 9667 Channelside Way #104 Fort Myers, Florida 33919 Attorney for Personal Representative: /s/ Gregory J. Nussbickel Gregory J. Nussbickel Attorney for Petitioner Florida Bar Number: 580643 The Nussbickel Law Firm, P.A. 12500 Brantley Commons St., Suite 3 Fort Myers, FL 33907-5969 Telephone: 239-900-WILL Primary E-Mail: greg@will.estate Secondary E-Mail: service@lawsprrt.com July 31; August 7, 2020 20-02363L

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000436 NOTICE IS HEREBY GIVEN that Cazenovia Creek Funding II LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-028081 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 52 BLK 3811 PB 19 PG 58 LOTS 40 + 41 Strap Number 04-44-23-C2-03811.0400 Names in which assessed: LEVENTURES LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02341L

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000439 NOTICE IS HEREBY GIVEN that Cazenovia Creek Funding II LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-028858 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 51 BLK 3766 PB 19 PG 13 LOTS 31 + 32 Strap Number 09-44-23-C2-03766.0310 Names in which assessed: BLDRLOTS LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02343L

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000337 NOTICE IS HEREBY GIVEN that Eleventh Talent LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-012509 Year of Issuance 2018 Description of Property VILLAGE AT SAFETY HARBOR TRACT A OR 1521 PG 1783 UNIT 60 Strap Number 05-45-21-03-00000.0600 Names in which assessed: COURTNEY KASSAR, COURTNEY KASSAR TR FOR RICHARD A KASSAR TRUST, RICHARD A KASSAR TR FOR RICHARD A KASSAR TRUST, RICHARD A KASSAR TRUST All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02297L

FIRST INSERTION
NOTICE OF ACTION FOR PUBLICATION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA Case No.: 20-DR-2758 IN THE MATTER OF: O.F.G. D.O.B. May 25, 2011 E.E.G. D.O.B. July 20, 2009 Minor Children TO: Thomas Gamez 4847 Estero Blvd Fort Myers Beach, FL 33931 YOU ARE NOTIFIED that an action for Petition for Temporary Custody by Extended Family Member. 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 Sept 1. 2020, and file the original with the clerk of this court

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000438 NOTICE IS HEREBY GIVEN that Cazenovia Creek Funding II LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-028848 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 51 BLK 3757 PB 19 PG 13 LOTS 52 + 53 Strap Number 09-44-23-C2-03757.0520 Names in which assessed: JIMMY GOLDGEWICHT All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02342L

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000309 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-033337 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 7 BLK 331 PB 12 PG 125 LOTS 5 + 6 Strap Number 07-45-24-C3-00331.0050 Names in which assessed: ANDREW KENNEDY CAHILL All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02349L

FIRST INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000277 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-024682 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 36 BLK 2301 PB 16 PG 122 LOTS 49 + 50 Strap Number 25-43-23-C1-02301.0490 Names in which assessed: BBRENDAN GRAMKOWSKI, BRENDAN GRAMKOWSKI, FRANCHESKA CARLOS, GABRIELLA CARLOS, GABRIELLE CARLOS, KIMBERLY CARLOS, SABRINA CARLOS, THERESIA GRAMKOWSKI All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/22/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 31; August 7, 14, 21, 2020 20-02310L

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 23 day of July, 2020. Linda Doggett CLERK OF THE CIRCUIT COURT (SEAL) By: K. Shoap Deputy Clerk Melissa Barris, Petitioner's attorney, 2423 First Street, Fort Myers, FL 33901 July 31; August 7, 14, 21, 2020 20-02359L
--

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA Probate Division File No. 20-CP-001679 IN RE: ESTATE OF VICTORIA MULLINS, Deceased. The administration of the testate estate of VICTORIA MULLINS, deceased, whose date of death was March 26, 2020, File Number 20-CP-001679, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is Lee County Justice Center, 1700 Monroe Street, 1st Floor, P.O. Box 9346, Fort Myers, Florida 33902. The name and address of the Personal Representative and the Personal Representative's attorney are set forth below. ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the Decedent and other persons having claims or demands against Decedent's estate on whom a copy of this Notice is served must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the Decedent and persons having claims or demands against the Decedent's estate must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of the first publication of this Notice to Creditors is July 31, 2020. HELENE F. MULLINS k/n/a HELENE F. LIERA, Personal Representative of the estate of VICTORIA MULLINS 16362 Ashington Park Drive, Tampa, FL 33647 Brian J. Downey, Esq. FL Bar Number: 0017975 BRIAN J. DOWNEY, P.A. Attorney for Personal Representative 14090 Metropolis Ave., #205 Fort Myers, Florida 33912 239-321-6690 July 31; August 7, 2020 20-02365L

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20-CP-1754 IN RE: ESTATE OF DENNIS YURCEVICH, Deceased. The administration of the estate of DENNIS YURCEVICH, deceased, whose date of death was March 16, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is PO Box 9346, Ft. Myers, FL 33902. 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 claims not filed within the time periods set forth in Florida Statutes Section 733.702 will be forever barred. Notwithstanding the time period set forth above, any claim filed two (2) years or more after the decedent's date of death is barred. The date of first publication of this notice is July 31, 2020. MARJORIE YURCEVICH Personal Representative 245 Mongoose Lane North Fort Myers, FL 33917 Robert D. Hines, Esq. Attorney for Personal Representative Florida Bar No. 0413550 Hines Norman Hines, P.L. 1312 W. Fletcher Avenue, Suite B Tampa, FL 33612 Telephone: 813-265-0100 Email: rhines@hnh-law.com Secondary Email: jriviera@hnh-law.com July 31; August 7, 2020 20-02383L

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20-CP-1754 IN RE: ESTATE OF DENNIS YURCEVICH, Deceased. The administration of the estate of DENNIS YURCEVICH, deceased, whose date of death was March 16, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is PO Box 9346, Ft. Myers, FL 33902. 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 claims not filed within the time periods set forth in Florida Statutes Section 733.702 will be forever barred. Notwithstanding the time period set forth above, any claim filed two (2) years or more after the decedent's date of death is barred. The date of first publication of this notice is July 31, 2020. MARJORIE YURCEVICH Personal Representative 245 Mongoose Lane North Fort Myers, FL 33917 Robert D. Hines, Esq. Attorney for Personal Representative Florida Bar No. 0413550 Hines Norman Hines, P.L. 1312 W. Fletcher Avenue, Suite B Tampa, FL 33612 Telephone: 813-265-0100 Email: rhines@hnh-law.com Secondary Email: jriviera@hnh-law.com July 31; August 7, 2020 20-02383L

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20-CP-1754 IN RE: ESTATE OF DENNIS YURCEVICH, Deceased. The administration of the estate of DENNIS YURCEVICH, deceased, whose date of death was March 16, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is PO Box 9346, Ft. Myers, FL 33902. 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 claims not filed within the time periods set forth in Florida Statutes Section 733.702 will be forever barred. Notwithstanding the time period set forth above, any claim filed two (2) years or more after the decedent's date of death is barred. The date of first publication of this notice is July 31, 2020. MARJORIE YURCEVICH Personal Representative 245 Mongoose Lane North Fort Myers, FL 33917 Robert D. Hines, Esq. Attorney for Personal Representative Florida Bar No. 0413550 Hines Norman Hines, P.L. 1312 W. Fletcher Avenue, Suite B Tampa, FL 33612 Telephone: 813-265-0100 Email: rhines@hnh-law.com Secondary Email: jriviera@hnh-law.com July 31; August 7, 2020 20-02383L

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20-CP-1732 IN RE: ESTATE OF DUANE E. JOSEPH, also konwn as DUANE EVERETT JOSEPH Deceased. The administration of the estate of DUANE E. JOSEPH, also known as DUANE EVERETT JOSEPH, deceased, whose date of death was June 1, 2020, is pending in the Circuit Court of Lee County, Florida Probate Department, the address of which is P.O. Box 9346, Fort Myers, FL 33902. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is July 31, 2020. Personal Representative: By: JUDITH L. OWEN 26868 Wedgewood Dr., Unit 203 Bonita Springs, FL 34134 Attorney for Personal Representative: ROBERT W. GROTH Florida Bar No. 879551 5425 Park Central Court Naples, Florida 34109 (239) 593-1444 Email: rob@grothlaw.net July 31; August 7, 2020 20-02361L

FIRST INSERTION
NOTICE TO CREDITORS (SUMMARY ADMINISTRATION) IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION CASE NO. : 20CP1807 IN RE: ESTATE OF NANCY R. JONAS, Deceased TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: You are hereby notified that an Order of Summary Administration has been entered in the estate of Nancy R. Jonas, deceased, File Number 20CP1807, by the Circuit Court for Lee County, Florida, Probate Division, the address of which is 1700 Monroe Street, Ft. Myers, Florida 33901; that the decedent's date of death was June 18, 2019; that the total value of the estate is \$3,000.00 and that the names and addresses of those to whom it has been assigned by such order are: Names: Addresses: Lori Jean Clark 2125 Pinnacle Circle South Palm Harbor, FL 34684 Jeffrey A. Jonas 1230 Arcola Drive Ft. Myers, Fl 33919 ALL INTERESTED PARTIES ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this Court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is July 31, 2020. Lori Jean Clark, Petitioner /s/ Christina Green Rankin Christina Green Rankin, Esq. FLA BAR 0651621 Attorney for Petitioner 1010 Drew Street Clearwater, Florida 33755 cgrankin@greenlawoffices.net zcreeamer@greenlawoffices.net July 31; August 7, 2020 20-02374L

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No: 20-CP-000985 IN RE: ESTATE OF JEANNE ANN ABBOTT, Deceased. The administration of the estate of Jeanne Ann Abbott, deceased, whose date of death was July 14, 2019, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is P.O. Box 9346, Ft. Myers, FL 33902. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is July 31, 2020. Personal Representative: Paula A. Cummings 1220 Anthony Run Rd. Indiana, PA 15701 Attorney for Personal Representative: John Casey Stewart Esq. casey@dorceylaw.com ellie@dorceylaw.com Florida Bar No. 118927 The Dorcey Law Firm, PLC 10181 Six Mile Cypress Parkway Suite C Fort Myers, FL 33966 Telephone: 239-418-0169 July 31; August 7, 2020 20-02364L

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File Number: 2020-CP-001423 IN RE: ESTATE OF SUSANNE MARIE MURRAY, Deceased. The administration of the estate of SUSANNE MARIE MURRAY, deceased, whose date of death was April 23, 2020, 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 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 the first publication of this Notice is July 31, 2020. Personal Representative: JOHN J. CURTIN 329 Park Avenue North, 2nd Floor P.O. Box 880 Winter Park, FL 32790 JENNIFER A. YASINSAC Attorney for Petitioner Florida Bar No. 0119761 Primary email: jyasinsac@whww.com Secondary email: mguesetto@whww.com Winderweelde, Haines, Ward & Woodman, P.A. 329 Park Avenue North, 2nd Floor P.O. Box 880 Winter Park, FL 32790 Telephone: (407) 423-4246 July 31; August 7, 2020 20-02387L

SAVE TIME - EMAIL YOUR LEGAL NOTICES
Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County
Collier County • Orange County
legal@businessobserverfl.com
Wednesday 2pm Deadline for Friday Publication | Wednesday 10am for Thursday Publication in Orange County

FIRST INSERTION

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

CASE NO.: 20-CA-002218
HERC RENTALS, INC,
Plaintiff, vs.
ICS MATERIALS, INC.,
ICS CONTRACTORS, LLC,
and JASON CLARK,
Defendants.

To: Jason Clark
12535 New Brittany Blvd., Bldg 28,
Ste. 2816
Ft. Myers, FL 33907

You are notified that an action for
breach of contract has been filed against
you and you are required to serve a copy
of your written defenses, if any, to it
on Michael A. Gold, the Plaintiff's at-
torney, whose address is 601 Bayshore
Blvd., Suite 720, Tampa, Florida 33606
on or before September 8, 2020 (date)
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 de-
manded in the Complaint.

Dated this 27 day of July, 2020
Linda Doggett,
As Clerk of the Court
(SEAL) By: K Shoap
As Deputy Clerk

Michael A. Gold,
the Plaintiff's attorney,
601 Bayshore Blvd., Suite 720,
Tampa, Florida 33606
July 31; August 7, 14, 21, 2020

20-02379L

FIRST INSERTION

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

CASE NO.: 19-CA-5275
JUDGE: ALANE C. LABODA
TOWN LAKES HOMEOWNERS
ASSOCIATION, INC.
PLAINTIFF(S), VS.
LARNCE BALENTINE,
DEFENDANT(S).

