
PAGE 21 NOVEMBER 16, 2012 - NOVEMBER 22, 2012

Business Review
GULF COASTPublic Notices PAGES 21-44

THE GULF COAST BUSINESS REVIEW FORECLOSURE SALES

COLLIER COUNTY
Case No. Sale Date Plaintiff & Defendant Address Attorney

11-2011-CA-003661 11-20-12 Fifth Third Mortgage vs. Antonio Saavedra et al 14/49/27 Collier County FL Florida Foreclosure Attorneys, PLLC

12-CC-1708 11-26-12 Club Regency vs. Isaac K Hamburger Wk 35 Club Regency #E305 ORB 984/1494 Belle, Michael J., P.A.

2012 CC 1731 11-26-12 The Charter Club vs. Andrew Farber et al Wk 25 The Charter Club #806 ORB 982/1900 Belle, Michael J., P.A.

12-CC-1728 11-26-12 The Charter Club vs. Andrew Farber et al Wk 48 The Charter Club #604 ORB 982/1900 Belle, Michael J., P.A.

2012 CC 1646 11-26-12 The Surf Club vs. Jeannie Galilei et al Wk 33 The Surf Club #307 ORB 1011/1316 Belle, Michael J., P.A.

12-CA-1806 11-26-12 Wells Fargo Bank vs. Donald H Kolb et al Lot 12 Blk A The Vineyards PB 14/67 Brock & Scott, PLLC

0907949CA 11-26-12 US Bank vs. Ostin Stinfil et al Tract 109 Golden Gate Estates #2 PB 4/75 Aldridge Connors, LLP

2011-CA-003502 11-26-12 Bank of America vs. Sandra Burns et al Tract 70 Golden Gate Estates #43 PB 7/28 Shapiro, Fishman & Gache (Boca Raton)

2009-CA-002619 11-26-12 JPMorgan Chase Bank vs. Amal Elsherbeini Lot 32 Valencia Lakes PB 44/78 Shapiro, Fishman & Gache (Boca Raton)

11 2009 CA 009936 11-26-12 The Bank of New York vs. Joseph Adams et al Lot 92 Lely Island Estates PB 17/26 Watson, Marshall C., P.A.

2010-CA-004140 11-26-12 Wells Fargo Bank vs. Paulette Estelien etc et al 5350 Jennings Street Naples FL 34113 Kass, Shuler, P.A.

12-1633-CC 11-26-12 Oak Hollow vs. Robbin M Koch et al Lot 357 Autumn Woods #4 PB 32/75 Goede & Adamczyk, PLLC (Naples)

2009-CA-002299 11-26-12 Deutsche Bank vs. Juan A Hernandez et al Fairways #201 ORB 1031/1759 Shapiro, Fishman & Gache (Boca Raton)

2009-CA-007684 11-26-12 The Bank of New York vs. Kyle Wilson etc et al 10665 Winterview Drive Naples FL 34109 Wolfe, Ronald R. & Associates

2010-CA-003426 11-26-12 Chase Home Finance vs. Ramiro Rojas et al 130 5th Street Naples FL 34113 Wolfe, Ronald R. & Associates

2009-CA-000014 11-26-12 US Bank vs. Starr J Mier et al 3730 Montreaux Lane #101 Naples FL 34114 Wolfe, Ronald R. & Associates

2011-CA-002844 11-26-12 Fifth Third Mortgage vs. Edmundo A Auza Botanical Place #9103 ORB 3933/2592 Florida Foreclosure Attorneys, PLLC

11-2011-CA-003541 11-26-12 Fifth Third Mortgage vs. Jean Devariste etc et al Lot 28 Oak Manor PB 4/26 Florida Foreclosure Attorneys, PLLC

1200772CA 11-26-12 Fifth Third Mortgage vs. Reyes Leon et al Botanical Place #7205 ORB 3933/2592 Florida Foreclosure Attorneys, PLLC

2010-CA-003816 11-26-12 The Bank of NY vs. Sharmaine M Lawrence Tract 67 Golden Gate Estates #49 PB 5/80 Florida Foreclosure Attorneys, PLLC

11-3061-CA 11-26-12 Suncoast Schools vs. Ramon O Blanco et al 3485 30th Avenue SE Naples FL 34117 Henderson, Franklin, Starnes & Holt, P.A. (Ft. Myers)

10-3650 CA 11-26-12 Suncoast Schools vs. Philip P Crombie et al 4023 Kent Court Naples FL 34116 Henderson, Franklin, Starnes & Holt, P.A. (Ft. Myers)

11-2555-CA 11-26-12 Suncoast Schools vs. Robert W Schultz et al Lot 12 Sonoma Lake #1 PB 16/13 Henderson, Franklin, Starnes & Holt, P.A. (Bonita Springs)

12-000781-CC 11-26-12 The Reserve vs. Gerald Bishop et al The Reserve #205 ORB 3934/0653 Goede & Adamczyk, PLLC (Miami)

12-000788-CC 11-26-12 The Reserve vs. Maria Del Carmen Rendon The Reserve #308 ORB 3934/0653 Goede & Adamczyk, PLLC (Miami)

2011-CA-003662 11-26-12 U.S. Bank vs. Robert M Cupp III et al 13 Watercolor Way Naples FL 34113 Kass, Shuler, P.A.

1004444CA 11-26-12 Deutsche Bank vs. Donald Woodring et al 1381 17th Street SW Naples FL 34117 Ablitt/Scofield, P.C.

2010-4842-CA 11-26-12 JP Morgan vs. Sigrid Morgenstern et al Melaleuca Village #18 ORB 350/411 Aldridge Connors, LLP

2011-CA-000933 11-26-12 Suncoast Schools vs. Velisa Camino et al 348 Dover Place #103 Naples FL 34104 Coplen, Robert M., P.A

2009-CA-007797 11-26-12 Deutsche Bank vs. Nicholas C Dinicola II Sorrento Villas #7 ORB 528/1 Kahane & Associates, P.A.

10-6521-CA 11-26-12 Suntrust Bank vs. Mark R Roe et al Marco Beach #904 ORB 2923/753 McCalla Raymer, LLC (Orlando)

2010-CA-4543 11-26-12 Regions Bank vs. Miguel Bey III et al Lot 31 Valencia Lakes PB 37/93 Roetzel & Andress

2011-CA-003933 11-26-12 Bank of America vs. Stephanie I Rogers Lot 16 Blk 238 #7 Golden Gate PB 5/138 Shapiro, Fishman & Gache (Boca Raton)

2008-CA-004124 11-26-12 Federal Mortgage vs. Adrianna M Stefani 3635 Boca Ciega Drive #301 Naples FL 34112 Watson, Marshall C., P.A.

2012-CA-000408 11-26-12 Suntrust Mortgage vs. Abraham Ruiz et al 1715 Palm Avenue Immokalee FL 34142 Zahm, Douglas C., P.A.

2011-CA-001389 11-26-12 US Bank vs. Sandra L Britton et al 5030 32nd Avenue SW Naples FL 34116 Zahm, Douglas C., P.A.

2012-CA-001566 11-26-12 Wells Fargo Bank vs. Justin David Close 941 Hampton Circle Naples FL 34105 Zahm, Douglas C., P.A.

09-04922-CA 11-26-12 Deutsche Bank vs. Crispin Trujillo et al 4825 Green Blvd Naples FL 34116 Albertelli Law

08-9377-CA 11-26-12 Indymac vs. Bibiana Maria Velez et al 2973 37th Avenue NE Naples FL 34120 Albertelli Law

09-CA-03849 11-26-12 JPMorgan Chase Bank vs. James Valvano 491 Maunder Court Marco Island FL 34145 Albertelli Law

08-09318-CA 11-26-12 Nationstar Mortgage vs. Jose A Terrero etc et al 860 DeSoto Blvd North Naples FL 34120 Albertelli Law

2010-CA-003456 11-26-12 U.S. Bank vs. Gilbert F Bosley et al 2023 Morning Sun Lane Naples FL 34119 Consuegra, Daniel C., Law Offices of

10-2148-CA 11-26-12 Bank of Naples vs. Park East Development et al 5100 27th Place SW Naples FL 34119 Treiser & Collins

2009-CA-002808 11-26-12 JPMorgan vs. Kimberly Jo Fields et al 13/49/25 Collier County FL Shapiro, Fishman & Gache (Boca Raton)

2010-CA-339 11-28-12 The Bank of New York vs. Peter Ruiz et al Lot 13 Summit Place PB 40/80 Goede & Adamczyk, PLLC (Naples)

2009-CA-000256 11-28-12 Bank of America vs. Flavio Pineros 2224 Sunshine Blvd Naples FL 34116 Wolfe, Ronald R. & Associates

112010CA005866 11-28-12 Suntrust Mortgage vs. Myron A Levine et al 453 8th Avenue South #106 Naples FL 34102 Zahm, Douglas C., P.A.

12-324-CC 11-28-12 Emerald Woods vs. Simone D Thomas et al Emerald Woods #H-9 ORB 1284/131 Becker & Poliakoff, P.A. (Naples)

11-001567-CA 11-28-12 Wells Fargo Bank vs. Christa Taft-Mueller l Lot 21 Moon Lake #1 PB 14/103 DefaultLink, Inc. (Ft Lauderdale)

 12-01036-CC 11-28-12 Botanical Place vs. Maria Del Alvaro Figueroa Botanical Place #4105 ORB 3933/2592 Goede & Adamczyk, PLLC (Miami)

11 2009 CA 009674 11-28-12 Wells Fargo Bank vs. Ming Chiu Ng et al Lot 41 Walden Shores PB 25/88 Watson, Marshall C., P.A.

07-3264-CA 11-28-12 Bank of NY vs. Marcelo Paul Castillo Perez 490 16th Street NE Naples FL 34120 Wolfe, Ronald R. & Associates

2010-CA-002247 11-28-12 Chase Home Finance vs. Marie G Estiverne 3847 12th Avenue SE Naples FL 34117 Wolfe, Ronald R. & Associates

2010-CA-001665 11-28-12 Fidelity Bank vs. Susan E Sanderson etc et al 481 Logan Blvd South Naples FL 34119 Wolfe, Ronald R. & Associates

11-2075-CA 11-28-12 OneWest Bank vs. Nancy Bunting Unknowns e Augusta Court #103A ORB 957/227 Watson, Marshall C., P.A.

10-01014-CA 11-28-12 BAC Home Loans vs. Carlos M Martinez et al Tract 105 Golden Gate Estates #68 PB 5/90 Watson, Marshall C., P.A.

2009-CA-010923 11-28-12 Wells Fargo Bank v.s Francisco Ortiz etc et al Enclave #3-101 ORB 3731/2534 Watson, Marshall C., P.A.

112010CA001226 11-28-12 Bank of America vs. Manlio M Gonzalez Leawood Lakes PB 24/62 Kahane & Associates, P.A.

2008-08742-CA 11-28-12 OWB REO vs. Janice Elaine Mayson et al Tract 73 Golden Gate Estates #195 PB 7/102 Kahane & Associates, P.A.

2010-CA-004311 11-28-12 Wells Fargo Bank vs. Matthew R Morris et al 105 Mentor Drive Naples Fl 34110 Kass, Shuler, P.A.

09-003425 CA 11-28-12 CitiBank vs. Abilio Cabello et al 2520 31st Avenue NE Naples FL 34120 Greenberg Traurig, P.A.

2012-CA-1098 11-28-12 Regions Bank vs. Brompton Road et al Town of Naples PB 1/59 Trenam, Kemker Attorneys

12-01750-CC 11-28-12 Eagle’s Nest vs. Craig M Conrad et al Wk 38 Eagle’s Nest #301 ORB 976/600 Belle, Michael J., P.A.

1002080CA 11-28-12 Sovereign Bank vs. Randolph John Paxton Lot 1 Blk D Rock Harbor PB 1/84 Phelan Hallinan PLC

0806379CA 11-28-12 U.S. Bank vs. Richard A Sierra et al 25/47/27 Collier County FL Phelan Hallinan PLC

2010CA005008 11-28-12 Bank of America vs. Jacqueline B Miller Lot 11 Blk D Gulf Acres PB 1/111 Smith, Hiatt & Diaz, P.A.

2011CA002194 11-28-12 Federal National Mortgage vs. Maria E Ramirez Lot 7 Blk 11 Naples Twin Lakes PB 4/52 Smith, Hiatt & Diaz, P.A. Continued on next page

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201222 www.review.net COLLIER COUNTY

COLLIER COUNTY
Case No. Sale Date Plaintiff & Defendant Address Attorney

112011CA001481 11-28-12 Federal National Mortgage vs. Hector L Garcia Lot 10 Blk 11 Lely Golf Estates #2 PB 8/58 Smith, Hiatt & Diaz, P.A.

112011CA000561 11-28-12 Federal Mortgage vs. Dale R Langford Tract 39 Golden Gate Estates #60 PB 7/62 Smith, Hiatt & Diaz, P.A.

112012CA001787 11-28-12 Federal Mortgage vs. Michael W Cipriano et al Briar Landing #2 ORB 4022/2050 Smith, Hiatt & Diaz, P.A.