NOTICE IS GIVEN that pursuant to
the Final Judgment of Mortgage Fore-
closure entered on 20th day of July,
2020, in Civil Action 19-CA-5275 of the
Circuit Court of the Twentieth Judicial
Circuit in and for Lee County, Florida,
in which TOWN LAKES HOMEOWN-
ERS ASSOCIATION, INC., a Florida
not-for-profit corporation, is the Plain-
tiff and LARNCE BALENTINE are the
Defendants, I will sell to the highest
and best bidder for cash at WWW.LEE.
REALFORECLOSE.COM at 9:00am,
on the 19th day of August, 2020, the
following described real property set
forth in the Summary Final Judgment
of Foreclosure in Lee County, Florida:

Lot 4, inclusive, Block 5 of
TOWN LAKES PHASE 3, ac-
cording to the Plat thereof, as re-
corded in Plat Book 80, Page(s)
68-73, of the Public Records of
Lee County, Florida.
A/K/A: 8030 Fountain Mist
Blvd, Lehigh Acres, Florida
33972
Strap Number: 30-44-27-13-
00005.0040

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 in
accordance with Florida Statutes, Sec-
tion 45.031

Dated: JUL 29 2020
LINDA DOGGETT,
CLERK OF THE CIRCUIT COURT
(SEAL) By: T. Cline
Deputy Clerk

Attorney for Plaintiff
Amy Neaher
Neaher Law, PLLC
6313 Corporate Court Ste. 110
Fort Myers, FL 33919
Telephone: 239-785-3800
E-mail: aneahe@neaheerlaw.com
Secondary E-mail:
mhill@neaheerlaw.com
July 31; August 7, 2020 20-02396L

HOW TO
PUBLISH YOUR

LEGAL
NOTICE

IN THE BUSINESS OBSERVER

CALL
941-906-9386

and select the
appropriate
County name
from the
menu option

OR E-MAIL:
legal@businessobserverfl.com

Business
Observer

LV10161

FIRST INSERTION

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

CASE NO.: 2020-CA-004610
BELLATRUTH, LLC,
Plaintiff(s), vs.
HILDEGARD DUNN f/k/a
HILDEGARD SCHERLIZIN,
Individually and as Trustee of
the Dunn Family Trust dated
July 12, 2015; UNKNOWN
BENEFICIARIES OF THE DUNN
FAMILY TRUST DATED JULY
12, 2015; THE UNKNOWN
SPOUSE OF HILDEGARD DUNN;
DIMITRI SCHERLIZIN; and THE
UNKNOWN SPOUSE OF DIMITRI
SCHERLIZIN,
Defendant(s).

To HILDEGARD DUNN f/k/a HILDE-
GARD SCHERLIZIN, Individually and
as Trustee of the Dunn Family Trust
dated July 12, 2015; UNKNOWN BEN-
EFICIARIES OF THE DUNN FAMILY
TRUST DATED JULY 12, 2015; THE
UNKNOWN SPOUSE OF HILDE-
GARD DUNN; DIMITRI SCHERLI-
ZIN; and THE UNKNOWN SPOUSE
OF DIMITRI SCHERLIZIN,:

YOU ARE HEREBY NOTIFIED that
an action to Quiet Title to real property
described as:

Lots 7 and 8, Block 2706, Cape
Coral Unit 39, according to the
map or plat thereof as recorded
in Plat Book 16, Page 142, Public
Records of Lee County, Florida.
has been filed by Plaintiff, BELLA-
TRUTH, LLC, and you are required to
serve a copy of your written defenses, if
any, on Alisa Wilkes, Esq., 13400 Sut-
ton Park Dr. S., Suite 1204, Jack-
sonville, FL 32224, (904)620-9545 on or
before Sept 8, 2020 and file the original
with the Clerk of Court and Plaintiff's
attorney, otherwise a default and judg-
ment will be entered against you for the
relief demanded.

Witness my hand and the seal of this
court on this 27 day of July, 2020.

Linda Doggett
Clerk of the Circuit Court
(SEAL) By: K Shoap
Deputy Clerk

Alisa Wilkes, Esq.
Wilkes & Mee, PLLC
13400 Sutton Park Dr. S, Suite 1204
Jacksonville, FL 32224
July 31; August 7, 14, 21, 2020

20-02378L

FIRST INSERTION

NOTICE OF ACTION
(formal notice by publication)
IN THE CIRCUIT COURT FOR
LEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 18-CP-921
IN RE: ESTATE OF
ROSINA BARBARA STEFANSKI
A/K/A ROSINA B. STEFANSKI
Deceased.

TO: GAIL STEFANSKI, QUALIFIED
BENEFICIARY PURSUANT TO THE
HORST L. STEFANSKI AND ROSINA
B. STEFANSKI REVOCABLE TRUST
DATED AUGUST 13, 1996, AND AS
AMENDED ON JUNE 4, 2004
WHEREABOUTS UNKNOWN
AND ANY AND ALL OTHER HEIRS
YOU ARE NOTIFIED that a Final
Accounting and Petition for Discharge
have been filed in this court. You are
required to serve a copy of your writ-
ten defenses, if any, on the petitioner's
attorney, whose name and address are:
Derek B. Alvarez, Esquire, GENDERS
• ALVAREZ • DIECIDUE, P.A., 2307
W. Cleveland Street, Tampa, FL 33609,
on or before August 31st, 2020, and to
file the original of the written defenses
with the clerk of this court either before
service or immediately thereafter. Fail-
ure to serve and file written defenses as
required may result in a judgment or
order for the relief demanded, without
further notice.

Signed on July 21st, 2020.
(SEAL) By: C Russo
As Deputy Clerk

Derek B. Alvarez, Esquire,
GENDERS • ALVAREZ •
DIECIDUE, P.A.,
2307 W. Cleveland Street,
Tampa, FL 33609
July 31; August 7, 14, 21 2020

20-02382L

OFFICIAL
COURT HOUSE
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

LV10245

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.: 19-CA-004925
THE ESTATE OF JOHN J. RUSSO,
DECEASED
Plaintiff vs.
JOHN L. RUSSO, et al.
Defendant(s)

Notice is given that pursuant to a Fi-
nal Judgment of Foreclosure dated
May 26, 2020 entered in Case No. 19-
CA-004925 of the Circuit Court of the
Twentieth Judicial Circuit in and for
Lee County, Florida, in which THE
ESTATE OF JOHN J. RUSSO, DE-
CEASED, is the Plaintiff, and JOHN L.
RUSSO and UNKNOWN TENANT(S)
IN POSSESSION are the Defendants, I
will sell to the highest and best bidder
for cash at www.lee.realforeclose.com
at 9:00 a.m. on August 17, 2020 the
following-described property set forth
in said Final Judgment of Foreclosure:

LOT 59 AND 60, BLOCK 4525,
UNIT 64, CAPE CORAL, AC-
CORDING TO THE PLAT
THEREOF RECORDED AT
PLAT BOOK 21, PAGE 86, IN
THE PUBLIC RECORDS OF
LEE COUNTY, FLORIDA.
TOGETHER WITH ALL THE
TENEMENTS, HEREDITA-
MENTS AND APPURTE-
NANCES THERETO BE-
LONGING OR IN ANYWISE
APPURTAINING.
Property Address: 1509 SW
52nd Lane, Cape Coral, Florida
33914

ANY PERSON CLAIMING AN IN-
TEREST 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

Dated this 23 day of July, 2020.
LINDA DOGGETT
Clerk of the Circuit Court
(SEAL) By: M. Eding

Nicholas S. Agnello, Esq.
BURR & FORMAN LLP
350 East Las Olas Boulevard,
Suite 1440
Ft. Lauderdale, FL 33301
Email: flservice@burr.com
Email: nagnello@burr.com
Email: rzamora@burr.com
Counsel for Plaintiff
43849128 v1
July 31; August 7, 2020 20-02357L

FIRST INSERTION

NOTICE OF ACTION
IN THE COUNTY COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR LEE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO. 20-CC-002389

TARPON POINT PROPERTY
OWNERS ASSOCIATION, INC., a
Florida not-for-profit corporation,
Plaintiff, vs.
OLL VENTURES, LLC, a Delaware
limited liability company; et al.,
Defendants.

TO: OLL VENTURES, LLC, a Dela-
ware limited liability company
6007 TARPON ESTATES BLVD.
CAPE CORAL, FL 33914
YOU ARE HEREBY NOTIFIED that
an action to Foreclose a Lien for unpaid
homeowners' association assessments
on the following real property located
in Lee County, Florida:

Lot 11, Block 7025, TARPON
POINT, a replat of a portion of
Unit 77, Cape Coral, Florida,
as per the plat recorded in Plat
Book 73, Pages 70 through 79,
inclusive, Public Records of Lee
County, Florida.

has been filed against you, OLL VEN-
TURES, LLC, a Delaware limited li-
ability company and you are required to
serve a copy of your written defenses, if
any, to it on Plaintiff's attorney, whose
name and address is as follows:

Jennifer Nichols, Esquire
Roetzel & Address, LPA
850 Park Shore Drive,
Third Floor
Naples, FL 34103

and file the original with the Clerk
of this Court either before service on
Plaintiff's Attorney or immediately
thereafter on or before thirty (30) days
after the first publication of this Notice;
or otherwise a default will be entered
against you for the relief demanded in
the Complaint for Foreclosure.

Dated on: 07/27/2020.
LINDA DOGGETT,
CLERK OF COURTS
(SEAL) By: K Shoap
Deputy Clerk

Jennifer Nichols, Esquire
Roetzel & Address, LPA
850 Park Shore Drive, Third Floor
Naples, FL 34103
15373004_1 119810.0118
July 31; August 7, 2020 20-02381L

FIRST INSERTION

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

CASE NO. 18-CC-4088
SHADOW LAKES AT LEHIGH
ACRES HOMEOWNERS'
ASSOCIATION, INC., a Florida
Not-For-Profit Corporation,
Plaintiff, v.
STACY SARACO aka STACEY
SARACO, IF LIVING AND
IF DEAD, THE UNKNOWN
HEIRS, DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND
ALL OTHER PARTIES CLAIMING
AN INTEREST BY, THROUGH,
UNDER OR AGAINST STACY
SARACO aka STACEY SARACO;
THE UNKNOWN SPOUSE OF
STACY SARACO aka STACEY
SARACO; and THE UNKNOWN
TENANT(S)/OCCUPANT(S) IN
POSSESSION,
Defendants.

Notice is hereby given pursuant to a
Final Judgment filed the 29th day of
November, 2018, and the Order Sched-
uling Foreclosure Sale filed the 14 day
of July, 2020, and in entered in case
No. 18-CC-004088, in the County
Court of the Twentieth Judicial Circuit
in and for Lee County, Florida, where-
in SHADOW LAKES AT LEHGIH
ACRES HOMEOWNERS ASSOCIA-
TION, INC., is the Plaintiff and STACY
SARACO aka STACEY SARACO and
THE UNKNOWN SPOUSE OF STA-
CY SARACO aka STACEY SARACO
nka ANGELO SARACO are the De-
fendants. That I will set to the highest
and best bidder for cash beginning at
9:00 a.m. at www.lee.realforeclose.com
in accordance with Chapter 45, Florida
Statutes, on the 17th day of August,
2020 the following property as set forth
in said Final Judgment of Foreclosure,
to wit:

Lot 211, SHADOW LAKES,
according to the plat thereof,
recorded as Instrument No.:
2006000171800, Public Records
of Lee County, Florida
More commonly known as 742
Center Lake Street, Lehigh
Acres, Florida 33974
Parcel ID 03-45-27-17-
00000.2110

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 in
accordance with Florida Statutes, Sec-
tion 45.031

Dated this day of JUL 27, 2020.
Linda Doggett,
Clerk of the County Court
(SEAL) By: T. Cline
Deputy Clerk
Law Offices of Brooke N. Martinez, PA,
Attn: Brooke N. Martinez, Esq.
P.O. Box 2446,
Fort Myers, FL 33902
bmartinez@brookemartinezlaw.com
July 31; August 7, 2020 20-02376L

FIRST INSERTION

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

Case No.: 20-DR-2758
IN THE MATTER OF:
O.F.G. D.O.B. May 25, 2011
E.E.G. D.O.B. July 20, 2009

Minor Children
TO: Pamela Gamez
4847 Estero Blvd
Fort Myers Beach, FL 33931

YOU ARE NOTIFIED that an ac-
tion for Petition for Temporary Custody
by Extended Family Member. You are
required to serve a copy of your writ-
ten 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 Sept 1,
2020, and file the original with the
clerk of this court at Lee County Court-
house, 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 de-
manded in the petition.

WARNING: Rule 12.285, Florida
Family Law Rules of Procedure, re-
quires certain automatic disclosure of
documents and information. Failure to
comply can result in sanctions, includ-
ing dismissal or striking of pleadings.
DATED this 23 day of July, 2020.

Linda Doggett
CLERK OF THE CIRCUIT COURT
(SEAL) By: K. Shoap
Deputy Clerk

Melissa Barris,
Petitioner's attorney,
2423 First Street,
Fort Myers, FL 33901
July 31; August 7, 14, 21, 2020

20-02360L

FIRST INSERTION

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

CASE NO.: 36-2018-CA-002522
WELLS FARGO BANK, NATIONAL
ASSOCIATION, SUCCESSOR
BY MERGER TO WELLS
FARGO BANK MINNESOTA,
NATIONAL ASSOCIATION, AS
TRUSTEE, F/K/A NORWEST
BANK MINNESOTA, NATIONAL
ASSOCIATION, AS TRUSTEE
FOR SACO I INC. MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 1999-3,
Plaintiff, vs.
AGNES HUGHES, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant
to an Order Rescheduling Foreclosure
Sale dated July 27, 2020, and entered
in Case No. 36-2018-CA-002522 of the
Circuit Court of the Twentieth Judicial
Circuit in and for Lee County, Florida in
which Wells Fargo Bank, National As-
sociation, successor by merger to Wells
Fargo Bank Minnesota, National Assoc-
iation, as Trustee, f/k/a Norwest Bank
Minnesota, National Association, as
Trustee for SACO I Inc. Mortgage Pass-
through Certificates, Series 1999-3, is
the Plaintiff and Agnes Hughes, An-
drea D. Hughes a/k/a Andrea Hughes,
CACH, LLC, Synchrony Bank f/k/a GE
Money Bank f/k/a GE Capital Consumer
Card Co., as successor in interest to
Monogram Credit Card Bank of Geor-
gia, Unknown Party #1 n/k/a Dexter
Barrett, are defendants, the Lee County

Clerk of the Circuit Court will sell to
the highest and best bidder for cash in/
on www.lee.realforeclose.com in accor-
dance with chapter 45 Florida Statutes,
Lee County, Florida at 9:00am on the
10 day of September, 2020, the follow-
ing described property as set forth in
said Final Judgment of Foreclosure:

LOT 33, BLOCK 6, PARK-
WOOD II, SECTION 31, LE-
HIGH ACRES, TOWNSHIP 44
SOUTH, RANGE 27 EAST, AC-
CORDING TO THE MAP OR
PLAT THEREOF ON FILE IN
THE OFFICE OF THE CLERK
OF CIRCUIT COURT, RE-
CORDED IN PLAT BOOK 28,
PAGES 80 TO 84, INCLUSIVE,
PUBLIC RECORDS OF LEE
COUNTY, FLORIDA.
A/K/A 1537 MEDFORD PL, LE-
HIGH ACRES, FL 33936

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 before the
Clerk reports the surplus as unclaimed.

Dated in Lee County, Florida this day
of JUL 27, 2020.

LINDA DOGGETT,
Clerk of the Circuit Court
Lee County, Florida
(SEAL) By: T. Cline
Deputy Clerk

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
Servealaw@albertellilaw.com
(813) 221-4743
16-001176
July 31; August 7, 2020 20-02389L

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: 20-CA-001144
DANIELS ROAD LENDERS, LLC., a
Florida Limited Liability Company,
Plaintiff, vs.
SOUTHERN HOSPITALITY &
TRUST – FORT MYERS, LLC,
a Delaware Limited Liability
Company,
Defendant.

NOTICE IS HEREBY GIVEN Pursuant
to a Final Judgment of Foreclosure
dated July 13, 2020, and entered in
Case No. 20-CA-001144 in the Circuit
Court of the 20th Judicial Circuit in and
for Lee County, Florida, in which DAN-
IELS ROAD LENDERS, LLC., a Flori-
da Limited Liability Company is the
Plaintiff and SOUTHERN HOSPITAL-
ITY & TRUST – FORT MYERS, LLC, a
Delaware Limited Liability Company is
the Defendant, the clerk will sell to the
highest and best bidder for cash on Aug-
ust 19, 2020 beginning at 9:00 AM, at
www.lee.realforeclose.com, the Clerk's
website for on-line auctions, the fol-
lowing described property as set forth
in said Final Judgment of Foreclosure:

The South 1/2 of the South-
east 1/4 of the Southwest 1/4 of
the Northwest 1/4, Section 21,
Township 45 South, Range 25
East, Lee County, Florida; LESS
the West 100 feet and LESS
the East 30 feet thereof and
less the South 140 feet as more
particularly described in that
certain Final Judgment in Case

No. 80-3468-CA-HES recorded
in Official Records Book 1609,
Page 1917, Public Records of Lee
County, Florida.
Commonly Known as: 13490
Shire Lane, Fort Myers, FL
33912 (Strap 21-45-25-01-
00000.009A)
AND
Tract 9, COLONIAL RANCH-
ETTES, INC., an unrecorded
Subdivision, more particularly
described as follows: The North
1/2 of the Southeast 1/4 of the
Southwest 1/4 of the Northwest
1/4 of Section 21, Township 45
South, Range 25 East, Lee Coun-
ty, Florida. Together with ingress
and egress over and across road
easements, as described in Offi-
cial Records Book 444, Page 487,
Public Records of Lee County,
Florida. Subject to easement
for roadway purposes over and
across the East 30 feet thereof.
Commonly Known As 13460
Shire Lane, Fort Myers, FL
33912 (Strap 21-45-25-01-
00000.0090)

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 in accor-
dance with Florida Statutes, Section
45.031

Dated on: JUL 27 2020

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

Michelle Klymko,
Attorney for Plaintiff
July 31; August 7, 2020 20-02377L

FIRST INSERTION

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

DIVISION: CIVIL
CASE NO. 19-CC-002902
SEAWATCH ON-THE-BEACH
CONDOMINIUM ASSOCIATION,
INC., a Florida non-profit
corporation,
Plaintiff, vs.
MAUREEN F. MCGREW A/K/A
MAUREEN ANN FITZHENRY
MCGREW, COLLEEN CARROLL
A/K/A COLLEEN MCGREW
CARROLL, MYLES MCGREW
A/K/A MYLES GEORGE MCGREW,
SHAWN PEREZ A/K/A SHAWN
MCGREW PEREZ, BRIAN
MCGREW A/K/A BRIAN KEVIN
MCGREW, ERIN BLAND A/K/A
ERIN PATTERSON BLAND,
PATRICK MCGREW, MEGAN
MCGREW QUINLAN, THE
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES, OR OTHER
CLAIMANTS CLAIMING BY,
THROUGH, UNDER OR AGAINST
MAUREEN F. MCGREW A/K/A
MAUREEN ANN FITZHENRY
MCGREW, DECEASED,
Defendants.

NOTICE is hereby given that the
undersigned, Clerk of Circuit and
County Courts of Lee County, Florida,
will on August 26, 2020, at 9:00
a.m., via electronic sale at www.lee.
realforeclose.com, in accordance with
Section 45.031, Florida Statutes, offer

for sale and sell to the highest bid-
der for cash, the following described
property situated in Lee County,
Florida:

Unit Week 34, Parcel No. 5103,
SEAWATCH ON-THE-BEACH,
a Condominium, according to
the Declaration of Condomi-
nium thereof, as recorded in Of-
ficial Records Book 1583, Page
448, of the Public Records of
Lee County, Florida, and amend-
ments thereto, if any.

Unit Week 16, Parcel No. 6103,
SEAWATCH ON-THE-BEACH,
a Condominium, according to
the Declaration of Condomini-
um thereof, as recorded in Of-
ficial Records Book 1583, Page
448, of the Public Records of
Lee County, Florida, and amend-
ments thereto, if any.

pursuant to the Final Judgment of Fore-
closure and Order Rescheduling Fore-
closure Sale entered in a case pending
in said Court in the above-styled cause.

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

WITNESS my hand and official seal
of said Court this 23 day of July, 2020.

LINDA DOGGETT,
CLERK OF COURT
(SEAL) By: M. Eding
Deputy Clerk

MICHAEL J. BELLE, ESQ.,
ATTORNEY FOR PLAINTIFF
2364 FRUITVILLE ROAD
SARASOTA, FL 34237
service@michaelbelle.com
July 31; August 7, 2020 20-02373L

HOW TO
PUBLISH YOUR

LEGAL
NOTICE

IN THE BUSINESS OBSERVER

CALL 941-906-9386

and select the appropriate County
name from the menu option
or e-mail legal@businessobserverfl.com

Business
Observer

LV10184

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY FLORIDA Case No. 20-CA-004485 KELSEY N. KRIEGER; BRETT J. KRIEGER and DENNIS KRIEGER, Plaintiffs, V DUNRIDGE, LLC, AS TRUSTEE OF THE DUNRIDGE 401K PROFIT SHARING PLAN FOR THE BENEFIT OF MARK KREIGER, A/K/A THE DUN RIDGE 401K TRUST; THE UNKNOWN GRANTEES, CREDITORS AND OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST MARK A KRIEGER; INDIVIDUALLY OR AS TRUSTEE OF THE DUNRIDGE 401K PROFIT SHARING PLAN, A/K/A THE DUN RIDGE 401K TRUST OR UNDER OR AGAINST DUNRIDGE, LLC AS TRUSTEE OF THE DUNRIDGE 401K PROFIT PLAN Defendants. TO: THE UNKNOWN GRANTEES, CREDITORS AND OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST MARK A KRIEGER; INDIVIDUALLY OR AS TRUSTEE OF THE DUNRIDGE 401K PROFIT SHARING PLAN, A/K/A THE DUN RIDGE 401K TRUST OR UNDER OR AGAINST DUNRIDGE, LLC AS TRUSTEE OF THE DUNRIDGE 401K PROFIT PLAN YOU ARE NOTIFIED that an action to quiet title on the following properties in Lee County, Florida: LOT(s) 13 & 14, Block 4575,	Cape Coral Unit 68, according to the map or plat thereof, as recorded in Plat Book 23, Page(s) 100 through 108, inclusive, of the Public Records of Lee County, Florida And Lot 50 and 51, Block 82, of that certain subdivision known as San Carlos Park, Unit 7, according to the map or plat thereof recorded in Deed Book 315, Page 125, of the Public Records of Lee County, Florida has been filed against you and you are required to serve a copy of your written defenses, if any, to it on DUNCAN & ASSOCIATES, P.A., Plaintiff's Attorney, whose address is P.O. Drawer 249, Fort Myers, Florida 33902, before September 8, 2020 (which is a date not less than 28 nor more than 60 days after the first publication of this Notice of Action) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. WITNESS my hand and official seal of this Court on the 27 day of July, 2020. LINDA DOGGETT, Clerk of the Court (SEAL) By: K Shoap Deputy Clerk DUNCAN & ASSOCIATES, P.A., Plaintiff's Attorney, P.O. Drawer 249, Fort Myers, Florida 33902 July 31; August 7, 14, 21, 2020 20-02380L

FIRST INSERTION	
Notice of Sale as to Count(s) II IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA CASE NO.: 19-CA-007487 DIVISION: Civil Coconut Plantation Condominium Association, Inc., a corporation not-for-profit under the laws of the State of Florida, Plaintiff, vs. Unknown Successor Trustee of the Richard P. Drouard Living Trust dated October 4, 1999, et al. Defendants. Notice is hereby given that on August 19, 2020 at 09:00am, the below named Clerk of Court will offer by electronic sale at www.lee.realforeclose.com the following described Timeshare Ownership Interest: Unit 5147, Week 50, Annual Coconut Plantation Condominium, a Condominium ("Condominium"), according to the Declaration of Condominium thereof as recorded in Official Records	Book 4033, Page 3816, Public Records of Lee County, Florida, and all exhibits attached thereto, and any amendments thereof ("Declaration"). Any person claiming an interest in the surplus from this sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed. The sale is being held pursuant to the Final Judgment of Foreclosure, entered on July 17, 2020 in Civil Case No. 19-CA-007487, pending in the Circuit Court in Lee County, Florida. DATED this JUL 29, 2020. LINDA DOGGETT CLERK OF THE CIRCUIT COURT AND COMPTROLLER LEE COUNTY, FLORIDA (SEAL) By: T. Cline Deputy Clerk MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus OH 43216-5028 19-022498_TM July 31; August 7, 2020 20-02397L