2011-CA-002307 11-28-12 The Bank of New York vs. Antonio Almanza Lot 6 Blk 176 Golden Gate Estates #5 PB 6/117 Watson, Marshall C., P.A.

10-05041 CA 11-28-12 Wells Fargo Bank vs. Frank Casale et al Lot 156 Blk C Indigo Lakes PB 35/11 Rutherford Mulhall

112011CA003313 11-28-12 Bank of America vs. Rozalia Mos et al Wilshire Pines #1405 ORB 2753/1303 Smith, Hiatt & Diaz, P.A.

08-0150-CA 11-28-12 Marco Bank vs. Rookery Bay Business Park et al 10/51/26 Collier County FL Treiser & Collins

2011-CA-001689 11-28-12 GMAC Mortgage vs. John T. Riesen et al 4996 Traynor Court Naples FL 34112 Albertelli Law

2010-CA-003953 11-28-12 U.S. Bank vs. Foreclosure/Probate et al 98 Burnt Pine Drive Naples FL 34119 Albertelli Law

 11-CA-00253 11-28-12 Wells Fargo Bank vs. Frank M Pollom et al 763 12th Street North Naples FL 34102 Albertelli Law

2008-CA-003111 11-29-12 Indymac Bank vs. Sonia Prieto Ruiz et al Tract 65 Golden Gate Estates #6 PB 4/93 Watson, Marshall C., P.A.

1102595CA 11-29-12 BankUnited vs. Brad Tanner et al Little Hickory Shores PB 3/6 Kahane & Associates, P.A.

11-2491-CC 11-29-12 Eagle’s Nest vs. Brett R Poe Wk 28 Eagle’s Nest #703 ORB 976/600 Belle, Michael J., P.A.

12-CC-794 11-29-12 Beau Mer vs. Alicia Kao et al Beau Mer #305-A ORB 991/1416 Goede & Adamczyk, PLLC (Naples)

12-CC-812 11-29-12 Tuscany Cove vs. Bank of America et al Tuscany Cove PB 42/14 Goede & Adamczyk, PLLC (Naples)

2011-CA-003553 11-29-12 The Bank of New York vs. Carolyn Stedman Tract 95 Golden Gate Estates #95 PB 9/45 Morris Hardwick Schneider

1201319CC 11-29-12 Positano Place vs. Diana Fricke et al Positano Place #205 ORB 3964/2182 Goede & Adamczyk, PLLC (Miami)

2008-CA-008576 11-29-12 HSBC Bank vs. David J Kaster et al 8500 Mallards Point Naples FL 34114 Wolfe, Ronald R. & Associates

2012-CA-002578 11-29-12 JPMorgan Chase Bank vs. Larry Roper 6985 Dennis Circle #H-101 Naples FL 34104 Wolfe, Ronald R. & Associates

2008-CA-007234 11-29-12 LaSalle Bank vs. Fernando Lopez et al 614 Barfield Drive North Marco Island FL 34145 Wolfe, Ronald R. & Associates

2008-CA-005736 11-29-12 The Bank of NY vs. Victor Hernando Martinez 3924 Recreation Lane Naples FL 34116 Wolfe, Ronald R. & Associates

2012-CA-001509 11-29-12 Wells Fargo Bank vs. Anthony Surano et al 1247 Carpazi Court #202 Naples FL 34105 Wolfe, Ronald R. & Associates

2012-CA-001726 11-29-12 Wells Fargo Bank vs. Janet Witt etc et al 4619 25th Avenue SW Naples FL 34116 Wolfe, Ronald R. & Associates

201202552CA 11-29-12 Wells Fargo Bank vs. James Fredrick Case Sr 749 103 Avenue North Naples FL 34108 Straus & Eisler PA (Pines Blvd)

2009-CA-006860 11-29-12 BAC Home Loans vs. Tony Predelus et al Lot 33 Blk 55 Golden Gate #5 PB 5/117 Watson, Marshall C., P.A.

2012-CA-000713 12-03-12 Bank of America vs. Karen Nichols et al 14358 Manchester Drive Naples FL 34114 Wolfe, Ronald R. & Associates

2012-CA-002622 12-03-12 Wells Fargo Bank vs. David S Bagley etc et al 4440 Botanical Place #101 Naples FL 34112 Wolfe, Ronald R. & Associates

2012-CA-000632 12-03-12 Wells Fargo vs. Christopher Karl Becker 141 Pine Key Lane Naples FL 34114 Wolfe, Ronald R. & Associates

2010-CA-002564 12-03-12 Chase Finance vs. Edwin David Torkelson 1240 Bluepoint Avenue #B-16 Naples FL 34102 Wolfe, Ronald R. & Associates

2009-CA-008411 12-03-12 AS Lily LLC vs. Leonidas Concepcion et al 3765 26th Avenue SE Naples FL 34117 Panza, Mauer & Maynard, P.A.

12-CC-01899 12-03-12 Lely Villas vs. Jason A Duesler et al Lely Villas #34 ORB 401/32 Roetzel & Andress

2012-CC-001727 12-03-12 The Charter Club vs. Sheila L Taggart Wk 34 The Charter Club #803 ORB 982/1900 Belle, Michael J., P.A.

12-02102-CC 12-03-12 Eagle’s Nest vs. Russel W Mang et al Wk 29 Eagle’s Nest # 107 ORB 976/600 Belle, Michael J., P.A.

11-2011-CA-003786 12-03-12 Fifth Third vs. Jose Antonio de la Garza et al 5516 Hardee Street Naples FL 34113 Consuegra, Daniel C., Law Offices of

12-CC-001447 12-03-12 The Oasis vs. Walter Willey et al The Oasis #24 ORB 4107/183 Goede & Adamczyk, PLLC (Naples)

2011 CA 002117 12-03-12 Wells Fargo Bank vs. Leslie Ann Paris et al Lot 42 Blk 71 Naples Park #5 PB 3/14 Kahane & Associates, P.A.

2012-CA-000560 12-03-12 Bank of America vs. Alberto Santos et al 5566 26th Avenue SW Naples FL 34116 Kass, Shuler, P.A.

2010-CA-003390 12-03-12 Wells Fargo Bank vs. Melis P Blanco et al 808 110th Avenue North Naples FL 34108 Kass, Shuler, P.A.

2008-CA-009017 12-03-12 Bank of America vs. Elbia Villa et al Lot 73 Lake Arrowhead PB 42/94 Watson, Marshall C., P.A.

12-CA-133 12-03-12 Wells Fargo Bank vs. B Randall Williams 26/46/28 Collier County FL Wolfe, Ronald R. & Associates

12-CA-02523 12-03-12 Sherwood V vs. Salvatore Bordieri Sherwood V #101 ORB 3220/1062 Roetzel & Andress

1102821CA 12-03-12 HSBC Bank vs. M Antoinette Andis-Beyer et al Tract 11 Golden Gate Estates #33 PB 7/60 Florida Foreclosure Attorneys, PLLC

2010-CA-000748 12-03-12 Deutsche Bank vs. Pamela Snyder Coryell et al Marco Beach #6 PB 47/54 Shapiro, Fishman & Gaché, LLP (Tampa)

11-CA-03480 12-03-12 Tower Pointe Vs. Mary Wooldridge Sherman Tower Pointe #302 ORB 2897/83 Roetzel & Andress

09-5619-CA 12-03-12 Florida Bank vs. Woodfield Builders et al 23/50/26 Collier County FL Garlick, Hilfiker & Swift, LLP

2009-CA-007137 12-03-12 Wachovia Mortgage vs. Jean E Devariste et al 2848 Gordon Street Naples FL 34112 Kass, Shuler, P.A.

0804971CA 12-03-12 The Bank of NY vs. Jane Elizabeth Snider Tract 66 Golden Gate Estates #18 PB 7/7 Phelan Hallinan PLC

2010-CA-005807 12-03-12 BAC Home Loans vs. James D Woody et al Cypress Glen Village #79 ORB 3215/1554 Shapiro, Fishman & Gache (Boca Raton)

11-CA-4088 12-03-12 Nationstar s. Calvin Keith Hackett et al Lot 32 Blk 63 Golden Gate #2 PB 7/66 Watson, Marshall C., P.A.

112010CA007017 12-03-12 Flagstar Bank vs. Ann Downs et al Terrace IV #2833 ORB 3672/2169 Aldridge Connors, LLP

12-2494-CA 12-03-12 Shamrock Bank vs. Henry Amen et al Tract 66 Golden Gate Estates #32 PB 7/21 Quarles & Brady, LLP (Naples)

12-CC-001735 12-03-12 Eagle’s Nest vs. Tracy Investments Wk 34 Eagle’s Nest #2109 ORB 976/600 Belle, Michael J., P.A.

12-01742-CC 12-03-12 The Charter Club vs. Ryan J Ross Wk 23 The Charter Club #501 ORB 982/1900 Belle, Michael J., P.A.

12-CC-001595 12-03-12 Courtyard Village vs. William Eric Vick Courtyard Village #205-E ORB 1515/2345 Goede & Adamczyk, PLLC (Naples)

12-CC-1545 12-03-12 The Reserve vs. Yunia I Chio et al The Reserve #102 ORB 3934/0653 Goede & Adamczyk, PLLC (Naples)

09-2399-CC 12-03-12 Sunrise Bay vs. Barbara Jenkins Wk 45 Sunrise Bay #503 ORB 963/220 Leigh, David E., P.A.

2008-CA-008952 12-05-12 Wells Fargo Bank vs. Elizabeth L Weaver Tract 98 Golden Gate Estates #34 PB 7/23 Shapiro, Fishman & Gache (Boca Raton)

12-CA-002539 12-05-12 Glades Golf vs. Kenny R Tayce et al Glades Country Club #2 ORB 681/822 Goede & Adamczyk, PLLC (Naples)

11-CA-3745 12-05-12 The Preserve vs. Judith A Spake Unknowns The Preserve #2501 ORB 2594/1409 Goede & Adamczyk, PLLC (Naples)

2012-CA-001067 12-05-12 Bank of America vs. Keith A Davison et al 10625 Heritage Bay Blvd #623 Naples FL 34120 Kass, Shuler, P.A.

2010-CA-002390 12-05-12 Wells Fargo Bank vs. John R Voell Jr etc et al 2477 Kings Lakes Blvd Naples FL 34112 Kass, Shuler, P.A.

2009-CA-002639 12-05-12 HSBC Mortgage vs. Hector Contreras et al 5469 Hardee Street Naples FL 34113 Wolfe, Ronald R. & Associates

2011CA000692 12-05-12 Federal Mortgage vs. Eldorada Bodo et al Lot 26 Maplewood #1 PB 23/1 Smith, Hiatt & Diaz, P.A.

2009-CA-005592 12-05-12 The Bank of New York vs. Ahmet Celik et al 1645 17th Street SW Naples FL 34117 Wolfe, Ronald R. & Associates

2012-CA-002184 12-05-12 Fifth Third Mortgage vs. Ruben Gonzalez Tract 82 Golden Gate Estates #13 PB 7/71 Florida Foreclosure Attorneys, PLLC

2012-CA-001771 12-05-12 Fifth Third Mortgage vs. Ruben Reyna Reflections #50 ORB 3096/1624 Florida Foreclosure Attorneys, PLLC

11-CA-3680 12-05-12 Barrington vs. Paul Mulready et al Barrington #C ORB 1331/885 Goede & Adamczyk, PLLC (Naples)

11-CA-3522 12-05-12 Preserve vs. Brandon S Barley et al Preserve #2103 ORB 2594/1409 Goede & Adamczyk, PLLC (Naples)

12-2493-CA 12-05-12 Suncoast Schools vs. Gayle S Richmond et al Lot 17 Blk 14 Golden Gate #1 PB 5/60 Henderson, Franklin, Starnes & Holt, P.A. (Bonita Springs)

11-1005-CC 12-05-12 Boca Palms vs. Hung Q Trinh et al Lot 8 Blk A Boca Palms PB 16/67 Samouce, Murrell & Gal, P.A.

Continued from previous page

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 23COLLIER COUNTY

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
 File No. 12-1642-CP

IN RE: ESTATE OF
URANIA MENIATES,

Deceased.
The administration of the estate

of URANIA MENIATES, deceased,
whose date of death was September 10,
2012, is pending in the Circuit Court
for Collier County, Florida, Probate
Division, File No. 12-1642-CP, the ad-
dress of which is 3315 Tamiami Trail
East, Suite 102, Naples, Florida, 34112.
The names and address of the Personal
Representatives and the Personal Rep-
resentatives’ attorney are set forth be-
low.

All creditors of the decedent and oth-
er persons having claims or demands
against decedent’s estate, including
unmatured, contingent or unliquidated
claims, on whom a copy of this notice
is served must file their claims with
this court WITHIN THE LATER OF
3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE OR 30 DAYS AFTER THE
DATE OF SERVICE OF A COPY OF
THIS NOTICE ON THEM.