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

Sarasota / Manatee counties

Hillsborough County

Pasco County

Pinellas County

Polk County

Lee County

Collier County

Charlotte County

Wednesday 2PM Deadline
Friday Publication

Business Observer

SECOND INSERTION	
Notice of Self Storage Sale Please take notice Hide-Away Storage – College Parkway located at 12859 McGregor Blvd., Fort Myers, FL 33919 intends to hold a sale to sell the property stored at the Facility by the below Occupants whom are in default at an Auction. The sale will occur as an online auction via www.storage-treasures.com on 8/12/2020 at 10:00am. Unless stated otherwise the description of the contents are household goods and furnishings. Douglas Edwards/Third Person Inc unit #00475; Timothy J Smith unit #01266; Leah Pagel unit #03208. All property is being stored at the above self-storage facility. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for details. July 24, 31, 2020 20-02225L	
SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA Case File No. 19-CC-3965 Division: Civil- Adams ROYAL BEACH CLUB CONDOMINIUM ASSOCIATION, INC., a Florida Corporation, not-for-profit, Plaintiff, v. DAVID KEOGH, Defendant, NOTICE is hereby given that the undersigned Clerk of the Circuit Court of Lee County, Florida, will on the 17 day of August, 2020, at beginning 9:00 a.m. at www.lee.realforeclose.com in accordance with Chapter 45 Florida Statutes, offer for sale to the highest bidder for cash, the following described property situated in Lee County, Florida: Unit Week 36, of Condominium Unit 14, ROYAL BEACH CLUB	CONDOMINIUM, according to the Declaration of Condominium thereof as recorded in O.R. Book 1530, at Page 1352, as is subsequently amended, in the public records of Lee County, Florida; pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim in accordance with Florida Statutes, Section 45.031 WITNESS my hand and the official seal of said Court this day of JUL 14, 2020. LINDA DOGGETT, Clerk of the Court (SEAL) BY: T. Cline Deputy Clerk Bill McFarland, P.A. – Attorney Box 22 July 24, 31, 2020 20-02234L

SECOND INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45, FLORIDA STATUTES IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CASE NO.: 16-CA-000272 OCWEN LOAN SERVICING, LLC, Plaintiff, vs. KEVIN C. CARSON, et al., Defendants. NOTICE IS HEREBY given pursuant to a Final Judgment of Foreclosure dated March 6, 2018, entered in Case No.: 16-CA-000272 in the Circuit Court of the 20th Judicial Circuit in and for Lee County, Florida wherein Ocwen Loan Servicing, LLC is the Plaintiff and Kevin C. Carson n/k/a Melody Carson are the Defendants, the Clerk will sell to the highest and best bidder for cash on the 14th day of October, 2020 online at www.lee.realforeclose.com beginning at 9:00 a.m. the following described	property: Lots 43, 44 and 45, Block 329, Unit 7, Cape Coral Subdivision, according to the Plat thereof as recorded in Plat Book 12, Pages 101 to 128, inclusive in the Public Records of Lee County, Florida. Property Address: 4512 SE 11th Place, Cape Coral, Florida 33904 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 in accordance with Florida Statutes, Section 45.031 Dated JUL 21 2020. Linda Doggett As Clerk of the Court (SEAL) By: T. Cline As Deputy Clerk GREENBERG TRAURIG, P.A. 777 S. Flagler Drive, Suite 300 East West Palm Beach, FL 33401 Telephone: (561) 650-7900 Facsimile: (561) 655-6222 July 24, 31, 2020 20-02257L

SECOND INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No.: 20-CP-1715 Division Probate IN RE: ESTATE OF ROBERT JOHN BRICE Deceased. The administration of the estate of Robert John Brice, deceased, whose date of death was May 21, 2020, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3301 East Tamiami Trail, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent	and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is July 24, 2020. Personal Representative: Robert A. Brice 499 Hampton Lake Drive Bluffton, South Carolina 29910 Attorney for Personal Representative: Kent A. Skrivan Email Address: kent@sgnapleslaw.com Florida Bar No. 0893552 Skrivan & Gibbs, PLLC 1110 Pine Ridge Road, Suite 300 Naples, Florida 34108 July 24, 31, 2020 20-02242L

SECOND INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000650 NOTICE IS HEREBY GIVEN that CERTMAX LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-012032 Year of Issuance 2018 Description of Property LEEELAND HEIGHTS UNIT 4 BLK 28 PB 12 PG 54 LOTS 4 + 5 + 6 Strap Number 32-44-27-04-00028.0040 Names in which assessed: SRI SHIVA-DURGA DEVI MANDIR INC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 2020 20-02195L	NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000393 NOTICE IS HEREBY GIVEN that Cazenovia Creek Funding II LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-024805 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 36 BLK 2312 PB 16 PG 124 LOTS 55 + 56 Strap Number 25-43-23-C3-02312.0550 Names in which assessed: SOEHILA AJABSHIR, SOHEILA AJABSHIR All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 2020 20-02206L

SECOND INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000253 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-013395 Year of Issuance 2018 Description of Property SEVEN LAKES CONDO NO 48 OR 1975 PG 1273 BLDG 106 UNIT 2 Strap Number 23-45-24-46-00106.0020 Names in which assessed: PHYLLIS ANN RIFFLE, WILLIAM C RIFFLE All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 2020 20-02199L	NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000221 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-001511 Year of Issuance 2018 Description of Property COTTONWOOD BEND AT VERANDAH DESC IN INST#2005-188261 BLDG 19 UNIT 1902 Strap Number 36-43-25-07-00019.1902 Names in which assessed: CHARLES A MCDONALD, PAUL HENEY All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 2020 20-02185L

SECOND INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000369 NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-027026 Year of Issuance 2017 Description of Property CAPE CORAL UNIT 84 BLK 5620 PB 24 PG 34 LOTS 39 + 40 Strap Number 19-43-24-C3-05620.0390 Names in which assessed: PUNTER SOUTHALL GOVERNANCE SERVICES TRUSTEE FOR TIMIOS PENSION SCHEME All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 2020 20-02180L	NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000370 NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-027047 Year of Issuance 2017 Description of Property CAPE CORAL UNIT 84 BLK 5552 PB 24 PG 38 LOTS 51 + 52 Strap Number 19-43-24-C4-05552.0510 Names in which assessed: PUNTER SOUTHALL GOVERNANCE SERVICES TRUSTEE FOR TIMIOS PENSION SCHEME All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 2020 20-02181L

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:
www.floridapublicnotices.com

Business Observer

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
LEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 20-CP-001606
IN RE: ESTATE OF
FRANK A. FINKE, A/K/A
FRANK ADOLPH FINKE
Deceased.
The administration of the estate of Frank A. Finke, a/k/a Frank Adolph Finke, deceased, whose date of death was November 30, 2019, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is 2075 Dr. Martin Luther King Junior Blvd., Ft. 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 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 July 24, 2020.
Personal Representative:
Frank W. Finke
115 - 5th Street
Wood-Ridge, New Jersey 07075
Attorney for Personal Representative:
George R. Freund
Florida Bar Number: 87759
ELLIS LAW GROUP PL
4755 Technology Way, Suite 205
Boca Raton, Florida 33431
Telephone: (561) 910-7500
Fax: (561) 910-7501
E-Mail: george@ellis-law.com
Secondary E-Mail:
service@ellis-law.com
July 24, 31, 202020-02266L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT IN AND
FOR LEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 20-CP-0947
Division: Probate
IN RE: ESTATE OF
CHESTER J. KNUREK
(a/k/a CHESTER KNUREK)
Deceased.
The administration of the estate of Chester J. Knurek (a/k/a Chester Knurek), deceased, whose date of death was February 13, 2020, 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 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 July 24, 2020
Personal Representative:
Carolyn M. Drengk-Holoday
218 Burnside Street
Lehigh Acres, Florida 33936
Attorney for Personal Representative:
Tanya Bell, Esq.
Florida Bar Number: 52924
Heather Frymark, Esq.
Florida Bar Number: 1019552
Bell Law Firm, P.A.
2364 Boy Scout Road, Suite 200
Clearwater, Florida 33763
Telephone: (727) 287-6316
Fax: (727) 287-6317
TanyaBell@BellLawFirmFlorida.com
HFrymark@BellLawFirmFlorida.com
AMullins@BellLawFirmFlorida.com
July 24, 31, 202020-02228L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
LEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 20-CP-001026
IN RE: ESTATE OF
PAULINE C. SONOSKI
a/k/a PAULINE A. SONOSKI
Deceased.
The administration of the Estate of PAULINE C. SONOSKI, a/k/a Pauline A. Sonoski, deceased, whose date of death was February 2, 2020, 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 July 24, 2020.
Personal Representative:
CATHLEEN ANN DUTKO
c/o Cummings & Lockwood LLC
8000 Health Center Blvd., Suite 300
Bonita Springs, Florida 34135
Attorney for the
Personal Representative:
MARY BETH CRAWFORD, ESQ.
Florida Bar No. 0115754
Cummings & Lockwood LLC
8000 Health Center Boulevard,
Suite 300
Bonita Springs, FL 34135
5774578_1.docx 7/15/2020
July 24, 31, 202020-02229L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
LEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 20-CP-001650
Division Probate
IN RE: ESTATE OF
MARJORIE A. PATTERSON
Deceased.
The administration of the estate of Marjorie A. Patterson, deceased, whose date of death was February 1, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is 1700 Monroe Street, Fort Myers, Florida 33902. The names and addresses of the personal representative and the personal representatives' 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 July 24, 2020.
Personal Representatives:
David Patterson
2199 Emerald River Circle
Fort Mohave, Arizona 86426
Deborah A. Patterson
612 W. Minnesota Avenue
DeLand, Florida 32720
Attorney for
Personal Representatives:
Edward V. Smith, Attorney
Florida Bar Number: 102848
Woods, Weidenmiller,
Michetti & Rudnick
9045 Strada Stell Court, #400
Naples, Florida 34109
Telephone: (239) 325-4070
Fax: (239) 325-4080
E-Mail: esmith@lawfirmnaples.com
dsayers@lawfirmnaples.com
lhoyle@lawfirmnaples.com
July 24, 31, 202020-02267L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
LEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2020-CP-1581
IN RE: ESTATE OF
TAJARVIS COSBY,
Deceased.
The administration of the estate of TAJARVIS COSBY, deceased, whose date of death was FEBRUARY 23, 2020, 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this notice is: July 24, 2020.
LINDA JAMES
Personal Representative
2408 Gergeo Avenue S.
Lehigh Acres, FL 33973
MATTHEW MCCONNELL, ESQ.
Florida Bar No. 0126161
Attorney for
Petitioner/Personal Representative
DICKMAN LAW FIRM
Post Office Box 771390
Naples, FL 34107-1390
T: 239-434-0840
F : 239-434-0940
matthew@dickmanlawfirm.org
July 24, 31, 202020-02241L