All other creditors of the decedent
and other persons having claims or
demands against decedent’s estate, in-
cluding unmatured, contingent or un-
liquidated claims, must file their claims
with this court WITHIN 3 MONTHS
AFTER THE DATE OF THE FIRST
PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITH-
IN 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 November 16, 2012.

Personal Representatives:
JAMES MENIATES, JR.

18 Treetops Lane
Danvers, MA 01923
EUGENIA ZISIS

1 Colonial Road
Lynnfield, MA 01940

Attorney for Personal Representatives:
F. EDWARD JOHNSON
WILSON & JOHNSON, P.A.
2425 Tamiami Trail North, Suite 211
Naples, FL 34103
Telephone (239) 436-1501
FAX (239) 436-1535
Email fejohnson@naplesestatelaw.com
November 16, 23, 2012 12-3951C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE TWENTIETH JUDICIAL
CIRCUIT COURT FOR

COLLIER COUNTY, FLORIDA
Probate Division

File No. 12-1458-CP
IN RE: ESTATE OF

 SEAN P. McGLAME,
 Deceased.

The administration of the estate of
Sean P. McGlame, deceased, whose
date of death was July 30, 2012, File
Number 12-1458-CP, is pending in the
Circuit Court for Collier County, Flor-
ida, Probate Division, the address of
which is 3315 Tamiami Trail East, Suite
102, Naples, Florida 34112. The name
and address of the personal representa-
tive and the personal representative’s
attorney are set forth below.
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:

All creditors of the decedent and oth-
er 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 November
16, 2012.

Personal Representative
 JAMES W. MCGLAME

 2 Fieldstone Drive
 Medfield, MA 02052

Attorney for Personal Representative
DANIEL D. PECK, Esq.
Florida Bar No. 169177
PECK & PECK, P.A.
5801 Pelican Bay Boulevard, Suite 103
Naples, Florida 34108-2709
Telephone: (239) 566-3600
E-Mail peckandpeck@aol.com
November 16, 23, 2012 12-3948C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
Case No. 12-1613-CP
IN RE: ESTATE OF

ROBERT J. GODMAN
Deceased.

The Administration of the Estate of
Robert J. Godman, Deceased, Case No.
12-1613-CP, is pending in the Circuit
Court of the Twentieth Judicial Cir-
cuit in and for Collier County, Florida,
Probate Division, the address of which
is P.O. Box 413044, Naples, Florida
34101-3044. The names and addresses
of the Personal Representative and the
Personal Representative’s attorney are
set forth below.

All creditors of the Decedent and
other persons having claims or de-
mands against Decedent’s Estate 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
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 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, DEMANDS AND
OBJECTIONS NOT SO FILED WILL
BE FOREVER BARRED.

The date of first publication of this
Notice is November 16, 2012.

Personal Representative:
ALAN R. GODMAN

c/o Christopher E. Mast, Esquire
Christopher E. Mast, P.A.
1059 5th Avenue North
Naples, Florida 34102

Attorney for Personal Representative:
CHRISTOPHER E. MAST, Esq.
Florida Bar No.: 0858412
CHRISTOPHER E. MAST, P.A.
1059 5th Avenue North
Naples, Florida 34102
Telephone: (239) 434-5922
Fax: (239) 434-6355
E-Mail: c.e.mast@comcast.net
www.christophermastlaw.com
November 16, 23, 2012 12-3947C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1529-CP
IN RE: ESTATE OF

ELIZABETH P. CRANE,
Deceased.

The administration of the estate of
ELIZABETH P. CRANE, deceased,
whose date of death was September
4, 2012; File Number 12-1529-CP, is
pending in the Circuit Court for Collier
County, Florida, Probate Division, the
address of which is 3315 Tamiami Trail
E., Suite 102, Naples, FL 34112. The
names and addresses of the personal
representative and the personal repre-
sentative’s attorney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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: November 16, 2012.

Signed on October 9, 2012.
Personal Representative

DAVID M. CRANE
78 Jericho Rd.

Weston, MA 02493
Attorney for Personal Representative
CARL E. WESTMAN
Florida Bar No. 121579
carl.westman@gray-robonson.com
LISA H. LIPMAN
Florida Bar No. 030485
lisa.lipman@gray-robinson.com
GRAYROBINSON, P.A.
8889 Pelican Bay Blvd., Suite 400
Naples, FL 34108
Telephone: (239) 598-3601
November 16, 23, 2012 12-3946C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1630-CP
Division PROBATE
IN RE: ESTATE OF

SARAH P. O’LOONEY
Deceased.

The administration of the estate of
Sarah P. O’Looney, deceased, whose
date of death was March 19, 2012, is
pending in the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is Government
Complex, 3315 Tamiami Trail East, Ste
102, Naples, FL 34112. The names and
addresses of the personal representa-
tive and the personal representative’s
attorney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 16, 2012.

Personal Representative:
MARIE K. O’LOONEY
10784 Rainribbon Road

Highlands Ranch, Colorado 80126
Attorney for Personal Representative:
MAUREEN AUGHTON, Esq.
Florida Bar No.: 0698131
Attorney for Marie K. O’Looney
AUGHTON LAW FIRM, P.A.
2390 Tamiami Trail North, Suite 202
Naples, FL 34103
Telephone: (239) 919-5436
Fax: (239) 919-5437
E-Mail: maughton@aughtonlaw.com
Secondary E-Mail:
Service@aughtonlaw.com
November 16, 23, 2012 12-3944C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1647-CP
Division PROBATE
IN RE: ESTATE OF

JOSEPH FRANCIS CAMPESE
Deceased.

The administration of the estate of
JOSEPH FRANCIS CAMPESE, de-
ceased, whose date of death was Sep-
tember 17, 2012, and the last four digits
of whose social security number are
8631, is pending in the Circuit Court
for COLLIER County, Florida, Probate
Division, the address of which is 3315
Tamiami Trail East, Suite 102, Naples,
FL 34112-5324. The names and ad-
dresses of the personal representative
and the personal representative’s attor-
ney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 16, 2012.

 Personal Representative:
JAMES E. WILLIS

975 Sixth Avenue S., Suite 200
Naples, FL 34102

Attorney for Personal Representatives:
JAMES E. WILLIS, Esq.
Florida Bar No. 0149756
975 6th Avenue South, Suite 200
Naples, FL 34102
Telephone: (239) 435-0094
November 16, 23, 2012 12-3973C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

File No. 12-1590-CP
Division: Probate

IN RE: THE ESTATE OF
ALICIA GONZALEZ,

Deceased.
The administration of the estate of

ALICIA GONZALEZ deceased, whose
date of death was August 24, 2012, is
pending in the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, Florida
34112-5324. The names and addresses
of the personal representative and the
personal representative’s attorney are
set forth below.

All creditors of the Decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 16, 2012.

Personal Representative:
WILLIAM R. GONZALEZ

 5765 Mango Circle
Naples, FL 34110

Attorney for Personal Representative:
WENDY MORRIS, Esq.
Florida Bar No.: 890537
MORRIS LAW OFFICES, LLC
3461 Bonita Bay Blvd., Ste. 201
Bonita Springs, Florida 34134
Telephone: (239) 992-3666
Fax: (239) 992-3122
E-Mail: morrislaw@mail.com
November 16, 23, 2012 12-3959C

FIRST INSERTION
NOTICE TO CREDITORS
(Summary Administration)

IN THE CIRCUIT COURT FOR
 COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1720-CP
IN RE: ESTATE OF

HENRY W. SCHICK
Deceased.

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

You are hereby notified that an Or-
der of Summary Administration has
been entered in the estate of Henry
W. Schick, deceased, File Number 12-
1720-CP, by the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, FL 34112-
5324, that the decedent’s date of death
was September 29, 2012; that the total
cash value of the estate is $34,371.98
and that the names and address of
those to whom it has been assigned by
such order are: Peter G. Schick, Trustee
of the Henry W. Schick Rev. Trust dtd.
8/3/89, 100 S. Brentwood Blvd. Suite
500, Clayton, MO 63105.
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 SECTION 733.702 OF
THE FLORIDA PROBATE CODE.

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

NOTWITHSTANDING ANY
OTHER APPLICABLE TIME PE-
RIOD, 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 November 16, 2012.

Person Giving Notice:
PETER G. SCHICK

100 S. Brentwood Blvd.
Clayton, MO 63105

Attorney for Person Giving Notice:
JANET BANDERA
Florida Bar No. 175773
100 S. Brentwood Blvd., Suite 500
Clayton, MO 63105
Telephone: (314) 691-4386
E-Mail Address:
jbandera@banderalawfirm.com
November 16, 23, 2012 12-3976C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
 File No. 12-1179-CP

IN RE: ESTATE OF
ANN PRICE COMBS,

Deceased.
The administration of the estate of

ANN PRICE COMBS, deceased, whose
date of death was August 14, 2011; File
Number 12-1179-CP, is pending in the
Circuit Court for Collier County, Flor-
ida, Probate Division, the address of
which is P. O. Box 413044, Naples, FL
34101-3044. The names and addresses
of the personal representatives and the
personal representatives’ attorney are
set forth below.

All creditors of the decedent and oth-
er persons having claims or demands
against decedent’s estate, including
unmatured, contingent or unliquidated
claims, on whom a copy of this notice
is served must file their claims with
this court WITHIN THE LATER OF
3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE OR 30 DAYS AFTER THE
DATE OF SERVICE OF A COPY OF
THIS NOTICE ON THEM.

All other creditors of the decedent
and other persons having claims or
demands against decedent’s estate, in-
cluding unmatured, contingent or un-
liquidated claims, must file their claims
with this court WITHIN 3 MONTHS
AFTER THE DATE OF THE FIRST
PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITH-
IN 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 November 16, 2012.

MARY W. B. COMBS
2011 Gulf Shore Blvd. N., #211

Naples, FL 34102
SYDNEY SAYRE COMBS, JR.

4347 Shelby Lane
Lexington, KY 40515

Attorney for Personal Representatives
JEFFREY S. HOFFMAN
Florida Bar No. 837946
WILSON & JOHNSON, P.A.
2425 Tamiami Trail North, Suite 211
Naples, FL 34103
Telephone (239) 436-1502
Email:
Jshoffman@naplesestatelaw.com
courtfilings@naplesestatelaw.com
November 16, 23, 2012 12-3991C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1465-CP
IN RE: ESTATE OF

CATHRYN L. BOLING,
Deceased.

The administration of the estate
of CATHRYN L. BOLING, deceased,
whose date of death was August 19,
2012; File Number 12-1465-CP, is
pending in the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, FL 34112-
5342. The names and addresses of the
personal representative and the per-
sonal representative’s attorney are set
forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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: November 16, 2012.

Signed on November 13, 2012.
Personal Representative

SUZANNE B. CROSS
1340 San Reliez Court
Lafayette, CA 94549

Attorney for Personal Representative
BRIAN V. McAVOY
Florida Bar No. 0047473
HARTER SECREST & EMERY LLP
5811 Pelican Bay Boulevard, Suite 600
Naples, FL 34108-2711
Telephone: (239) 598-4444
Email: bmcavoy@hselaw.com
November 16, 23, 2012 12-3990C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No.: 12-1324-CP
IN RE: ESTATE OF
SAMUEL RUSSO

Deceased.
The administration of the estate of

SAMUEL RUSSO, deceased, whose
date of death was November 14, 2010;
File Number 12-1324-CP, is pending
in the Circuit Court for Collier County,
Florida, Probate Division, the address
of which is 3315 East Tamiami Trail,
Suite 102, Naples, FL 34112-5324. The
names and addresses of the personal
representative and the personal repre-
sentative’s attorney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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: November 16, 2012.

Personal Representative
ALICE MARIE RUSSO

321 Pier C
Naples, FL 34112

DEREK B. ALVAREZ, Esq.
Florida Bar No. 114278
dba@gendersalvarez.com
ANTHONY F. DIECIDUE, Esq.
Florida Bar No. 146528
afd@gendersalvarez.com
GENDERS, ALVAREZ,
DIECIDUE, P.A.
2307 West Cleveland Street
Tampa, Florida 33609
Phone: (813) 254-4744
Fax: (813) 254-5222
November 16, 23, 2012 12-3989C

FIRST INSERTION
NOTICE TO CREDITORS
(Summary Administration)

CIRCUIT COURT IN AND FOR
 COLLIER COUNTY FLORIDA

PROBATE DIVISION
FILE NO. 12-1599-CP

IN RE: THE ESTATE OF
JOYCE A. GALLO,

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

You are hereby notified that an Or-
der of Summary Administration has
been entered in the estate of JOYCE
A. GALLO, deceased, File Number 12-
1599-CP, by the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, FL
34112-5324, that the decedent’s date
of death was April 4, 2012; that the to-
tal cash value of the estate is less than
$66,332.81 and that the names and ad-
dress of those to whom it has been as-
signed by such order are: DR. DAVID
J. KREITNER, 9361 NW 42nd Court,
Sunrise, FL 33351; DEBORAH JOU-
DREY, c/o Conwell, 16050 Glass Lake
Drive, Odessa FL 33556; PAMELA
JOHNSON, 8600 FM 620 N. #1612,
Austin, TX 78726.
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 SECTION 733.702 OF
THE FLORIDA PROBATE CODE.