SECOND INSERTION

NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT
FOR LEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 20-CP-001424
Division Probate
IN RE: ESTATE OF
GERALD A. EPTING
Deceased.
TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:
You are hereby notified that an Order of Summary Administration has been entered in the estate of Gerald A. Epting, deceased, File Number 20-CP-001424, by the Circuit Court for Lee County, Florida, Probate Division, the address of which is 1700 Monroe Street, Fort Myers, FL 33901, that the decedent's date of death was February 9, 2020; that the total value of the estate is \$12,400.00 and that the names and addresses of those to whom it has been assigned by such order are:
NAME ADDRESS
Denise J. Specht
120 Specht Drive
Hamburg, PA 19526
Duane G. Epting
148 Pond View Drive
Hamburg, PA 19526
Stephanie A. Pressler
11 Appaloosa Trail
Holland, PA 18966
ALL INTERESTED PERSONS ARE NOTIFIED THAT:
All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this Notice is July 24, 2020.
Person Giving Notice:
Denise J. Specht
120 Specht Drive
Hamburg, PA 19526
Attorney for
Person Giving Notice:
Harry O. Hendry
E-mail Addresses:
hendrylawservice@gmail.com
Florida Bar No. 229695
The Hendry Law Firm, P.A.
P.O. Box 1509
Fort Myers, FL 33902
July 24, 31, 202020-02227L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR LEE COUNTY,
FLORIDA
PROBATE DIVISION
FILE NO. 20-CP-1713
IN RE: THE ESTATE OF
JAMES PIRIUS,
Deceased.
The administration of the estate of JAMES PIRIUS, deceased, File Number 20-CP-1713 is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is 1700 Monroe Street, Fort Myers, Florida 33902. 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, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
All other creditors of the decedent and persons having claims or demands against the estate of decedent, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of the first publication of this Notice is July 24, 2020.
ERIC NERF
Personal Representative
875 E. Camino Real, Apt 1A
Boca Raton, Florida 33432
PHILLIP A. ROACH
Attorney for
Personal Representative
Fla Bar No. 0765864
28179 Vanderbilt Drive, Suite 1
Bonita Springs, Florida 34134
239-992-0178
July 24, 31, 202020-02270L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR LEE COUNTY, FL
PROBATE DIVISION
FILE NO. 2020-CP-001744
JUDGE: Shenko
IN RE: ESTATE OF
JOHN F. CASEY,
DECEASED.
The administration of the estate of JOHN F. CASEY (the "Decedent"), whose date of death was April 25, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is Clerk of Circuit Court, Lee County Courthouse, Probate Division, 2075 Dr. Martin Luther King Blvd., 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 the Decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
All other creditors of the Decedent and other persons having claims or demands against the Decedent's estate must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this notice is: July 24, 2020.
BRIDGET A. CASEY
26354 Augusta Creek Court
Bonita Springs, Florida 34134
Personal Representative
QUARLES & BRADY LLP
s/ Courtney C. Pugh
T. Robert Bulloch, Esq.
Florida Bar No. 633127
Email: Robert.Bulloch@quarles.com
Courtney C. Pugh, Esq.
Florida Bar No. 125106
Email: Courtney.Pugh@quarles.com
1395 Panther Lane, Suite 300
Naples, Florida 34109
Telephone: (239) 434-4927
Facsimile: (239) 213-5401
Attorneys for Personal Representative
QB\63902404.1
July 24, 31, 202020-02248L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
LEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 20-CP-1769
IN RE: ESTATE OF
EUGENE T. SEAMAN II
Deceased.
The administration of the estate of Eugene T. Seaman II, deceased, whose date of death was May 22, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is P.O. Box 2469, Fort Myers, FL 33902. 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 July 24, 2020.
Personal Representative:
Shawn Seaman
212 Conrad Drive
Pittsburgh, Pennsylvania 15227
Attorney for Personal Representative:
Janet M. Strickland, Attorney
Florida Bar Number: 137472
2340 Periwinkle Way, Suite J-1
Sanibel, FL 33957
Telephone: (239) 472-3322
Fax: (239) 472-3302
E-Mail: jmslaw@centurylink.net
Secondary E-Mail:
jmslaw2@centurylink.net
July 24, 31, 202020-02273L

SECOND INSERTION

NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT FOR
LEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 20-CP-1632
Division Probate
IN RE: ESTATE OF
HELEN T. FRASER
Deceased.
TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:
You are hereby notified that an Order of Summary Administration has been entered in the estate of Helen T. Fraser, deceased, File Number 20-CP-1632, by the Circuit Court for Lee County, Florida, Probate Division, the mailing address of which is P.O. Box 9346, Ft. Myers, Florida 33902, and the physical location of which is 1700 Monroe Street, Ft. Myers, FL 33901; that the decedent's date of death was March 20, 2020; that the total value of the estate is \$60,000.00 and that the names and addresses of those to whom it has been assigned by such order are:
NAME ADDRESSES
Richard M. Fraser
1000 10th Street West
Boca Grande, FL 33921
Gary P. Savage, as Trustee of the Helen T. Fraser 1993 Revocable Indenture of Trust
2 Ledgewood Road
Winchester, MA 01890
ALL INTERESTED PERSONS ARE NOTIFIED THAT:
All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this Notice is July 24, 2020.
Persons Giving Notice:
Richard M. Fraser
1000 10th Street West
Boca Grande, FL 33921
Gary P. Savage, Trustee
2 Ledgewood Road
Winchester, MA 01890
Attorney for Person Giving Notice:
Nikki Marie Oliveira, Esq.
E-mail Address: noliveira@nutter.com
Florida Bar No. 0118368
Nutter, McClennen & Fish, LLP
155 Seaport Blvd.
Boston, MA 02210
4833489.1
July 24, 31, 202020-02249L

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE TWENTIETH CIRCUIT
COURT IN AND FOR LEE COUNTY,
FLORIDA
PROBATE DIVISION
Case No. 20-CP-1747
IN RE: ESTATE OF:
ROSEMARY JEAN MAURO
Deceased
TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:
You are hereby notified that an Order of Summary Administration has been entered in the estate of Rosemary Jean Mauro, deceased, by the Twentieth Circuit Court in and for Lee County, Florida, Probate Division, the address of which is 1700 Monroe Street, Fort Myers, Florida 33901; that the decedent's date of death was February 10, 2020; that the total value of the estate is \$36,664, and that the names and addresses of those to whom it has been assigned by such order is Carol Morro 335 Sandhurst Lane, South Elgin, IL 60177. ALL INTERESTED PERSONS ARE NOTIFIED THAT:
All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this Notice was: 7/24/2020
Petitioner:
Carol Morro
335 Sandhurst Lane
South Elgin, IL 60177
Attorney for Petitioner
/s/ Alexis A. Sitka, P.A.
Alexis A. Sitka, P.A.
Florida Bar Number: 0004766
P.O. Box 2007
Fort Myers, Florida 33902
Telephone: (239) 997-0078
Alexis@sitkalaw.com
July 24, 31, 202020-02243L

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR LEE COUNTY, FL
PROBATE DIVISION
FILE NO. 20-CP-001629
JUDGE: LEIGH FRIZZELL HAYES
IN RE: ESTATE OF
WILLIAM E. RODGERS
DECEASED.
The administration of the Estate of William E. Rodgers, deceased, whose date of death was June 22, 2020, is pending in the Circuit Court for Lee County, Florida, Probate Division, the address of which is Clerk of Circuit Court, Lee County Courthouse, Probate Division, P.O. Box 9346, Fort Myers, Florida 33902. The names and addresses of the co-personal representatives and the co-personal representatives' 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 July 24, 2020.
Co-Personal Representatives
MARK A. RODGERS
28111 HIRAM STREET, UNIT 902
BONITA SPRINGS, FL 34135
KIMBERLEY S. MINARICH
1155 ELK RIDGE ROAD
FERGUSON, NC 28624
WILSON & JOHNSON, P.A.
Jennifer J. Nacklej
Attorney for Co-Personal
Representatives
Florida Bar No. 0968552
E-mail:
jfnacklej@naplesestatelaw.com,
Secondary Email:
kcbacchus@naplesestatelaw.com
Secondary Email:
jljavor@naplesestatelaw.com
Bigham Galleria Building
2425 Tamiami Trail North, Suite 211
Naples, Florida 34103
Telephone: (239) 436-1500
Facsimile: (239) 436-1535
July 24, 31, 202020-02265L

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CASE NO. 36-2019-CA-004482 UNITED STATES OF AMERICA ACTING THROUGH RURAL HOUSING SERVICE OR SUCCESSOR AGENCY, UNITED STATES DEPARTMENT OF AGRICULTURE Plaintiff, v. DAWN V. LATHAM A/K/A DAWN LATHAM, ET AL. Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on March 05, 2020, and the Order Rescheduling Foreclosure Sale entered on July 14, 2020, in this cause, in the Circuit Court of Lee County, Florida, the clerk shall sell the property situated in Lee County, Florida, described as: LOT 5, BLOCK 85, UNIT 9, PLAT OF SECTION 2 TOWNSHIP 45 SOUTH, RANGE 26 EAST, A SUBDIVISION OF LEHIGH ACRES, ACCORD-	ING TO THE MAP OR PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, RECORDED IN PLAT BOOK 15, PAGE 94, PUBLIC RECORDS OF LEE COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, online at www.lee.realforeclose.com, at nine o'clock a.m., on August 17, 2020. 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 in accordance with Florida Statutes, Section 45.031 Dated at Fort Myers, Florida, this day of JUL 18, 2020. <div>Linda Doggett Clerk of the Circuit Court (Seal) By: T. Cline Deputy Clerk</div> <div>eXL Legal, PLLC 12425 28TH STREET NORTH, SUITE 200 ST. PETERSBURG, FL 33716 EFILING@EXLEGAL.COM 1000004470 July 24, 31, 202020-02269L</div>

SECOND INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20-CP-1338 IN RE: ESTATE OF ANTHONY JOHN BOROWSKI, JR. Deceased. The administration of the estate of Anthony John Borowski, Jr., deceased, whose date of death was March 17, 2020, is pending in the Circuit Court for LEE County, Florida, Probate Division, the address of which is 1700 Monroe St, 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 de-	mands 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 July 24, 2020. Personal Representative: Kathy Popple 20393 Black Tree Lane Estero, Florida 33928 Attorney for Personal Representative: Amy Meghan Neaher, Attorney Florida Bar Number: 190748 6313 Corporate Court, Ste. 110 Ft. Myers, FL 33919 Telephone: (239) 785-3800 E-Mail: aneaher@neaherlaw.com Secondary E-Mail: mhill@neaherlaw.com July 24, 31, 202020-02255L

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT IN AND FOR LEE COUNTY, FLORIDA CASE NO.: 20-CC-000864 Villagewalk of Bonita Springs Homeowners Association, Inc., a Florida not-for-profit corporation, Plaintiff, v. John Hughes a/k/a John Peter Hughes Jr., et. al., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Default Final Judgment of Foreclosure dated on the 20 day of July, 2020 and entered in CASE NO.: 20-CC-000864, of the County Court in and for Lee County, Florida, wherein Villagewalk of Bonita Springs Homeowners Association, Inc., is Plaintiff, and John Hughes a/k/a John Peter Hughes Jr. and Melissa Powell Hughes a/k/a Melissa Ellen Hughes are the Defendant(s), I will sell to the highest and best bidder at www.lee.realforeclose.com at 9:00 A.M., on the 19 day of August, 2020, the following described property as set forth in said Final Judgment, to-wit: LOT 743, VILLAGEWALK OF BONITA SPRINGS PHASE 3, AS PER PLAT THEREOF, RE-	CORDED IN INSTRUMENT NO. 2006000121488, OF THE PUBLIC RECORDS OF LEE COUNTY, FLORIDA. This property is located at the street address of: 28725 Wahoo Drive, Bonita Springs, FL 34135-5324 Any person claiming an interest in the surplus funds from the foreclosure sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim before the Clerk reports the surplus as unclaimed. Dated this day of JUL 20, 2020. <div>LINDA DOGGETT Clerk of the Court (SEAL) BY: T. Cline Deputy Clerk</div> <div>Edith M. Conaway, Esq. Fla. Bar No.: 96086 Primary email address: Pleadings@KatzmanChandler.com Secondary email address: EConaway@KatzmanChandler.com Katzman Chandler 1500 W. Cypress Creek Road, Suite 408 Fort Lauderdale, FL 33309 (954) 486-7774 Attorneys for Plaintiff July 24, 31, 202020-02261L</div>

SECOND INSERTION	
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR LEE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 19-CA-005579 FREEDOM MORTGAGE CORPORATION, Plaintiff, vs. JOSE EDUARDO FAJARDO RENTERIA; SANDRA JANETH VALLE ENAMORADO; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale filed on 15 day of July, 2020, and entered in Case No. 19-CA-005579, of the Circuit Court of the 20TH Judicial Circuit in and for LEE County, Florida, wherein FREEDOM MORTGAGE CORPORATION is the Plaintiff and JOSE EDUARDO FAJARDO RENTERIA; SANDRA JANETH VALLE ENAMORADO; and UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. LINDA DOGGETT as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.Lee.realforeclose.com at, 9:00 AM on the 16 day of September, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 17, BLOCK 41, UNIT 9, SECTION 12, TOWNSHIP 45	SOUTH, RANGE 27 EAST, LEHIGH ACRES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 15, PAGE(S) 222 THROUGH 241, INCLUSIVE, OF THE 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 THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER THE FUNDS ARE REPORTED AS UNCLAIMED, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS. Dated this day of JUL 15, 2020. <div>LINDA DOGGETT Clerk of The Circuit Court (SEAL) By: T. Cline Deputy Clerk</div> <div>Choice Legal Group, P.A. P.O. Box 771270 Coral Springs, FL 33077 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@clegalgroup.com July 24, 31, 202020-02240L</div>

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL ACTION Case No.:20-CA-002358 Judge James R. Shenko CITY OF FORT MYERS, a Florida municipal corporation, Plaintiff, vs. MARCOS PADILLA, YAJAIRA MARTE, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 1, 2020, and entered in Case No. 20-CA-002358 of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, wherein the City of Fort Myers, a municipal corporation, is the Plaintiff and Marcos Padilla, Yajaira Marte, is the Defendant. Linda Doggett, Lee County Clerk of the Court, will sell to the highest and best bidder for cash on August 7, 2020 beginning at 9:00 AM at Beginning 9:00 AM at www.lee.realforeclose.com in accordance with Chapter 45 Florida Statutes in accordance with Chapter 45 Florida Statutes, the following described prop-	erty as set forth in said Final Judgment, to wit: Lot 7, Block A, Wonderling Park, according to the plat thereof as recorded in Plat Book 7, Page 59, Public Records of Lee County, Florida. Property Address: 1419 Lura Avenue, Fort Myers, FL 33916 ANY PERSON OR ENTITY 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 WITH THE CLERK OF COURT BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED. Dated in Lee County, Florida this day of JUL 14, 2020. <div>Linda Doggett, Clerk of the Court (SEAL) By: T. Cline Deputy Clerk</div> <div>Submitted by: Ronald A. Dente Jr. Assistant Administrative Attorney City of Fort Myers 2200 Second Street Fort Myers, FL 33901 Service Email: LegalService@cityftmyers.com July 24, 31, 202020-02232L</div>

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL ACTION Case No.: 20-CA-002654 Judge James R. Shenko CITY OF FORT MYERS, a Florida municipal corporation, Plaintiff, vs. HERBERT F. PEARL, JR., Defendant. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 6, 2020, and entered in Case No. 20-CA-002654 of the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, wherein the City of Fort Myers, a municipal corporation, is the Plaintiff and Herbert F. Pearl, Jr., is the Defendant. Linda Doggett, Lee County Clerk of Court, will sell to the highest and best bidder for cash at a public sale on September 2, 2020 beginning at 9:00 AM by electronic sale at www.lee.realforeclose.com in accordance with Chapter 45 Florida Statutes, the following described property as set forth in said Final Judgment, to wit:	Lot 34, Bowling Green, Unit 1, according to the plat thereof recorded in Plat Book 17, Page 73, Public Records of Lee County, Florida Property Address: 1703 North Dr., Fort Myers, FL 33907 ANY PERSON OR ENTITY 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 A FILE A CLAIM WITH THE CLERK OF COURT BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED. Dated in Lee County, Florida this day of JUL 18, 2020. <div>Linda Doggett, Lee County Clerk of Court (SEAL) By: T. Cline Deputy Clerk</div> <div>Submitted by: Ronald A. Dente Jr. Assistant Administrative Attorney City of Fort Myers 2200 Second Street Fort Myers, FL 33901 Service Email: LegalService@cityftmyers.com July 24, 31, 202020-02262L</div>

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 20-CC-000100 PALM VIEW WATERS CONDOMINIUM ASSOCIATION, INC., Plaintiff, v. JEROME J. IGNASIAK, UNKNOWN SPOUSE OF JEROME J. IGNASIAK, IF ANY, AND UNKNOWN TENANT(S)/ OCCUPANT(S) IN POSSESSION, IF ANY, Defendants. Notice is hereby given pursuant to a Final Judgment of foreclosure filed the 14 day of July, 2020, and entered in case No. 20-CC-000100 in the Circuit Court of the Twentieth Judicial Circuit in and for Lee County, Florida, wherein PALM VIEW WATERS CONDOMINIUM ASSOCIATION, INC., is the Plaintiff and, JEROME J. IGNASIAK, is the Defendant. That I will sell to the highest and best bidder for cash beginning at 9:00 AM at www.lee.realforeclose.com in accordance with Chapter 45, Florida Statutes, on the 17 day of August, 2020 the following described property as set	forth in said Final Summary Judgment of Foreclosure, to-wit: UNIT 105, PALM VIEW WATERS CONDOMINIUM, a Condominium according to the Declaration of Condominium thereof, recorded in O.R. Book 1617, Pg. 1821, and as amended, Public Records of Lee County, Florida, together with all of its appurtenances according to the Declaration. A/K/A: 4938 Viceroy Street, #105, Cape Coral, FL 33904 Parcel ID No.: 18-45-24-C1-01500.1050 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 in accordance with Florida Statutes, Section 45.031 Dated on this day of JUL 14, 2020. <div>Linda Doggett, Clerk of the County Court (SEAL) By: T. Cline Deputy Clerk</div> <div>Susan M. McLaughlin, Esq., Pavese Law Firm, Attorneys for Plaintiff, P.O. Drawer 1507, Fort Myers, Florida 33902-1507 July 24, 31, 202020-02233L</div>

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA DIVISION: CIVIL CASE NO. 19-CC-004604 PLANTATION BEACH CLUB III OWNERS' ASSOCIATION, INC., a Florida non-profit corporation, Plaintiff, vs. JOHN WILLIAMS; THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST JOHN WILLIAMS, DECEASED; LINDA WILLIAMS, SUSAN WILLIAMS HANEY, Defendants. NOTICE is hereby given that the undersigned, Clerk of Circuit and County Courts of Lee County, Florida, will on August 19, 2020, at 9:00 A.M. via electronic sale at www.lee.realforeclose.com, in accordance with Section 45.031, Florida Statutes, offer for sale and sell to the highest bidder for cash, the following described property situated in Lee County, Florida: Unit Week 32 in Condominium	Parcel Letter A (a/k/a) 1045 of PLANTATION BEACH CLUB III, PHASE I, a Condominium according to the Declaration of Condominium thereof, as recorded in Official Records Book 1422 at Page 2218, as amended in Official Records Book 1531, Page 1855, in the Public Records of Lee County, Florida and all additional amendments thereto, if any. pursuant to the Final Judgment of Lien Foreclosure entered in a case pending in said Court in the above-styled cause. Any person claiming an interest in the surplus from the sale, if any, other than property owner as of the date of the Lis Pendens must file a claim in accordance with Florida Statutes, Section 45.031 WITNESS my hand and official seal of said Court this day of JUL 20, 2020. <div>LINDA DOGGETT, CLERK OF COURT (SEAL) By: T. Cline Deputy Clerk</div> <div>MICHAEL J. BELLE, ESQUIRE (Attorney for Plaintiff) 2364 FRUITVILLE ROAD SARASOTA, FL 34237 service@michaelbelle.com 37867 / Williams July 24, 31, 202020-02268L</div>

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000044 NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-016214 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 8 BLK 50 PB 15 PG 198 LOT 3 Strap Number 02-45-27-08-00050.0030 Names in which assessed: TWIN SPRINGS INVESTMENT HOLDINGS INC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02019L	SECOND INSERTION NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000371 NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-027064 Year of Issuance 2017 Description of Property CAPE CORAL UNIT 84 BLK 5558 PB 24 PG 32 LOTS 23 + 24 Strap Number 19-43-24-C4-05558.0230 Names in which assessed: PUNTER SOUTHALL GOVERNANCE SERVICES TRUSTEE FOR TIMIOS PENSION SCHEME All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 202020-02182L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000161 NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 16-021167 Year of Issuance 2016 Description of Property LEHIGH ACRES UNIT 16 BLK.46 PB 20 PG 53 LOT 9 Strap Number 26-45-27-16-00046.0090 Names in which assessed: LEHIGH LAND PARTNERS LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02012L	SECOND INSERTION NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000271 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-023720 Year of Issuance 2018 Description of Property GARDENS AT BONITA SPRINGS DESC IN OR 3959 PG 3785 PH 3 BLDG 4 UNIT 4103 Strap Number 36-47-25-B1-02004.4103 Names in which assessed: DEL RAY CONDOMINIUM PROP LLC, DEL RAY CONDOMINIUM PROPERTIES, DEL RAY CONDOMINIUM PROPERTIES LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 202020-02202L

FOURTH 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 FAMILY DIVISION CASE NO.: 20-DR-2674 IN RE: THE MARRIAGE OF: ALICIA GARCIA MARTINEZ, Petitioner/Wife, and ROBERTO ALEJANDRO GALLARES HERNANDEZ, Respondent/Husband. TO: ROBERTO ALEJANDRO GALLARES HERNANDEZ LAST KNOWN ADDRESS: 12049 LUCCA STREET, UNIT 201, FORT MYERS, FL 33966 YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on the Petitioner/Wife, ALICIA GARCIA MARTINEZ, by way of her attorney, Harry J. Klausner, whose address is 3333 Renaissance Blvd., Ste. 200-B, Bonita Springs, FL 34134, on or before Aug 17, 2020 and file the original with the clerk of this Court at ATTN: Lee County Clerk of Court, 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. The action is asking the court to decide how the following real or personal property should be divided: None Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request. You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the address(es) 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: 07/08/2020 <div>Linda Doggett CLERK OF THE CIRCUIT COURT (SEAL) By: K Shoap Deputy Clerk</div> <div>Harry J. Klausner, 3333 Renaissance Blvd., Ste. 200-B, Bonita Springs, FL 34134 July 10, 17, 24, 31, 202020-02085L</div>	SECOND INSERTION NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000397 NOTICE IS HEREBY GIVEN that Cazenovia Creek Funding II LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-025093 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 40 BLK 2821 PB 17 PG 85 LOTS 52 + 53 Strap Number 26-43-23-C4-02821.0520 Names in which assessed: ALDEMAR A CAICEDO, ALDEMAR ARBOLEDA CAICEDO, ANDRES F A PARRA, ANDRES FELIPE ARBOLEDA ARRA, JUAN A PARRA, JUAN FERNANDO ARBOLEDA PARRA, VICTORIA EUGENIA PARRA, VICTORIA EUGENIA PARRA D All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 202020-02209L

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

10160Business Observer

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000329 NOTICE IS HEREBY GIVEN that Castleton Trading Inc the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-028493 Year of Issuance 2013 Description of Property CAPE CORAL UNIT 82 BLK 5278 PB 24 PG 124 LOTS 3 + 4 Strap Number 36-43-22-C2-05278.0030 Names in which assessed: MARIO CICATELLO
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02146L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000648 NOTICE IS HEREBY GIVEN that CERTMAX LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-002837 Year of Issuance 2018 Description of Property LEXINGTON COMMERCE CENTER PB 63 PG 98 LOT 4 Strap Number 03-44-25-12-00000.0040 Names in which assessed: TROPIC ENTERPRISES LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02189L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000160 NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 15-022962 Year of Issuance 2015 Description of Property LEHIGH ACRES UNIT 1 BLK 1 PB 20 PG 38 LOT 29 Strap Number 26-45-27-01-00001.0290 Names in which assessed: TIMIOS LIMITED REF 1-B, TIMIOS LIMITED REFERENCE 1-B
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02161L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000328 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-035660 Year of Issuance 2018 Description of Property GARDEN LAKES AT COLONIAL SEC V OR 4843 PG 3128 PHASE 5 BLDG 10 UNIT 1004 Strap Number 02-45-25-P4-01210.1004 Names in which assessed: CAROLYN M WALKER, DAVID F WALKER
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02224L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000649 NOTICE IS HEREBY GIVEN that CERTMAX LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-002839 Year of Issuance 2018 Description of Property LEXINGTON COMMERCE CENTER PB 63 PG 98 LOT 15 Strap Number 03-44-25-12-00000.0150 Names in which assessed: TROPIC ENTERPRISES LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02191L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000647 NOTICE IS HEREBY GIVEN that CERTMAX LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-002836 Year of Issuance 2018 Description of Property LEXINGTON COMMERCE CENTER PB 63 PG 98 LOT 3 Strap Number 03-44-25-12-00000.0030 Names in which assessed: TROPIC ENTERPRISES LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02188L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2019002138 NOTICE IS HEREBY GIVEN that Lee County the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 16-000570 Year of Issuance 2016 Description of Property SUNCOAST ESTATES UNREC. BLK.42 OR 32 PG 526 PO LOT 1-S 82.5 FT Strap Number 24-43-24-03-00042.0010 Names in which assessed: COLE H GOODWIN, DALTON E GOODWIN, LEE W GOODWIN, PAIGE E GOODWIN
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02162L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000300 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-032037 Year of Issuance 2018 Description of Property CAPE CORAL COVE CONDO DESC IN INST#2005-49706 BLDG 10 UNIT 1011 Strap Number 29-44-24-C1-00410.1011 Names in which assessed: CANUSA PROPERTY MGMT #1 LLC, CANUSA PROPERTY MANAGEMENT #1 LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02215L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000303 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-032815 Year of Issuance 2018 Description of Property SOMERSET VIEW CONDO OR 1748 PG 2182 UNIT 101 Strap Number 11-45-23-C4-0120A.1010 Names in which assessed: KMR HOMES LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02217L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000392 NOTICE IS HEREBY GIVEN that Cazenovia Creek Funding II LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-024740 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 36 BLK 2313 PB 16 PG 126 LOTS 21 + 22 Strap Number 25-43-23-C2-02313.0210 Names in which assessed: AMERICAN ESTATE AND TRUST LC FBO BEN ROLFOS
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02205L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000324 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-034791 Year of Issuance 2018 Description of Property BARDENS SUBD BLK C PB 9 PG 90 LOTS PT 7 + 8 Strap Number 18-44-25-P4-0010C.0080 Names in which assessed:
VENTURE WEST HOLDINGS LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02220L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000224 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-001946 Year of Issuance 2018 Description of Property PARL LYING IN NW 1/4 OF NE 1/4 AS DESC IN INST#2008000076224 Strap Number 30-43-27-00-00004.0030 Names in which assessed: SUZANNE R TURNER, WILLIAM D TURNER III
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02186L