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

NOTWITHSTANDING ANY
OTHER APPLICABLE TIME PE-
RIOD, 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 November 16, 2012.

Person Giving Notice:
DR. DAVID J. KREITNER

Attorney for Personal Representative:
KENNETH W. RICHMAN, Esq.
Florida Bar No. 220711
P.O. Box 111682
Naples, Florida 34108
Telephone: (239) 566-2185
November 16, 23, 2012 12-3897C

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201224 www.review.net COLLIER COUNTY

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 12--01743-CC

THE SURF CLUB OF
MARCO, INC., a Florida
non-profit corporation,
Plaintiff, vs.
ERIC L. HERBERGER AND
JODY DEMERLY HERBERGER,
Defendants.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 5, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit/Week(s) Number(s) 50 in
Unit 611 , in Building I, of THE
SURF CLUB OF MARCO, a
Condominium, according to the
Declaration of Condominium
thereof recorded in Official
Records Book 1011, Page 1316,
in the Public Records of Col-
lier County, Florida, and all
amendment(s) thereof, if any, to-
gether with undivided interest as
tenant in common in the Com-
mon Elements of the property,
as described in said Declaration.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

WITNESS my hand and official seal
of said Court this 9th day of November,
2012.

DWIGHT E. BROCK,
Clerk of Court

By: Patricia Murphy, Deputy Clerk
MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
November 16, 23, 2012 12-3979C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 12-CC-001746

CLUB REGENCY OF MARCO
ISLAND CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
C AND S RESORT GETAWAY,
LLC, A DISSOLVED TENNESSEE
LIMITED LIABILITY
CORPORATION,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 5, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit Week No(s). 33 and 34 in
Condominium Parcel No. C101
of Club Regency of Marco Is-
land, a Condominium, according
to the Declaration of Condomin-
ium thereof, recorded in Official
Records Book 984, at Pages 1494
through 1604, in the Public Re-
cords of Collier County, Florida,
and all Amendment(s) thereto,
if any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

WITNESS my hand and official seal
of said Court this 9th day of November,
2012.

DWIGHT E. BROCK
Clerk of Court

By: Patricia Murphy, Deputy Clerk
MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Fax: (813) 880-8800
Attorney for Plaintiff
November 16, 23, 2012 12-3977C

FIRST INSERTION
NOTICE OF SALE

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

FLORIDA, CIVIL ACTION
CASE NO.: 11-2012-CA-001771

FIFTH THIRD
MORTGAGE COMPANY,
Plaintiff vs.
RUBEN REYNA A/K/A/
RUBEN REYNA, JR., et al.
Defendant(s)
Notice is hereby given that, pursuant to
a Final Judgment of Foreclosure or Or-
der dated November 8, 2012, entered in
Civil Case Number 11-2012-CA-001771
in the Circuit Court for Collier Coun-
ty, Florida, wherein FIFTH THIRD
MORTGAGE COMPANY is the Plain-
tiff, and RUBEN REYNA A/K/A/ RU-
BEN REYNA, JR., et al., are the Defen-
dants, I will sell the property situated in
Collier Florida, described as:

UNIT 2, BUILDING 50, RE-
FLECTIONS AT JUBILA-
TION, A CONDOMINIUM,
ACCORDING TO THE DEC-
LARATION OF CONDOMIN-
IUM RECORDED IN OFFI-
CIAL RECORDS BOOK 3096,
PAGES 1624 THROUGH 1740,
INCLUSIVE, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA, AND
ALL AMENDMENTS THERE-
TO, TOGETHER WITH ALL
APPURTENANCES TO THE
UNIT INCLUDING THE UN-
DIVIDED SHARE OF COM-
MON ELEMENTS AND LIM-
ITED COMMON ELEMENTS
RESERVED FOR EACH UNIT
THEREIN.

at public sale, to the highest and best
bidder, for cash, at COLLIER County
Courthouse, in the atrium on the 1st
floor of the Courthouse Annex, Collier
County Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112 at 11:00AM, on
the 5th day of December, 2012.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens, must file a claim within 60
days after the sale.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”

 Dated: November 9, 2012
DWIGHT E. BROCK

Collier County Clerk of Court
 By: Maria Stocking

 Deputy Clerk
FLORIDA FORECLOSURE
ATTORNEYS, PLLC
601 Cleveland Street, Suite 690
Clearwater, FL 33755
Telephone (727) 446-4826
Our File No: CA11-07227 /GL
November 16, 23, 2012 12-3962C

FIRST INSERTION
NOTICE OF SALE

 IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 12-CA-01650

INDIGO LAKES MASTER
ASSOCIATION, INC., a Florida
not-for-profit corporation,
Plaintiff, vs.
SANDRA DENISE JAUREGUI
F/K/A SANDRA SCHUBERT; et al,
Defendants.
NOTICE IS GIVEN that pursuant to a
Final Judgment of Foreclosure entered
on the 6th day of August, 2012, in Civil
Action No. 12-CA-01650, of the Circuit
Court of the Twentieth Judicial Circuit
in and for Collier County, Florida, in
which SANDRA DENISE JAUREGUI
F/K/A SANDRA SCHUBERT, MORT-
GAGE ELECTRONIC REGISTRA-
TION SYSTEMS, INC., AS NOMINEE
FOR COUNTRYWIDE BANK, N.A.,
SUNCOAST SCHOOLS FEDERAL
CREDIT UNION, UNITED STATES
OF AMERICA, and FLORIDA DE-
PARTMENT OF REVENUE, are the
Defendants, and INDIGO LAKES
MASTER ASSOCIATION INC., a Flor-
ida not-for-profit corporation, is the
Plaintiff, I will sell to the highest and
best bidder for cash at the First Floor
Atrium of the Courthouse Annex, Col-
lier County Courthouse, 3315 Tamiami
Trail East, Naples, Florida 34112, at
11:00 a.m. on the 5 day of December,
2012, the following described real prop-
erty set forth in the Final Judgment of
Foreclosure in Collier County, Florida:

Lot 273, INDIGO LAKES,
UNIT SIX, a subdivision ac-
cording to the plat thereof as re-
corded in Plat Book 39, Page 73,
Public Records of Collier County,
Florida.

ANY PERSON CLAIMING AN IN-
TEREST IN THE FUNDS REMAIN-
ING AFTER THE SALE, IF ANY,
MUST FILE A CLAIM WITH THE
CLERK NO LATER THAN 60 DAYS
AFTER THIS SALE. IF YOU FAIL TO
FILE A CLAIM, YOU WILL NOT BE
ENTITLED TO ANY REMAINING
FUNDS.

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

Dated: November 9, 2012
DWIGHT E. BROCK

 Clerk of the Circuit Court
 By: Lynne Batson

Deputy Clerk
JENNIFER A. NICHOLS, Esq.
ROETZEL & ANDRESS, LPA
850 Park Shore Drive
Naples, Florida 34103
Telephone: (239) 649-6200
November 16, 23, 2012 12-3987C

FIRST INSERTION
NOTICE OF SALE

 IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO. 11-CA-03480
TOWER POINTE AT ARBOR
TRACE CONDOMINIUM
ASSOCIATION, INC., a Florida
not-for-profit corporation
Plaintiff, vs.
MARY WOOLDRIDGE SHERMAN,
Defendants.
NOTICE IS GIVEN that pursuant to a
Final Judgment of Foreclosure entered
on the 11th day of October, 2012, in
Civil Action No. 11-CA-03480, of the
Circuit Court of the Twentieth Judicial
Circuit in and for Collier County, Flor-
ida, in which MARY WOOLDRIDGE
SHERMAN, is the Defendant, and
TOWER POINTE AT ARBOR TRACE
CONDOMINIUM ASSOCIATION,
INC., a Florida not-for-profit corpora-
tion, is the Plaintiff, I will sell to the
highest and best bidder for cash at the
First Floor Atrium of the Courthouse
Annex, Collier County Courthouse,
3315 Tamiami Trail East, Naples,
Florida 34112, at 11:00 a.m. on the 3rd
day of December, 2012, the following
described real property set forth in the
Final Judgment of Foreclosure in Col-
lier County, Florida:

Unit 302, TOWER POINTE AT
ARBOR TRACE, a Condomini-
um, according to the Declaration
of Condominium thereof re-
corded in Official Records Book
2897, Pages 83 through 151, in-
clusive, as amended, Public Re-
cords of Collier County, Florida.

TOGETHER with the exclusive
right to use Parking Space B-3
described in said Declaration of
Condominium.

ANY PERSON CLAIMING AN IN-
TEREST IN THE FUNDS REMAIN-
ING AFTER THE SALE, IF ANY,
MUST FILE A CLAIM WITH THE
CLERK NO LATER THAN 60 DAYS
AFTER THIS SALE. IF YOU FAIL TO
FILE A CLAIM, YOU WILL NOT BE
ENTITLED TO ANY REMAINING
FUNDS.

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

Dated: November 7, 2012
DWIGHT E. BROCK

 Clerk of the Circuit Court
 By: Jennifer Lofendo

Deputy Clerk
JENNIFER A. NICHOLS, Esq.
ROETZEL & ANDRESS, LPA
850 Park Shore Drive
Naples, Florida 34103
Telephone: (239) 649-6200
November 16, 23, 2012 12-3986C

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO.

 112010CA002385XXXXXX
THE BANK OF
NEW YORK MELLON FKA
THE BANK OF NEW
YORK AS TRUSTEE FOR THE
 CERTIFICATEHOLDERS
CWMBS, INC. CHL MORTGAGE
PASS-THROUGH TRUST 2005-31
MORTGAGE PASS-THROGH
CERTIFICATES. SERIES 2005-31,
Plaintiff, vs.
CHRISTOPHER J. BONELLI,
INDIVIDUALLY AND AS
EXECUTRIX AND OR PERSONAL
REPRESENTATIVE OF THE
ESTATE OF MICHAEL BONELLI,
DECEASED; et al.,
Defendants.
TO: THE UNKNOWN SPOUSES,
HEIRS, DEVISEES, GRANTEES,
CREDITORS. AND ALL OTHER PAR-
TIES CLAIMING BY, THROUGH,
UNDER OR AGAINST MICHAEL
BONELLI, deceased.
RESIDENCES UNKNOWN
 YOU ARE NOTIFIED that an action
to foreclose a mortgage on the follow-
ing described property in Collier Coun-
ty, Florida:

LOT 9, FOUNTAINHEAD SUB-
DIVISION, ACCORDING TO
THE MAP OR PLAT THEREOF
AS RECORDED IN PLAT BOOK
24, PAGES 22 THROUGH 24,
OF THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it on SMITH,
HIATT & DIAZ, P.A., Plaintiff ’s attor-
neys, whose address is PO BOX 11438
Fort Lauderdale, FL 33339-1438, (954)
564-0071, within 30 days from first
date of publication, and file the origi-
nal with the Clerk of this Court either
before service on Plaintiff ’s attorneys
or immediately thereafter; otherwise a
default will be entered against you for
the relief demanded in the complaint
or petition.
 “If you are a person with a dis-
ability who needs any accommodation
in order to participate in this pro-
ceeding, you are entitled, at no cost
to you, to the provision of certain
assistance. Please contact John Cart-
er, Administrative Services Manager,
whose office is located at 3315 East
Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least
7 days before your scheduled court
appearance, or immediately upon re-
ceiving this notification if the time
before the scheduled appearance is
less than 7 days; if you are hearing
or voice impaired, call 711.”

DATED on November 9, 2012.
DWIGHT E. BROCK
 As Clerk of the Court

 By: Joyce H. Davis
As Deputy Clerk

SMITH, HIATT & DIAZ, P.A.
PO Box 11438
Fort Lauderdale, FL 33339-1438
Telephone (954) 564-0071
1183-84765 LAC
November 16, 23, 2012 12-3995C

NOTICE OF FORECLOSURE SALE
IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 2012-CC-001730

THE SURF CLUB OF
MARCO, INC., a Florida
non-profit corporation,
Plaintiff, vs.
MICHAEL E. SANDELL,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 5, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier
County Courthouse, 3315 Tamiami
Trail East, Naples, FL 34112, offer for
sale and sell at public outcry to the
highest bidder for cash, the following
described property situated in Collier
County, Florida. The highest bidder
shall immediately post with the Clerk,
a deposit equal to 5% of the final bid.
The deposit must be cash or cashier’s
check payable to Collier County Clerk
of Court. Final payment must be made
on or before 10:30 a.m., of the follow-
ing day of the sale by cash or cashier’s
check:

TIMESHARE ESTATE NO.
50 IN UNIT 409 in BUILD-
ING I of THE SURF CLUB OF
MARCO, a Condominium, as so
designated and defined in the
Declaration of Condominium
recorded in Official Records
Book 1011 at pages 1316 through
1437 of the Public Records of
Collier County, Florida, and all
Amendments thereto, together
with an undivided interest as
tenant in common in the Com-
mon Elements of the property,

as described in said Declaration;
and together with the right of
ingress and egress from said
property and the right to use
the common elements of the
Condominium, in accordance
with said Declaration during
the term of Grantee’s Timeshare
Estate; also known as 540 South
Collier Boulevard, Marco Island,
Florida 33937.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

WITNESS my hand and official seal
of said Court this 9 day of November,
2012.

DWIGHT E. BROCK,
Clerk of Court

By: Lynne Batson, Deputy Clerk
MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
November 16, 23, 2012 12-3980C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
GENERAL JURISDICTION

DIVISION
CASE NO. 12-CA-1944

THE BANK OF NEW YORK
MELLON F/K/A THE BANK
OF NEW YORK, AS TRUSTEE
FOR THE HOLDERS OF THE
CERTIFICATES, FIRST HORIZON
MORTGAGE PASS-THROUGH
CERTIFICATES SERIES FHAMS
2005-AA8, BY FIRST HORIZON
HOME LOANS, A DIVISION
OF FIRST TENNESSEE BANK
NATIONAL ASSOCIATION,
MASTER SERVICER, IN ITS
CAPACITY AS AGENT FOR THE
TRUSTEE UNDER THE POOLING
AND SERVICING AGREEMENT,
Plaintiff, vs.
GULFSIDE, INC., et.al.
Defendant.
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclo-
sure dated November 8, 2012, and
entered in 12-CA-1944 of the Circuit
Court of the Twentieth Judicial Cir-
cuit in and for Collier County, Flor-
ida, wherein THE BANK OF NEW
YORK MELLON F/K/A THE BANK
OF NEW YORK, AS TRUSTEE FOR
THE HOLDERS OF THE CERTIFI-
CATES, FIRST HORIZON MORT-
GAGE PASS-THROUGH CERTIFI-
CATES SERIES FHAMS 2005-AA8,
BY FIRST HORIZON HOME
LOANS, A DIVISION OF FIRST
TENNESSEE BANK NATIONAL AS-
SOCIATION, MASTER SERVICER,
IN ITS CAPACITY AS AGENT FOR
THE TRUSTEE
UNDER THE POOLING AND SER-
VICING AGREEMENT, is the Plain-

tiff and GULFSIDE, INC.; DIANNE
L. FLORES; UNKNOWN SPOUSE
OF DIANNE L. FLORES; PNC
BANK, NATIONAL ASSOCIATION,
SUCCESSOR BY MERGER TO NA-
TIONAL CITY MORTGAGE, A DIVI-
SION OF NATIONAL CITY BANK,
SUCCESSOR BY MERGER TO NA-
TIONAL CITY BANK OF INDIANA;
UNKNOWN TENANT# 1 N/K/A
ADOLFO SOTO; UNKNOWN TEN-
ANT# 2 N/K/A MELISSA SOTO are
the Defendant(s). Dwight Brock as the
Clerk of the Circuit Court will sell to
the highest and best bidder for cash at
3315 Tamiami Trail East, Naples, FL
34112, in Atrium on the First Floor of
the Courthouse Annex, at 11:00 a.m.
on December 5, 2012, the following
described property as set forth in said
Final Judgment, to wit:

APARTMENT NUMBER
101, GULFSIDE, A CONDO-
MINIUM, ACCORDING TO
THE DECLARATION OF
CONDOMINIUM THEREOF,
OF RECORD IN OFFICIAL
RECORD BOOK 594, PAGES
1214 THROUGH 1267, AS
AMENDED, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA, TO-
GETHER WITH AN EXCLU-
SIVE RIGHT TO USE CAR-
PORT #105.
TOGETHER WITH AN UN-
DIVIDED SHARE IN THE
COMMON ELEMENTS AP-
PURTENANT THERETO,
TOGETHER WITH AN UN-
DIVIDED I N T E R -
EST IN AND TO THOSE
CERTAIN LANDS SITUATE,
LYING AND BEING IN COL-
LIER COUNTY, FLORIDA,
TO WIT:

LOT 7, BLOCK 12, AND AN
UNDIVIDED INTEREST
IN ACCESS COMMONS “A”,
AND AN UNDIVIDED IN-
TEREST IN COMMONS “S”,
PARK SHORE UNIT NO. 2,
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 8, PAGES
54 AND 55, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA, LESS
AND EXCEPTING THERE-
FROM LANDS CONTAINED
IN DESCRIPTION OF CON-
DOMINIUM PARCEL FOR
GULFSIDE, BEING MORE
PARTICULARLY BOUNDED
AND DESCRIBED AS FOL-
LOWS:

COMMENCING AT THE
SOUTHWEST CORNER OF
LOT 7, BLOCK 12, OF PARK
SHORE UNIT NO. 2, AC-
CORDING TO THE PLAT
RECORDED IN PLAT BOOK
8, PAGES 54 AND 55, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA;
THENCE ALONG THE
SOUTH LINE OF SAID LOT 7,
NORTH 88°18’00” EAST, 98.17
FEET; THENCE NORTH
01°42’00” WEST, 42.01 FEET
TO THE POINT OF BEGIN-
NING OF THE CONDOMIN-
IUM PARCEL DESCRIBED
HEREIN; THENCE NORTH
01°42’00” WEST, 63.00
FEET; THENCE SOUTH
88°18’00” WEST, 52.17 FEET;
THENCE NORTH 01°42’00”
WEST 51.00 FEET; THENCE
NORTH 88°18’00” EAST, 10.00
FEET; THENCE NORTH
01°42’00” WEST, 110.00 FEET;

THENCE NORTH 88°18’00”
EAST, 164.00 FEET; THENCE
SOUTH 01°42’00” EAST, 22.84
FEET; THENCE SOUTH
70°05’10” EAST, 236.11 FEET;
THENCE SOUTH 01°42’00”
EAST, 114.19 FEET; THENCE
SOUTH 88°18’00” WEST,
341.34 FEET TO THE POINT
OF BEGINNING.

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

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

Dated this 9 day of November, 2012.
DWIGHT E. BROCK
As Clerk of the Court

 By: Gina Burgos
As Deputy Clerk

ROBERTSON, ANSCHUTZ
& SCHNEID, P.L.
3010 N. Military Trail
Suite 300
Boca Raton, FL 33431
Telephone: (561) 241-6901
Fax: (561) 241-9181
Attorneys for Plaintiff
12-00058
November 16, 23, 2012 12-3983C

FIRST INSERTION

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 25COLLIER COUNTY

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

OF FLORIDA, IN AND FOR
COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2012-CA-002709

WELLS FARGO BANK, N.A.
Plaintiff, vs.
TIMOTHY SULLIVAN, SR.
A/K/A TIMOTHY J. SULLIVAN,
TRISTEN SULLIVAN, et al.
Defendants.
TO: UNKNOWN SPOUSE OF TRIS-
TEN SULLIVAN
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
2333 FEATHER SOUND DR APT
A607
CLEARWATER, FL 33762
TRISTEN SULLIVAN
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
2333 FEATHER SOUND DR APT
A607
CLEARWATER, FL 33762
 You are notified that an action to fore-
close a mortgage on the following prop-
erty in Collier County, Florida:

LOT 53, ISLES OF CAPRI NO.
1, ACCORDING TO THE PLAT
THEREOF, RECORDED IN
PLAT BOOK 3, PAGE 41, OF
THE PUBLIC RECORDS OF
COLLIER COUNRY, FLORI-
DA.

commonly known as 22 CAPRI BOU-
LEVARD, NAPLES, FL 34113 has been
filed against you and you are required
to serve a copy of your written defens-
es, if any, to it, on Laura E. Noyes of
Kass, Shuler, Solomon, Spector, Foyle
& Singer, P.A., plaintiff ’s attorney,
whose address is P.O. Box 800, Tampa,
Florida 33601, (813) 229-0900, within
30 days from the first date of publica-
tion 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.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”

Dated: November 9, 2012.
DWIGHT E. BROCK

Clerk of the Court
By: Joyce H. Davis

Deputy Clerk
KASS SHULER, P.A.
1505 N. Florida Ave.
P.O. Box 800
Tampa, FL 33601
Telephone (813) 229-0900
November 16, 23, 2012 12-3901C

FIRST INSERTION
NOTICE TO CREDITORS
(Summary Administration)

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1579-CP

Division Probate
IN RE: ESTATE OF

JANET B. MATT
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 Janet B. Matt,
deceased, File Number 12-1579-CP, by
the Circuit Court for Collier County,
Florida, Probate Division, the address
of which is 3315 Tamiami Trail East,
Suite #102, Naples, FL 34112-5324;
that the decedent’s date of death was
August 21, 2012; that the total value
of the estate is $70,724.41 and that the
names and addresses of those to whom
it has been assigned by such order are:
Mark J. Matt, as Co-Trustee of the Janet
B. Matt Revocable Trust dated March
17, 2000, 5110 SW Royal Tern Point,
Lee’s Summit, MO 64082; Thomas J.
Matt, as Co-Trustee of the Janet B. Matt
Revocable Trust dated March 17, 2000,
W267 N2930 Peterson Dr, Pewaukee,
WI 53072; Peggy M. Svoboda, Co-
Trustee of the Janet B. Matt Revocable
Trust dated March 17, 2000, N5236
Summit Ct, Fond du Lac, WI 54937.
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:
 All creditors of the estate of the de-
cedent 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 Administra-
tion must file their claims with this
court WITHIN THE TIME PERIODS
SET FORTH IN SECTION 733.702 OF
THE FLORIDA PROBATE CODE.
 ALL CLAIMS AND DEMANDS
NOT SO FILED WILL BE FOREVER
BARRED.
 NOTWITHSTANDING ANY OTHER
APPLICABLE TIME PERIOD, ANY
CLAIM FILED TWO (2) YEARS OR
MORE AFTER THE DECEDENT’S
DATE OF DEATH IS BARRED.
 The date of first publication of this
Notice is November 16, 2012.

Persons Giving Notice:
MARK J. MATT

 5110 SW Royal Tern Point
 Lee’s Summit, MO 64082

THOMAS J. MATT
 W267 N2930 Peterson Dr,

Pewaukee, WI 53072
 PEGGY M. SVOBODA

 N5236 Summit Ct
 Fond du Lac, WI 54937

Attorney for Person Giving Notice:
ARLENE F. AUSTIN, P.A.
ARLENE F. AUSTIN, Attorney
Florida Bar No.: 829470
6312 Trail Blvd.
Naples, FL 34108
Telephone: (239) 514-8211
Fax: (239) 514-4618
E-Mail: arlene@arlenefaustinpa.com
November 16, 23, 2012 12-3945C

FIRST INSERTION
NOTICE OF RESCHEDULED

FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-2009-CA-002639
HSBC MORTGAGE
CORPORATION (USA),
Plaintiff, vs.
HECTOR CONTRERAS, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pur-
suant to an Order Rescheduling
Foreclosure Sale dated November
8, 2012 and entered in Case NO.
11-2009-CA-002639 of the Circuit
Court of the TWENTIETH Judicial
Circuit in and for COLLIER County,
Florida wherein HSBC MORTGAGE
CORPORATION (USA), is the Plain-
tiff and HECTOR CONTRERAS;
OMAIRA SAGREDO; are the De-
fendants, The Clerk of the Court will
sell to the highest and best bidder for
cash at ATRIUM 1ST FLOOR, HUGH
HAYES ANNEX, COLLIER COUNTY
COURTHOUSE, 3315 TAMIAMI
TRAIL EAST, NAPLES, FLORIDA,
34112, IN COLLIER COUNTY at
11:00AM, on the 5 day of December,
2012, the following described property
as set forth in said Final Judgment:

LOT 19, BLOCK 13, NAPLES
MANOR ADDITION, AC-
CORDING TO THE PLAT
THEREOF, RECORDED IN
PLAT BOOK 3, PAGES 67
AND 68, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.
A/K/A 5469 HARDEE STREET,
NAPLES, FL 34113

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

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

WITNESS MY HAND and seal of
this Court on November 9, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Lynne Batson, Deputy Clerk
RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F09031237
November 16, 23, 2012 12-3943C

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT OF FLORIDA, IN AND
FOR COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2012-CA-002390

WELLS FARGO BANK, N.A.
Plaintiff, vs.
JOHN R. VOELL JR. A/K/A
JOHN R. VOELL, KINGS LAKE
HOMEOWNERS’ ASSOCIATION
INC., BANK OF AMERICA N.A.
UNITED STATES OF AMERICA,
INTERNAL REVENUE SERVICE,
AND UNKNOWN
TENANTS/OWNERS,
Defendants.
Notice is hereby given, pursuant to Fi-
nal Judgment of Foreclosure for Plain-
tiff entered in this cause on November
8, 2012, in the Circuit Court of Collier
County, Florida, I will sell the property
situated in Collier County, Florida, de-
scribed as:

LOT 12, BLOCK Q, KINGS
LAKE, UNIT NO. 3, A SUBDI-
VISION ACCORDING TO THE
MAP OR PLAT THEREOF
RECORDED IN PLAT BOOK
13, PAGES 33-34, PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

and commonly known as: 2477 KINGS
LAKES BLVD, NAPLES, FL 34112;
including the building, appurtenances,
and fixtures located therein, at public
sale, to the highest and best bidder, for
cash, in the atrium on the first floor of
the Collier County Courthouse Annex,
3315 Tamiami Trail East, Naples, FL
34112 on December 5, 2012 at 11:00
a.m..
 Any persons claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens must file a claim
within 60 days after the sale.