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE 20th JUDICIAL CIRCUIT IN AND FOR LEE COUNTY, FLORIDA CIVIL ACTION Case No. 19-CC-002149 Judge: Josephine M. Gagliardi EDISON CONDOMINIUM ASSOCIATION, INC., a Florida non-profit corporation, Plaintiff, v. DAVID A. BRENER, SHAWN K. COCHRAN, THE UNITED STATES OF AMERICA; LEE COUNTY TAX COLLECTOR; UNKNOWN TENANT 1, UNKNOWN TENANT 2, and any other unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouse claiming by, through and under any of the above-named Defendants, Defendant(s).
NOTICE IS HEREBY given as required by a Final Summary Judgment of Foreclosure – Count I filed on July 20, 2020 and entered in Case No. 2019-CC-002149 of the

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000289 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-030572 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 26 BLK 934 PB 14 PG 138 LOTS 45 + 46 Strap Number 25-44-23-C4-00934.0450 Names in which assessed: ERIC TONER, HUGUES SIMARD
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02212L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000325 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-035250 Year of Issuance 2018 Description of Property VILLAGE CREEK DESC IN INST#2005-192444 BLDG 2885 UNIT 618 AKA BLDG 6 UNIT 618 Strap Number 31-44-25-P1-01906.0618 Names in which assessed: VILLAGE CREEK #618 LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02221L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000256 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-015066 Year of Issuance 2018 Description of Property LEHIGH ACRES REPLAT SEC 11 BLK 4 PB 26 PG 189 LOT 8 LESS SUBSURFACE RIGHTS ASSESSED UNDER 11-45-26-99-00004.0080 AS DESC IN OR 4516 PG 2118 Strap Number 11-45-26-01-00004.0080 Names in which assessed: KAREN A KERR
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02201L

SECOND INSERTION
County Court of the Twentieth Judicial Circuit in and for Lee County, Florida, where EDISON CONDOMINIUM ASSOCIATION, INC., is the Plaintiff and DAVID A. BRENER, SHAWN K. COCHRAN, THE UNITED STATES OF AMERICA; LEE COUNTY TAX COLLECTOR; UNKNOWN TENANT 1, UNKNOWN TENANT 2, and any other unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouse claiming by, through and under any of the above-named Defendants, are the Defendants. I will sell to the highest bidder for cash beginning at 9:00 a.m. at www.lee.realforeclose.com in accordance with Chapter 45 Florida Statutes on the August 19, 2020, the following described property in accordance with the Final Summary Judgment of Foreclosure – Count I: Apartment #204, Edison Apartments, a Condominium according to the Declaration of Condominium thereof recorded in Official Records Book 715, page 872, of the Public Records of Lee

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000642 NOTICE IS HEREBY GIVEN that MIKON FINANCIAL SERVICES INC AND OCEAN BANK the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-029592 Year of Issuance 2018 Description of Property COLONIAL VILLAGE II CONDO OR 1698 PG 2508 UNIT 106 Strap Number 14-44-23-C3-00100.1060 Names in which assessed: MARYELLEN VALERI, THOMAS J VALERI
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02211L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000326 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-035584 Year of Issuance 2018 Description of Property MYSTIC GARDENS DESC IN INST#2006-41352 BLDG 5307 UNIT 701 Strap Number 11-45-24-P1-03707.0701 Names in which assessed: BA BUSINESS LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02222L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000273 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-023730 Year of Issuance 2018 Description of Property GARDENS AT BONITA SPRINGS DESC IN OR 3959 PG 3785 PH 1 BLDG 13 UNIT 13207 Strap Number 36-47-25-B1-02013.0207 Names in which assessed: DEL RAY CONDOMINIUM PROPERTIES, DEL RAY CONDOMINIUM PROPERTIES LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02204L

County, Florida, and all amendments thereto, together with its undivided share in the common elements.
Parcel ID: 13-44-24-P3-0090A.2030: Folio ID: 10199705 Property address: 2544 First Street, #204, Fort Myers, Florida 33901 (hereinafter “Unit 204”) (the “Property”).
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 in accordance with Florida Statutes, Section 45.031 Dated this day of JUL 21 2020. CLERK OF THE CIRCUIT COURT (SEAL) Linda Doggett Lee County Clerk of Court By: T. Cline as Deputy Clerk
Butcher & Associates, P.L. 6830 Porto Fino Circle, Ste 2 Fort Myers, Florida 33912 July 24, 31, 2020
20-02260L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000327 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-035601 Year of Issuance 2018 Description of Property MYSTIC GARDENS DESC IN INST#2006-41352 BLDG 5313 UNIT 1304 Strap Number 11-45-24-P1-03713.1304 Names in which assessed: 298 ATLANTIC LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02223L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000398 NOTICE IS HEREBY GIVEN that Cazenovia Creek Funding II LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-025220 Year of Issuance 2018 Description of Property CAPE CORAL UNIT 80 BLK 5112 PB 22 PG 153 LOTS 41 + 42 Strap Number 28-43-23-C1-05112.0410 Names in which assessed: NAYELITH Y SANTOS CHACON, NAYELITH YELITHZA SANTOS CHACON
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02210L

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S.
Tax Deed #:2020000272 NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-023725 Year of Issuance 2018 Description of Property GARDENS AT BONITA SPRINGS DESC IN OR 3959 PG 3785 PH 1 BLDG 11 UNIT 11103 Strap Number 36-47-25-B1-02011.0103 Names in which assessed: DEL RAY CONDOMINIUM PROP LLC, DEL RAY CONDOMINIUM PROPERTIES, DEL RAY CONDOMINIUM PROPERTIES LLC
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02203L

SECOND INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR LEE COUNTY, FLORIDA PROBATE DIVISION File No. 20CP1325 Division Probate IN RE: ESTATE OF NANCY LYNN WHITELEY a/k/a NANCY L. WHITELEY Deceased.	All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 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 July 24, 2020. Personal Representative: W. Thomas Whiteley 23041 Rosedale Drive, Unit 102 Estero, Florida 34135 Attorney for Personal Representative: Christopher J. Ward Email Address: cward@latanzi.com Florida Bar No. 21330 LaTanzi Spaulding & Landreth LLP PO Box 2300 Orleans, MA 02653 July 24, 31, 202020-02247L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000166	NOTICE IS HEREBY GIVEN that BUFFALO BILL, LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-020520 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 9 BLK 26 PB 20 PG 46 LOT 29 Strap Number 26-45-27-09-00026.0290 Names in which assessed: LEVENTURES LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02029L

SECOND INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000372	NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-027094 Year of Issuance 2017 Description of Property CAPE CORAL UNIT 84 BLK 5604 PB 24 PG 42 LOTS 29 + 30 Strap Number 20-43-24-C1-05604.0290 Names in which assessed: PUNTER SOUTHALL GOVERNANCE SERVICES TRUST-EE FOR TIMIOS PENSION SCHEME All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 202020-02183L

SECOND INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000368	NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-026993 Year of Issuance 2017 Description of Property CAPE CORAL UNIT 84 BLK 5608 PB 24 PG 36 LOT 44 Strap Number 19-43-24-C3-05608.0440 Names in which assessed: PUNTER SOUTHALL GOVERNANCE SERVICES TRUST-EE FOR TIMIOS PENSION SCHEME All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 24, 31; August 7, 14, 202020-02179L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000239	NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 18-011085 Year of Issuance 2018 Description of Property LEHIGH ACRES UNIT 7 BLK 27 DB 254 PG 55 LOT 2 Strap Number 23-44-27-07-00027.0020 Names in which assessed: WELCOME HOME LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02034L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000185	NOTICE IS HEREBY GIVEN that Comian Xii Tax Lien Fund, Llc the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-005873 Year of Issuance 2013 Description of Property LEHIGH ACRES REPLAT SEC 12 BLK 126 PB 26 PG 109 LOT 5 Strap Number 12-44-26-09-00126.0050 Names in which assessed: AUTLEY DAVIS, UNKNOWN HEIRS OF AUTLEY R DAVIS All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01979L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000192	NOTICE IS HEREBY GIVEN that Comian XI Tax Lien Fund LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-005976 Year of Issuance 2013 Description of Property LEHIGH ACRES UNIT 2 BLK 17 PB 15 PG 62 LOT 16 Strap Number 13-44-26-02-00017.0160 Names in which assessed: PATRICIA A DONOFRIO, RICHARD E DONOFRIO All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01986L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000045	NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-016244 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 11 BLK 62 PB 15 PG 201 LOT 23 Strap Number 02-45-27-11-00062.0230 Names in which assessed: BERKELEY BURKE TTEE CO LTD, BERKELEY BURKE TRUSTEES CO LTD, SINGLE ASSET SIPP REF: T W MANN All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02020L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000203	NOTICE IS HEREBY GIVEN that Comian Xiii Tax Lien Fund, Llc the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-021430 Year of Issuance 2013 Description of Property LEHIGH ACRES UNIT 12 BLK 58 PB 18 PG 30 LOT 4 Strap Number 13-45-27-12-00058.0040 Names in which assessed: PAUL W HANKLA All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01997L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000149	NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-020435 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 4 BLK 2 PB 20 PG 41 LOT 31 Strap Number 26-45-27-04-00002.0310 Names in which assessed: LEHIGH LAND PARTNERS LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02028L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000151	NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-020834 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 13 BLK 63 PB 18 PG 136 LOT 19 Strap Number 27-45-27-13-00063.0190 Names in which assessed: LEHIGH LAND PARTNERS LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02031L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000092	NOTICE IS HEREBY GIVEN that West Wind Breeze LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 16-016329 Year of Issuance 2016 Description of Property LEHIGH ACRES UNIT 11 BLK 60 PB 15 PG 180 LOT 30 Strap Number 01-45-27-11-00060.0300 Names in which assessed: ARNOUX PATRICK PAUL EM-MANUEL, ARNOUX SOLANE MARIETTE CHAPUIS, ARNOUX SOLANGE MARIETTE CHAPUI, CATHERINE ARNOUX VAUTRAVERS All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02011L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000038	NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-018013 Year of Issuance 2013 Description of Property LEHIGH ES-TATES UNIT 3 BLK 24 PB 15 PG 83 LOT 6 Strap Number 05-45-26-03-00024.0060 Names in which assessed: STEPHEN B STYZA All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01996L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000147	NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-019712 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 3 BLK 28 PB 20PG 23 LOT 3 Strap Number 23-45-27-03-00028.0030 Names in which assessed: LEVENTURES LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02026L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000198	NOTICE IS HEREBY GIVEN that Comian Xii Tax Lien Fund, Llc the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-006273 Year of Issuance 2013 Description of Property LEHIGH ACRES UNIT 5 BLK.42 PB 15 PG 63 LOT 9 Strap Number 14-44-26-05-00042.0090 Names in which assessed: VERTU RBS REF REF V0071/V0052, VERTU RBS REF V0052 All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01992L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000184	NOTICE IS HEREBY GIVEN that Comian X2 Tax Lien Fund, Llc the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-005708 Year of Issuance 2013 Description of Property LEHIGH ACRES REPLAT SEC 11 BLK 121 PB 26 PG 104 LOT 2 Strap Number 11-44-26-12-00121.0020 Names in which assessed: EDWIN F WISEL, V JEAN WISEL All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01978L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000139	NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-016176 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 4 BLK 31 PB 15 PG 192 LOT 8 Strap Number 02-45-27-04-00031.0080 Names in which assessed: JESSIE M MOORE TRUST All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02017L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000146	NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 17-019711 Year of Issuance 2017 Description of Property LEHIGH ACRES UNIT 3 BLK 28 PG 20 PG 23 LOT 2 Strap Number 23-45-27-03-00028.0020 Names in which assessed: LEVENTURES LLC All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-02025L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000205	NOTICE IS HEREBY GIVEN that Comian Xiii Tax Lien Fund, Llc the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-021661 Year of Issuance 2013 Description of Property LEHIGH ACRES UNIT 9 BLK 46 PB 15 PG 139 LOT 22 Strap Number 14-45-27-09-00046.0220 Names in which assessed: J W MILLER, JOHN W MILLER, NORMA E MILLER, NORMA MILLER All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01999L