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

Dated this 8 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Gina Burgos

Deputy Clerk
PAUL M. MESSINA, JR.
Telephone (813) 229-0900 x1316
KASS SHULER, P.A.
P.O. Box 800
Tampa, FL 33601-0800
November 16, 23, 2012 12-3940C

NOTICE OF FORECLOSURE SALE
IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 11-1959-CC

THE CHARTER CLUB OF
MARCO BEACH CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
BRUCE EDWARD YOUNG
AND JUDITH ANN YOUNG,
Defendants.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 5, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier
County Courthouse, 3315 Tamiami
Trail East, Naples, FL 34112, offer for
sale and sell at public outcry to the
highest bidder for cash, the following
described property situated in Collier
County, Florida. The highest bidder
shall immediately post with the Clerk,
a deposit equal to 5% of the final bid.
The deposit must be cash or cashier’s
check payable to Collier County Clerk
of Court. Final payment must be made
on or before 10:30 a.m., of the follow-
ing day of the sale by cash or cashier’s
check:

Unit Week No(s) 29 in Con-
dominium Parcel No. 604 and
Unit Week No(s) 31 in Condo-
minium Parcel No. 903 and
Unit Week No(s) 51 in Condo-
minium Parcel No. 107 and Unit
Week No(s) 39 in Condominium
Parcel No. 606 and Unit Week
No(s) 40 in Condominium Par-
cel No. 607 of THE CHARTER
CLUB OF MARCO BEACH, a

Condominium according to the
Declaration of Condominium
thereof, recorded in Official Re-
cords Book 982, at Pages 1900
through 1979in the Public Re-
cords of Collier County, Florida,
and all Amendments thereto, if
any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court this 9th day of November,
2012.

DWIGHT E. BROCK,
Clerk of Circuit and County Courts

By: Patricia Murphy
Deputy Clerk

MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
Telephone (941) 955-9212
November 16, 23, 2012 12-3978C

NOTICE OF SALE
IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO. 12-CA-1362

COMPASS POINT SOUTH AT
WINDSTAR CONDOMINIUM
ASSOCIATION, INC., a Florida
not-for-profit corporation,
Plaintiff, vs.
THOMAS J. PANICO,
Defendant.
 NOTICE is given that, pursuant to a
Final Judgment dated on the 2nd day
of November 2012 in the above-styled
case in the Circuit Court of the Twen-
tieth Judicial Circuit in and for Col-
lier County, Florida, I will sell to the
highest bidder for cash - at the Collier
County Courthouse- sale will be in the
Atrium, on the first floor of the Court-
house Annex, 3315 Tamiami Trail East,
Naples, FL. 34112 at 11:00 a.m. on the
5th day of December, 1012, the follow-
ing described property set forth in the
Order of Final Judgment:

Unit 136, Building 2, Phase 3,
Compass Point South at Wind-
star, a Condominium, accord-
ing to the Declaration thereof,
recorded August 7, 1992, in Of-
ficial Records Book 1742, Pages
1339 through 1410, inclusive, as
amended by that certain First
Amendment to Declaration of
Condominium dated December
9, 1993, and recorded January
5, 1994, in Official Records Book
1901, at Pages 1509 through
1515, inclusive and as further
amended by that certain Second
Amendment to Declaration of
Condominium dated November
22, 1993, and recorded Feb-

ruary 4, 1994, in Official Re-
cords Book 1911, at Pages 1564
through 1572, inclusive, and by
that certain Third Amendment
to Declaration of Condominium
dated November 30, 1993, and
recorded February 4, 1994, in
Official Records Book 1911, at
Pages 1573 through 1581, inclu-
sive, which instrument has been
re-recorded on March 25, 1994,
in Official Records Book 1927, at
Pages 1402 through 1410, inclu-
sive, all of the Public Records of
Collier County, Florida

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

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

DATED on the 9th day of Novem-
ber, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Suzanne M. Pomerleau
Deputy Clerk

SALVATORI, WOOD AND BUCKEL
9132 Strada Place, Fourth Floor
Naples, FL 34108
Telephone (239) 552-4100
November 16, 23, 2012 12-3988C

FIRST INSERTION FIRST INSERTION NOTICE OF SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL DIVISION

Case #: 2012-CA-000128
Bank of America, National
Association, Successor by Merger
to BAC Home Loans Servicing, LP
f/k/a Countrywide Home Loans
Servicing, LP
Plaintiff, -vs.-
Dover Parc Condominium
Association, Inc.; Ryan F. Buller
a/k/a Ryan Buller; Mortgage
Electronic Registration Systems,
Inc. as Nominee for Countrywide
Bank, National Association;
Unknown Parties in Possession #1;
Unknown Parties in Possession #2
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order of Final Judgment of
Foreclosure dated November 8, 2012,
entered in Civil Case No. 2012-CA-
000128 of the Circuit Court of the
20th Judicial Circuit in and for Col-
lier County, Florida, wherein Bank
of America, National Association,
Successor by Merger to BAC Home
Loans Servicing, LP f/k/a Countrywide
Home Loans Servicing, LP, Plaintiff
and Dover Parc Condominium As-
sociation, Inc. are defendant(s), I will
sell to the highest and best bidder for
cash IN THE ATRIUM ON THE 1ST
FLOOR AT THE COLLIER COUNTY
COURTHOUSE, HUGH HAYES AN-
NEX, 3315 TAMIAMI TRAIL EAST,
NAPLES, FLORIDA 34112 at 11:00
A.M. on December 5, 2012, the follow-
ing described property as set forth in
said Final Judgment, to-wit:

UNIT 804, DOVER PARC, A
CONDOMINIUM, TOGETH-
ER WITH AN UNDIVIDED
INTEREST IN THE COMMON

ELEMENTS APPURTENANT
THERETO, ACCORDING
TO THE DECLARATION OF
CONDOMINIUM THEREOF,
RECORDED IN OFFICIAL
RECORD BOOK 1941, PAGES
149 THROUGH 225, INCLU-
SIVE, AS AMENDED, IN THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

November 9, 2012
 DWIGHT E. BROCK

Clerk of the Circuit Court
 Collier County, Florida
Suzanne M. Pomerleau
 Deputy Clerk of Court

Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 North Federal Highway
Suite 260
Boca Raton, Florida 33431
Telephone: (561) 998-6700
09-153594 FC01 CWF
November 16, 23, 2012 12-3968C

FIRST INSERTION

FIRST INSERTION
NOTICE OF PUBLIC SALE:

BILL’S TOWING, INC. gives Notice of
Foreclosure of Lien and intent to sell
these vehicles on 12/01/2012, 09:00
am at 1000 ALACHUA ST. IMMO-
KALEE, FL 34142, pursuant to sub-
section 713.78 of the Florida Statutes.
BILL’S TOWING, INC. reserves the
right to accept or reject any and/or all
bids.

1FMZU74W92ZA57469
2002 FORD

3VWSE69MX2M044295
2002 VOLKSWAGEN
4GTJ7C1311J700257

2001 ISUZU
November 16, 2012 12-3999C

FIRST INSERTION
NOTICE OF PUBLIC SALE:

BILL’S TOWING, INC. gives Notice of
Foreclosure of Lien and intent to sell
these vehicles on 12/06/2012, 09:00
am at 1000 ALACHUA ST. IMMO-
KALEE, FL 34142, pursuant to sub-
section 713.78 of the Florida Statutes.
BILL’S TOWING, INC. reserves the
right to accept or reject any and/or all
bids.

1B3LC46K88N670321
2008 DODGE

November 16, 2012 12-4000C

FIRST INSERTION
NOTICE TO CREDITORS

Decedent’s Estate
STATE OF MICHIGAN
COUNTY OF SAGINAW

PROBATE COURT
FILE NO. 12-129780-DE

ESTATE OF
PAULINE H. BRONNER,

Deceased.
TO ALL CREDITORS:
Date of birth: September 16, 1924. The
decedent, Pauline H. Bronner, died Oc-
tober 9, 2012.

Creditors of the Decedent are noti-
fied that all claims against the estate
will be forever barred unless pre-
sented to Stevan R. Bronner, named
personal representative or to both the
probate court at 111 South Michigan
Avenue, Saginaw MI 48602 and the
named personal representative within
4 months after the date of publication
of this notice.

Date November 5, 2012.
Personal Representative:
STEVAN R. BRONNER

249 South Haas
Frankenmuth, MI 48734

(989) 245-6466
Attorney for Personal Representative:
NORMAN HARRISON
Bar No. P39814
805 South Michigan Avenue
Saginaw, Michigan 48602
Telephone: (987) 790-7177
Fax: (987) 790-6567
November 16, 2012 12-3903C

FIRST INSERTION
NOTICE UNDER

FICTITIOUS NAME LAW
Pursuant to 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that
the undersigned, desiring to engage
in business under the fictitious name
of Tea With Me at Audrey’s located at
104 10th St. N., in the County of Col-
lier in the City of Naples, Florida 34102
intends to register the said name with
the Division of Corporations of the
Florida Department of State, Tallahas-
see, Florida.
Dated at Collier, Florida, this 9 day of
November, 2012.
Audrey’s Attic, LLC
November 16, 2012 12-3960C

FIRST INSERTION
NOTICE UNDER

FICTITIOUS NAME LAW
Pursuant to 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that
the undersigned, desiring to engage in
business under the fictitious name of
GATOR ADVENTURES located at 292
Shadowridge Ct., in the County of Col-
lier in the City of Marco Island, Florida
34145 intends to register the said name
with the Division of Corporations of the
Florida Department of State, Tallahas-
see, Florida.
Dated at Marco Island, Florida, this
13th day of November, 2012.
Florida Wildlife Advisary Group, Inc.
November 16, 2012 12-3975C

FIRST INSERTION
NOTICE OF SALE

Rainbow Title & Lien, Inc. will sell
at Public Sale at Auction the follow-
ing vehicles to satisfy lien pursuant to
Chapter 713.585 of the Florida Statutes
on December 13, 2012 at 10 A.M.
* AUCTION WILL OCCUR WHERE

EACH VEHICLE/VESSEL
IS LOCATED *

1998 FORD MUSTANG,
VIN# 1FAFP4443WF192181
Located at:
QUIMA’S AUTO RESTORATION
& REPAIR, LLC
5900 SHIRLEY ST UNIT #7,
NAPLES, FL 34109
Lien Amount: $4,662.01
a) Notice to the owner or lienor that
he has a right to a hearing prior to the
scheduled date of sale by filing with the
Clerk of the Court.
b) Owner has the right to recover pos-
session of vehicle by posting bond in ac-
cordance with Florida Statutes Section
559.917.
c) Proceeds from the sale of the vehicle
after payment lien claimed by lienor
will be deposited with the Clerk of the
Court.
Any person(s) claiming any interest(s)
in the above vehicles contact: Rainbow
Title & Lien, Inc., (954) 920-6020

* ALL AUCTIONS ARE
HELD WITH RESERVE *

Some of the vehicles may have been
released prior to auction

LIC # AB-0001256
November 16, 2012 12-3974C

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201226 www.review.net COLLIER COUNTY

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA.
CASE NO: 11-2009-CA-008411

AS LILY LLC,
Plaintiff, v.
LEONIDAS CONCEPCION, et al.,
Defendants.
NOTICE IS GIVEN that, in accordance
with the Final Judgment of Foreclosure
dated March 27, 2012, in the above-
styled cause, I will sell to the highest
and best bidder for cash at the Collier
County Courthouse Annex, First Floor
Atrium, 3315 Tamiami Trail East, Na-
ples, 34112, Florida at 11:00 a.m. on
Monday, the 3 day of December, 2012,
the following described property:

Property Address: 3765 26th Av-
enue SE, Naples, FL 34117-8872
Legal Description: THE WEST
150 FEET OF TRACT 72, GOLD-
EN GATE ESTATES UNIT NO.
89, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 5, PAGE 28, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.

This Notice of Sale will be published
in the GULF COAST BUSINESS RE-
VIEW by Panza, Mauer & Maynard,
P.A., Attorneys for Plaintiff, 3600
North Federal Highway, 3rd Floor,
Fort Lauderdale, Florida, 33308-6225,
(954) 390-0100.
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 AFTER THE SALE.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”
 WITNESS my hand and seal of this
Court on November 6th, 2012.
 DWIGHT E. BROCK,

Clerk of Court
 By: Patricia Murphy

Deputy Clerk
PANZA, MAUER & MAYNARD, P.A.
Attorneys for Plaintiff
3600 North Federal Highway
3rd Floor
Fort Lauderdale, Florida, 33308-6225
November 16, 23, 2012 12-3925C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 12-CC-001595

COURTYARD VILLAGE
AT KINGS LAKE
CONDOMINIUM
ASSOCIATION, INC.,
Plaintiff, v.
WILLIAM ERIC VICK, et al.
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
5, 2012 and entered in Civil Case No.
12-CC-001595 of the County Court of
the Twentieth Judicial Circuit in and
for Collier County, Naples, Florida, I
will sell to the Highest and Best Bid-
der for Cash, Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 3rd day of
Deember, 2012, the following described
property as set forth in said Final Judg-
ment, to-wit:

Unit 205-E, COURTYARD
VILLAGE AT KINGS LAKE, a
Condominium according to the
Declaration of Condominium
recorded in Official Record Book
1515, page 2345 as amended by
Amendments to the Declaration
of Condominium, recorded in
Official Records Book 1764, Page
183, and Official Records Book
1798, page 524, Public Records
of Collier County, Florida, and
all amendments thereto.

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

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

 Dated 6th day of November, 2012.
 DWIGHT E. BROCK

 Clerk of Court
 By: Suzanne M. Pomerleau

 Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way, Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 16, 23, 2012 12-3920C

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT OF FLORIDA, IN AND
FOR COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2009-CA-007137

Division B
WACHOVIA MORTGAGE, FSB.
fka WORLD SAVINGS BANK
Plaintiff, vs.
JEAN E. DEVARISTE AND
VIERGELENE DEVARISTE
AND UNKNOWN
TENANTS/OWNERS,
Defendants.
Notice is hereby given, pursuant to Fi-
nal Judgment of Foreclosure for Plain-
tiff entered in this cause on August 16,
2012, in the Circuit Court of Collier
County, Florida, I will sell the property
situated in Collier County, Florida, de-
scribed as:

LOTS 5 AND 6, COL-LEE-CO
GARDENS, ACCORDING TO
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK 1,
PAGE 30, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

and commonly known as: 2848 GOR-
DON STREET, NAPLES, FL 34112;
including the building, appurtenances,
and fixtures located therein, at public
sale, to the highest and best bidder, for
cash, in the atrium on the first floor of
the Collier County Courthouse Annex,
3315 Tamiami Trail East, Naples, FL
34112 on December 3, 2012 at 11:00
a.m..
 Any persons claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens must file a claim
within 60 days after the sale.

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

Dated this 5 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Lynne Batson

Deputy Clerk
EDWARD B. PRITCHARD
Telephone (813) 229-0900 x1309
KASS SHULER, P.A.
P.O. Box 800
Tampa, FL 33601-0800
November 16, 23, 2012 12-3906C

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT OF FLORIDA, IN AND
FOR COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2010-CA-003390

Division B
WELLS FARGO BANK, N.A.
Plaintiff, vs.
MELIS P. BLANCO UNKNOWN
SPOUSE OF MELIS P. BLANCO.
NAPLES’ PARK AREA
ASSOCIATION INC: BANK OF
AMERICA, NA, AND UNKNOWN
TENANTS/OWNERS,
Defendants.
Notice is hereby given, pursuant to Fi-
nal Judgment of Foreclosure for Plain-
tiff entered in this cause on August 24,
2012, in the Circuit Court of Collier
County, Florida, I will sell the property
situated in Collier County, Florida, de-
scribed as:

LOT 64, BLOCK 1, REPLAT
UNIT 1. NAPLES PARK SUB-
DIVISION, ACCORDING TO
THE PLAT THEREOF, RE-
CORDED IN PLAT BOOK 4,
PAGE 5, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

and commonly known as: 808 110TH
AVE N, NAPLES, FL 34108; includ-
ing the building, appurtenances, and
fixtures located therein, at public sale,
to the highest and best bidder, for cash,
in the atrium on the first floor of the
Collier County Courthouse Annex, 3315
Tamiami Trail East, Naples, FL 34112
on December 3, 2012 at 11:00 a.m..
 Any persons claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens must file a claim
within 60 days after the sale.

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

Dated this 7th day of November,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Maria Stocking
Deputy Clerk

EDWARD B. PRITCHARD
Telephone (813) 229-0900 x1309
KASS SHULER, P.A.
P.O. Box 800
Tampa, FL 33601-0800
November 16, 23, 2012 12-3939C

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT OF FLORIDA, IN AND
FOR COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2012-CA-000560

BANK OF AMERICA N.A.
Plaintiff, vs.
ALBERTO SANTOS,
MARIA C. SANTOS, BANK OF
AMERICA, N.A., UNKNOWN
TENANTS/OWNERS #2 AND
UNKNOWN TENANTS/OWNERS,
Defendants.
Notice is hereby given, pursuant to Fi-
nal Judgment of Foreclosure for Plain-
tiff entered in this cause on November
8, 2012, in the Circuit Court of Collier
County, Florida, I will sell the property
situated in Collier County, Florida, de-
scribed as:

LOT 9, BLOCK 226, GOLDEN
GATE UNIT 6, ACCORDING
TO THE PLAT THEREOF, OF
RECORD IN PLAT BOOK 5,
PAGES 124 THROUGH 134,
INCLUSIVE, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

and commonly known as: 5566 26TH
AVE SW, NAPLES, FL 34116; includ-
ing the building, appurtenances, and
fixtures located therein, at public sale,
to the highest and best bidder, for cash,
in the atrium on the first floor of the
Collier County Courthouse Annex, 3315
Tamiami Trail East, Naples, FL 34112
on December 3, 2012 at 11:00 a.m..
 Any persons claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens must file a claim
within 60 days after the sale.

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

Dated this 8 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Gina Burgos

Deputy Clerk
PAUL J. MESSINA, JR.
Telephone (813) 229-0900 x1316
KASS SHULER, P.A.
P.O. Box 800
Tampa, FL 33601-0800
November 16, 23, 2012 12-3938C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 12-CC-001447

THE OASIS AT NAPLES
CONDOMINIUM ASSOCIATION,
INC.,
Plaintiff, v.
WALTER WILLEY, EDWARD
MILLER, et al.,
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
5, 2012 and entered in Civil Case No.
12-CC-001447 of the County Court of
the Twentieth Judicial Circuit in and
for Collier County, Naples, Florida, I
will sell to the Highest and Best Bid-
der for Cash in the Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 3rd day of
December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment, to-wit:

Condominium Unit 2421, Build-
ing 24, THE OASIS AT NA-
PLES, a condominium, together
with an undivided interest in the
common elements, according to
the Declaration of Condomini-
um thereof recorded in Official
Record Book 4107, Page 183,
as amended from time to time,
of the Public Records of Collier
County, Florida.

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

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

 Dated 6th day of November, 2012.
 DWIGHT E. BROCK

 Clerk of Court
 By: Suzanne M. Pomerleau

 Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way, Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 16, 23, 2012 12-3933C

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

OF FLORIDA, IN AND FOR
 COLLIER COUNTY

CIVIL DIVISION
Case #: 2010-CA-005807

BAC Home Loans Servicing, L.P.
f/k/a Countrywide Home Loans
Servicing, L.P.
Plaintiff, -vs.-
James D. Woody and Tiffany K.
Woody, Husband and Wife; Bank
of America, National Association;
Junonia Properties, LLC; Cypress
Glen Village Condominium
Association,. Inc.; Cypress Glen
Master Association, Inc.
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order of Final Judgment of
Foreclosure dated October 4, 2012,
entered in Civil Case No. 2010-CA-
005807 of the Circuit Court of the
20th Judicial Circuit in and for Collier
County, Florida, wherein BAC Home
Loans Servicing, L.P. f/k/a Country-
wide Home Loans Servicing, L.P.,
Plaintiff and James D. Woody and
Tiffany K. Woody, Husband and Wife
are defendant(s), I will sell to the high-
est and best bidder for cash IN THE
ATRIUM ON THE 1ST FLOOR AT
THE COLLIER COUNTY COURT-
HOUSE, HUGH HAYES ANNEX,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA 34112 at 11:00 A.M.
on December 3, 2012, the following
described property as set forth in said
Final Judgment, to-wit:

UNIT NO. 79, BUILDING 18,
PHASE “XIV”, CYPRESS GLEN
VILLAGE, A CONDOMINI-
UM, TOGETHER WITH THE
PRO-RATA INTEREST IN
THE COMMON ELEMENTS
AND COMMON PROPERTY
OF THE CONDOMINIUM
AND LIMITED COMMON

ELEMENTS APPURTENANT
THEREOF; MORE PARTICU-
LARLY DELINEATED AND
IDENTIFIED IN THE DECLA-
RATION OF CONDOMINIUM
OF CYPRESS GLEN VILLAGE,
A CONDOMINIUM, AS RE-
CORDED IN O.R. BOOK 32
15, PAGE 1554, ET SEQ., PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA, AND AS
AMENDED.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

October 5, 2012
 DWIGHT E. BROCK

Clerk of the Circuit Court
 Collier County, Florida

Lynne Batson
 Deputy Clerk of Court

Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 N. Federal Hwy., Suite 360
Boca Raton, Florida 33431
Telephone: (561) 998-6700
10-191257 FC01 CWF
November 16, 23, 2012 12-3910C

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 0804971CA

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK,AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
OF CWALT, INC. ALTERNATIVE
LOAN TRUST 2006-OA6,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2006-OA6
Plaintiff, vs.
JANE ELIZABETH SNIDER, et al
Defendants.
NOTICE IS HEREBY GIVEN pur-
suant to an Order to Rescheduling
Foreclosure Sale dated November
2, 2012, and entered in Case No.
0804971CA of the Circuit Court of
the TWENTIETH Judicial Circuit in
and for COLLIER COUNTY, Flor-
ida, wherein THE BANK OF NEW
YORK MELLON FKA THE BANK
OF NEW YORK,AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
OF CWALT, INC. ALTERNATIVE
LOAN TRUST 2006-OA6, MORT-
GAGE PASS-THROUGH CER-
TIFICATES, SERIES 2006-OA6,
is Plaintiff, and JANE ELIZABETH
SNIDER, et al are Defendants, the
clerk will sell to the highest and best
bidder for cash, beginning at 11:00 am
at the 1st floor atrium of the Court-
house Annex, COLLIER County Court-
house, 3315 Tamiami Trail East, Naples
FL 34112, in accordance with Chapter
45, Florida Statutes, on the December
3, 2012, the following described prop-
erty as set forth in said Summary Final
Judgment, to wit:

The West 180 feet of Tract 66,

GOLDEN GATE ESTATES
UNIT NO. 18, according to the
plat thereof, as recorded in Plat
Book 7, Pages 7 and 8, Public Re-
cords of Collier County, Florida.
Any person claiming an interest in

the surplus funds from the sale, if any,
other than the property owner as of the
date of the lis pendens must file a claim
within 60 days after the sale.

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

Dated at Naples, COLLIER COUN-
TY, Florida, this 5 day of November,
2012.

DWIGHT E. BROCK
Clerk of said Circuit Court

 By: Lynne Batson
As Deputy Clerk

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK,AS TRUSTEE FOR
THE CERTIFICATEHOLDERS OF
CWALT, INC. ALTERNATIVE LOAN
TRUST 2006-OA6, MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2006-OA6
c/o PHELAN HALLINAN PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Telephone: (954) 462-7000
PH # 11621
November 16, 23, 2012 12-3908C

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 11-2010-CA-003488

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR IN INTEREST BY
PURCHASE FROM THE FEDERAL
DEPOSIT INSURANCE
CORPORATION AS RECEIVER OF
WASHINGTON MUTUAL BANK
F/K/A WASHINGTON MUTUAL
BANK, FA
Plaintiff, vs.
GREG JODARSKI, et al
Defendants.
NOTICE IS HEREBY GIVEN pur-
suant to a Summary Final Judgment
of foreclosure dated September 5,
2012, and entered in Case No. 11-
2010-CA-003488 of the Circuit
Court of the TWENTIETH Judicial
Circuit in and for COLLIER COUN-
TY, Florida, wherein JPMORGAN
CHASE BANK, NATIONAL ASSO-
CIATION SUCCESSOR IN INTER-
EST BY PURCHASE FROM THE
FEDERAL DEPOSIT INSURANCE
CORPORATION AS RECEIVER OF
WASHINGTON MUTUAL BANK
F/K/A WASHINGTON MUTUAL
BANK, FA, is Plaintiff, and GREG
JODARSKI, et al are Defendants,
the clerk will sell to the highest and
best bidder for cash, beginning at
11:00 am at the 1st floor atrium of the
Courthouse Annex, COLLIER County
Courthouse, 3315 Tamiami Trail East,
Naples FL 34112, in accordance with
Chapter 45, Florida Statutes, on the
5th day of December, 2012, the follow-
ing described property as set forth in
said Summary Final Judgment, to wit:

UNIT D-6, SPANISH PINES II,
A CONDOMINIUM, ACCORD-
ING TO THE DECLARATION

OF CONDOMINIUM, RE-
CORDED IN OFFICIAL RE-
CORD BOOK 892, PAGE 1533,
AND AS AMENDED, PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.
Any person claiming an interest in

the surplus funds from the sale, if any,
other than the property owner as of the
date of the lis pendens must file a claim
within 60 days after the sale.