FOURTH INSERTION	
NOTICE OF APPLICATION FOR TAX DEED Section 197.512 F.S. Tax Deed #:2020000187	NOTICE IS HEREBY GIVEN that Comian XI Tax Lien Fund LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows: Certificate Number: 13-005897 Year of Issuance 2013 Description of Property LEHIGH ACRES UNIT 10 BLK.102 PB 15 PG 61 LOT 5 Strap Number 12-44-26-10-00102.0050 Names in which assessed: MARGARET P WHITE, UNKNOWN HEIRS OF MARGARET P WHITE All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/01/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts. July 10, 17, 24, 31, 202020-01981L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED
Section 197.512 F.S.**

Tax Deed #:2020000395

NOTICE IS HEREBY GIVEN that the Cazenovia Creek Funding II LLC, the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-025029
Year of Issuance 2018 Description of Property CAPE CORAL UNIT 40 BLK 2762 1P 7 PG 87 LOTS 13 THRU 15 Strap Number 26-43-23-C3-02762.0130

Names in which assessed:
PACHAS LLC

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02207L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000215

NOTICE IS HEREBY GIVEN that Cypress Tax LLC SB Muni Cust For the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-032760
Year of Issuance 2018 Description of Property CAPE CORAL UNIT 65 BLK.3334 PB 21 PG 152 LOTS 1 + 2 Strap Number 10-45-23-C4-03334.0010

Names in which assessed:
JUAN PENA

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee-realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02216L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED
Section 197.512 F.S.**

Tax Deed #:2020000293

NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

**Certificate Number: 18-030844
Year of Issuance 2018 Description
of Property CAPE CORAL
UNIT 93 BLK 5963 PB 25 PG 18
LOTS 40 + 41 Strap Number 32-
44-23-C1-05963.0400**

**Names in which assessed:
EDNA M RIBEIRO**

**All of said property being in the County
of Lee, State of Florida. Unless such
certificate(s) shall be redeemed accord-
ing to the law the property described
in such certificate(s) will be sold to the
highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00
am, by Linda Doggett, Lee County
Clerk of the Courts.**

July 24, 31; August 7, 14, 2020

20-02214L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000639

NOTICE IS HEREBY GIVEN that American Tax Funding LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-034709
Year of Issuance 2018 Description of Property BROOKHILL SUBD PB 12 PG 28 LOT 27 LESS R/W OR 2797/566 Strap Number 18-44-25-P2-01300.0270

Names in which assessed:
ERROL S RIVERS

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02219L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000291

NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-030700
Year of Issuance 2018 Description of Property CAPE CORAL UNIT 63 BLK 4427 PB 21 PG 62 LOTS 10 + 11 Strap Number 27-44-23-C2-04427.0100

Names in which assessed:
KERRI PEREZ

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02213L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000304

NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-032816
Year of Issuance 2018 Description of Property SOMERSET VIEW CONDO OR 1748 PG 2182 UNIT 201 Strap Number 11-45-23-C4-0120A.2010
Names in which assessed: LUZ RODRIGUEZ

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020
20-02218L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000047

NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 17-016246
Year of Issuance 2017
Description of Property LEHIGH ACRES UNIT 11 BLK.62 PB 15 PG 202 LOT 26 Strap Number 02-45-27-11-00062.0260

Names in which assessed:
AINSWORTH HAMILTON,
HYACINTH HAMILTON

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02171L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000051

NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 17-017437
Year of Issuance 2017
Description of Property LEHIGH ACRES UNIT 10 BLK 53 PB 18 PG 11 LOT 15 Strap Number 10-45-27-10-00053.0150

Names in which assessed:
BULLET CEMENT CORPORATION

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02175L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000237

NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-006578
Year of Issuance 2018
Description of Property LEHIGH ACRES UNIT 1 BLK 7 PB 15 PG 80 LOT 7 Strap Number 29-44-26-01-00007.0070
Names in which assessed: GERALDINE MCWILLIAMS, SANTOS MALDONADO

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02192L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000332

NOTICE IS HEREBY GIVEN that
Eleventh Talent LLC the holder of the
following certificate(s) has filed said
certificate(s) for a tax deed to be issued
thereon. The certificate number(s),
year(s) of issuance, the description of
the property and the name(s) in which
it was assessed are as follows:

Certificate Number: 18-002214
Year of Issuance 2018 Description
of Property BEG SE COR
OF NW1/4 OF SW1 /W TH W53
TH N169 TH E53 T H S169 POB
Strap Number 21-44-22-08-
00000.0010

Names in which assessed:
MARY WENGATZ KING,
STEVE KING

All of said property being in the County
of Lee, State of Florida. Unless such
certificate(s) shall be redeemed accord-
ing to the law the property described
in such certificate(s) will be sold to the
highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00
am, by Linda Doggett, Lee County
Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02187L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:20200000252

NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-013273
Year of Issuance 2018
Description of Property WIND-
JAMMER VILLAGE PT 2
BLDG WF3 OR 1056 PG 1493
UNIT 4-E Strap Number
21-45-24-15-00WF3.004E

Names in which assessed:
KATHERINE E HERWICK

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02198L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000247

NOTICE IS HEREBY GIVEN that Travis Farm Investments LLC - 118 the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 18-013021
Year of Issuance 2018
Description of Property FT MYERS VILLAS UNIT 2B BLK 26 PB 12 PG 30 LOT 12 Strap Number 13-45-24-005-00026.0120

Names in which assessed:
CORNELL G RAFFEY, JEFFREY M RAFFEY

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02197L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**

Section 197.512 F.S.

Tax Deed #:2020000054

NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 17-003542
Year of Issuance 2017
Description of Property LEHIGH ACRES UNIT 10 BLK 105 PB 15 PG 58 LOT 7 Strap Number 01-44-26-10-00105.0070

Names in which assessed:
TRUMAN JOHN COSTELLO
JR TR FOR A&J LAND TRUST

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02167L

SECOND INSERTION
NOTICE OF APPLICATION
FOR TAX DEED
Section 197.512 F.S.
Tax Deed #:2020000162
NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:
Certificate Number: 16-021655
Year of Issuance 2016 Description of Property LEHIGH ACRES UNIT 5 BLK.24 PB 18 PG 143 LOTS 1 THRU 3
Strap Number 36-45-27-05-00024.0010
Names in which assessed: ROBERT TIXERONT
All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.
July 24, 31; August 7, 14, 2020
20-02164L

SECOND INSERTION

NOTICE OF APPLICATION
FOR TAX DEED
Section 197.512 F.S.

Tax Deed #:2020000367

NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 16-010074
Year of Issuance 2016
Description of Property LEHIGH ACRES UNIT 11 BLK 42 PB 254 PG 70 LOT 9 Strap Number 16-44-27-11-00042.0090

Names in which assessed:
FEDERAL HOME LOAN MTG CORP

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02163L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**

Section 197.512 F.S.

Tax Deed #:2020000050

NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 17-017436
Year of Issuance 2017
Description of Property LEHIGH ACRES UNIT 10 BLK 53 PB 18 PG 11 LOT 14 Strap Number 10-45-27-10-00053.0140

Names in which assessed:
ESTELLE M QUATY, ESTELLE QUATY, ROBERT QUATY

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02174L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**

Section 197.512 F.S.

Tax Deed #:2020000049

NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 17-017405
Year of Issuance 2017
Description of Property LEHIGH ACRES UNIT 8 BLK 44 PB 18 PG 9 LOT 19 Strap Number 10-45-27-08-000044.0190

Names in which assessed:
AMERICAN ESTATE & TRUST
FBO MERI WORLEY IRA

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02173L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**

Section 197.512 F.S.

Tax Deed #:2020000048

NOTICE IS HEREBY GIVEN that Joseph G and Linda J Howard the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 17-016262
Year of Issuance 2017
Description of Property LEHIGH ACRES UNIT 11 BLK 69 PB 15 PG 201 LOT 11 Strap Number 02-45-27-11-00069.0110

Names in which assessed:
P LASALA, PATRICK LASALA,
ROSALIE LASALA

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02172L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000130

NOTICE IS HEREBY GIVEN that **LEONARD D. COTTON** the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 14-030932
Year of Issuance 2014 Description of Property BEG AT PT ON W LI OF NE 1/4 OF NW 1/4 OF NE 1/4 SD PT BEING 117 FT SLY OF LESS INST #2011000185182 Strap Number 21-44-23-C2-00007.0030

Names in which assessed:
GREGORY W EAGLE TTEE

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02150L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000358

NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 14-029164
Year of Issuance 2014 Description of Property CAPE CORAL UNIT 52 BLK 3796 PB 19 PG 53 LOTS 20 + 21 Star Number 04-44-23-C4-03796.0200

Names in which assessed:
ANA P BACA, WILFREDO J CASTRO

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxedeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02149L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED
Section 197.512 F.S.**

Tax Deed #:2020000167

NOTICE IS HEREBY GIVEN that **GREGORY WILLIAMS** the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 13-040765
Year of Issuance 2013 Description of Property **HANSONS HIGHLAND PB 1 PG 57 PT LT 5 DESC OR 1245 PG 2179**
Strap Number 19--44-25-P2-10I005.0040

Names in which assessed:
SIX MARKIDES PROJECTS LTD COMPANY #132179

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee-real-taxedeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02148L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**
Section 197.512 F.S.

Tax Deed #:2020000154

NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 13-030016
Year of Issuance 2013
Description of Property CAPE CORAL UNIT 53 BLK.3867 PB 19 PG 74 LOTS 1 + 2 Strap Number 33-43-23-C2-03867.0010

Names in which assessed:
DALMARIS DEL TORO, TEO-DOSI FERNANDEZ

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.real-taxedeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02147L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**

Section 197.512 F.S.

Tax Deed #:2020000159

NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 15-013499
Year of Issuance 2015
Description of Property LEHIGH ACRES UNIT 9 BLK.34 DB 254 PG 40 LOT 23 Strap Number 26-44-27-09-00034.0230

Names in which assessed:
VERTU RETIREMENT BENEFIT SCHEME

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02159L

SECOND INSERTION

**NOTICE OF APPLICATION
FOR TAX DEED**

Section 197.512 F.S.

Tax Deed #:2020000055

NOTICE IS HEREBY GIVEN that MORNING STAR ONE LLC the holder of the following certificate(s) has filed said certificate(s) for a tax deed to be issued thereon. The certificate number(s), year(s) of issuance, the description of the property and the name(s) in which it was assessed are as follows:

Certificate Number: 17-004505
Year of Issuance 2017
Description of Property LEHIGH ACRES UNIT 5 BLK.51 PB 15 PG 61 LOT 1 Strap Number 12-44-26-05-00051.0010

Names in which assessed:
ANTHONY P DENOTE, RUTH E DENOTE

All of said property being in the County of Lee, State of Florida. Unless such certificate(s) shall be redeemed according to the law the property described in such certificate(s) will be sold to the highest bidder online at www.lee.realtaxdeed.com on 09/15/2020 at 10:00 am, by Linda Doggett, Lee County Clerk of the Courts.

July 24, 31; August 7, 14, 2020

20-02168L