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

Dated at Naples, COLLIER COUN-
TY, Florida, this 6th day of September,
2012.

DWIGHT E. BROCK
Clerk of said Circuit Court

 By: Suzanne M. Pomerleau
As Deputy Clerk

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR IN INTEREST BY
PURCHASE FROM THE FEDERAL
DEPOSIT INSURANCE
CORPORATION AS RECEIVER
OF WASHINGTON MUTUAL
BANK F/K/A WASHINGTON
MUTUAL BANK, FA
c/o PHELAN HALLINAN PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Telephone: (954) 462-7000
PH # 19197
November 16, 23, 2012 12-3907C

FIRST INSERTION
FIRST INSERTION

FIRST INSERTION

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 27COLLIER COUNTY

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201228 www.review.net COLLIER COUNTY

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

COLLIER COUNTY, FLORIDA
CIVIL DIVISION

Case No. 09-5619-CA
FLORIDA COMMUNITY BANK,
a Florida banking corporation,
Plaintiff, vs.
WOODFIELD-BUILDERS, L.L.C.,
a Florida limited liability company,
BRIAN A. MANSOUR, DENISE M.
MANSOUR, FIFTH THIRD BANK,
a Michigan banking corporation and
RWA, INC., a Florida corporation
Defendants.
Notice is hereby given that the under-
signed Dwight Brock, Clerk of the Cir-
cuit Court of Collier County, Florida,
will on December 3, 2012, 11:00 a.m.,
in the atrium on the first floor of the
Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida, 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida, to-wit:

EXHIBIT A
A Parcel or Tract of land situated
in the State of Florida, County of
Collier lying in Section 23, Town-
ship 50 South, Range 26 East,
being more particularly bounded
and described as follows:

Beginning at a 4 inch concrete
monument marking the center
Section 23, Township 50 South,
Range 26 East:;
Thence along the East-West mid-
section line of said Section 23, N
89 degrees 00’ 52” E, a distance of
664.38 feet;
Thence departing from said mid-
section line, S 01 degrees 13’ 49”
W, a distance of 1,350.38 feet;
Thence S 89 degrees 40’ 52” W, a
distance of 662.16 feet;
Thence S 89 degrees 41’ 40” W, a
distance of 1,325.03 feet;
Thence N 01 degrees 00’ 34” E, a
distance of 331.32 feet;
Thence S 89 degrees 34’ 42” W, a
distance of 993.80 feet;
Thence S 00 degrees 54’ 44” W, a
distance of 329.05 feet;
Thence N 89 degrees 41’ 35” E, a
distance of 331.01 feet;
Thence S 00 degrees 58’ 01” W, a
distance of 330.10 feet;
Thence S 89 degrees 52’ 20” W, a
distance of 561.91 feet to a point
on the East right-of-way line of a
100.00 feet wide canal that runs
parallel to and 100 feet East of the
West line of said Section 23;
Thence along said East right-of-
way line, N 00 degrees 50’ 28” E, a
distance of 984.20 feet;
Thence departing from said East
right-of-way line, N 89 degrees 23’
49” E, a distance of 894.94 feet;
Thence N 00 degrees 59’ 07” E, a

distance of 662.00 feet to a point
on the said East-West Mid -Sec-
tion Line;
Thence along said East-West Mid-
Section Line, N 89 degrees 00’ 55”
E, a distance of 996.67 feet;
Thence departing from said East-
West Mid-Section Line, S 00
degrees 57’ 32” W, a distance of
327.91 feet;
Thence N 88 degrees 58’ 25” E, a
distance of 663.65 feet;
Thence N 01 degrees 05’ 18” E, a
distance of 327.46 feet to the Point
of Beginning.

Pursuant to the Final Decree of Fore-
closure entered in a case pending in
said Court, the style of which is:
CADC/RADC VENTURE 2011-1, LLC,
a Delaware limited liability company
(“CADC”), as Assignee of The Federal
Deposit Insurance Corporation as
Receiver for FLORIDA COMMUNITY
BANK, a Florida banking corporation,
Plaintiff, vs.
WOODFIELD BUILDERS, L.L.C.,
a Florida limited liability company,
BRIAN A. MANSOUR, DENISE M.
MANSOUR, FIFTH THIRD BANK,
a Michigan banking corporation and
RWA, INC., a Florida corporation,
Defendants.
and the docket number which is 09-
5619-CA
IF YOU ARE A SUBORDINATE
LIENHOLDER CLAIMING A RIGHT
TO FUNDS REMAINING AFTER
THE SALE, YOU MUST FILE A
CLAIM WITH THE CLERK NO
LATER THAN SIXTY (60) DAYS
AFTER THE SALE. IF YOU FAIL TO
FILE A CLAIM, YOU WILL NOT BE
ENTITLED TO ANY REMAINING
FUNDS.
 “If you are a person with a disabil-
ity who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact John Carter, Adminis-
trative Services Manager, whose office
is located at 3315 East Tamiami Trail,
Suite 501, Naples, Florida 34112, and
whose telephone number is (239) 252-
8800, at least 7 days before your sched-
uled court appearance, or immediately
upon receiving this notification if the
time before the scheduled appearance
is less than 7 days; if you are hearing or
voice impaired, call 711.”
 WITNESS my hand and official seal
of said Court, this 14th day of Septem-
ber, 2012.
 DWIGHT E. BROCK

Clerk of the Circuit Court
 By: Patricia Murphy

Deputy Clerk
SHAUN M. GARRY, Esq.
GARLICK, HILFIKER
& SWIFT, LLP
9115 Corsea del Fontana Way, #100
Naples, Florida 34109
Telephone: (239) 597-7088
Attorney for Plaintiff
November 16, 23, 2012 12-3902C

FIRST INSERTION

RE-NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11-2008-CA-009017

BANK OF AMERICA
NATIONAL ASSOCIATION,
Plaintiff, vs.
ELBIA VILLA; JOSE M VILLA
A/K/A JOSE VILLA;
ARROWHEAD RESERVE AT
LAKE TRAFFORD PROPERTY
OWNERS ASSOCIATION, INC;
MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS,
INCORPORATED AS
NOMINEE FOR FIRST
FRANKLIN FINANCIAL CORP.,
AN OP. SUB. OF MLB&T CO.,
FSB; UNKNOWN TENANT (S);
IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Resetting Foreclosure
Sale dated the 6th day of November,
2012, and entered in Case No. 11-2008-
CA-009017, of the Circuit Court of the
20TH Judicial Circuit in and for Col-
lier County, Florida, wherein BANK
OF AMERICA NATIONAL ASSO-
CIATION is the Plaintiff and ELBIA
VILLA, JOSE M VILLA A/K/A JOSE
VILLA, ARROWHEAD RESERVE
AT LAKE TRAFFORD PROPERTY
OWNERS ASSOCIATION, INC,
MORTGAGE ELECTRONIC REG-
ISTRATION SYSTEMS, INCORPO-
RATED AS NOMINEE FOR FIRST
FRANKLIN FINANCIAL CORP., AN
OP. SUB. OF MLB&T CO., FSB and
UNKNOWN TENANT (S) TENANT
(S) IN POSSESSION OF THE SUB-
JECT PROPERTY are defendants. The
Clerk of this Court will sell to the high-
est and best bidder for cash at the, in
the atrium on the first floor of the Col-
lier County Courthouse Annex, Collier
County Courthouse, 3315 Tamiiami
Trail East, Naples, Florida 34112, 11:00
AM on the 3rd day of December, 2012,

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

LOT 73, BLOCK A, ARROW-
HEAD RESERVE AT LAKE
TRAFFORD -PHASE ONE,
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 42, PAGES 94
THROUGB 111, PUBLIC RE-
CORDS OF COLLIER COUN-
TY FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 7th day of November,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Maria Stocking
Deputy Clerk

LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
08-59210
November 16, 23, 2012 12-3941C

FIRST INSERTION

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 29COLLIER COUNTY

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 12-CC-1545

THE RESERVE AT NAPLES
CONDOMINIUM ASSOCIATION,
INC., a Florida non-profit
corporation,
Plaintiff, v.
YUNIA I. CHIO, et al.
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
5, 2012 and entered in Civil Case No.
12-CC-1545 of the County Court of
the Twentieth Judicial Circuit in and
for Collier County, Naples, Florida, I
will sell to the Highest and Best Bid-
der for Cash, Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 3 day of
December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment, to-wit:

Unit 102, Building 1, THE RE-
SERVE AT NAPLES CONDO-
MINIUM, a Condominium,
according to the Declaration of
Condominium thereof, as re-
corded in O.R. Book 3934, Page
0653, Collier County, Florida,
and all amendments thereto.

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

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

 Dated 6 day of November, 2012.
DWIGHT E. BROCK

 Clerk of Court
 By: Gina Burgos

 Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way, Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 16, 23, 2012 12-3921C

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT
OF THE 20th JUDICIAL
CIRCUIT IN AND FOR

COLLIER COUNTY, FLORIDA
CASE NO. 11-2009-CA-005790

HSBC BANK USA, NATIONAL
ASSOCIATION, AS TRUSTEE
FOR NAAC MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2007-1,
Plaintiff(s), vs.
SERGIO VEGA; et al.,
Defendant(s).
NOTICE IS HEREBY GIVEN that
sale will be made pursuant to a Final
Summary Judgment. Final Judgment
was awarded on August 23, 2012 in
Civil Case No: 11-2009-CA-005790, of
the Circuit Court of the TWENTIETH
Judicial Circuit in and for COLLIER
County, Florida, wherein HSBC BANK
USA, NATIONAL ASSOCIATION, AS
TRUSTEE FOR NAAC MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2007-1, is the Plaintiff, and,
SERGIO VEGA; GLORIA VELEZ
A/K/A GLORIA VELE; ANY AND
ALL UNKNOWN PARTIES CLAIM-
ING BY, THEOUGH, UNDER AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE WHETHER SAID
UNKNOWN PARTIES MAY CLAIM
AN INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES OR OTHER
CLAIMANTS; JOHN DOE AND
JANE DOE AS UNKNOWN TEN-
ANTS IN POSSESSION are Defen-
dants.
The clerk of the court will sell to the
highest bidder for cash IN THE ATRI-
UM, ON THE FIRST FLOOR OF
THE COURTHOUSE ANNEX, COL-
LIER COUNTY COURTHOUSE, lo-
cated at 3315 TAMIAMI TRAIL EAST,
NAPLES, FL 34112 beginning at 11:00
AM on December 6, 2012, the follow-
ing described property as set forth in
said Final summary Judgment, to wit:

COMMENCING AT THE
SOUTHWEST CORNER OF
THE SOUTHEAST 1/4 OF
NORTHWEST 1/4 OF SEC-
TION 32, TOWNSHIP 46
SOUTH RANGE 29 EAST,
COLLIER COUNTY, FLOR-
IDA; RUN NORTHERLY
ALONG THE WEST BOUND-

ARY OF SAID SOUTHEAST
1/4 OF NORTHWEST 1/4
251.26 FEET TO THE POINT
OF BEGINNING; THENCE
CONTINUE NORTHERLY
ALONG SAID LINE 114.00
FEET THENCE EASTERLY
AND PARALLEL WITH THE
NORTH BOUNDARY OF THE
SOUTHWEST 1/4 OF SOUTH-
EAST 1/4 OF NORTHEAST
1/4 OF SAID SECTION 185.35
FEET; THENCE SOUTH-
ERLY AND PARALLEL WITH
THE EAST BOUNDARY OF
THE SOUTHWEST 1/4 OF
SOUTHEAST 1/4 OF NORTH-
WEST 1/4 OF SAID SECTION
114.00; THENCE WESTERLY
AND PARALLEL WITH THE
NORTH BOUNDARY 165.22;
LESS THE EAST 30 FEET RE-
SERVED FOR ROAD RIGHT
OF WAY.

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 AFTER THE SALE.

“If you are a person with a disabil-
ity who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 341/2, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”

WITNESS my hand and the seal of
the court on September 19th, 2012.

DWIGHT E. BROCK
Clerk of the Court

 By: Patricia Murphy
Deputy Clerk

ALDRIDGE CONNORS, LLP
7000 W. Palmetto Park Rd., Suite 307
Boca Raton, Florida 33433
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
Attorney for Plaintiff(s)
1113-4320
November 16, 23, 2012 12-3917C

FIRST INSERTION
CLERK’S NOTICE OF SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO. 12-1459-CA

SUNCOAST SCHOOLS
FEDERAL CREDIT UNION,
Plaintiff, v.
WILLIAM PATRICK SALADINO
and AMERICAN EXPRESS
BANK, FSB,
Defendants.
NOTICE lS HEREBY given that pursu-
ant to the Final Judgment entered in
the above-entitled cause in the Circuit
Court of the Twentieth Judicial Circuit
in and for Collier County, Florida, I will
sell at public sale to the highest bid-
der for cash, in the atrium on the first
floor of the Courthouse Annex, Collier
County Courthouse, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, at 11:00 a.m.,
on the 5 day of December, 2012, that
certain parcel of real property situated
in Collier County, Florida, described as
follows:

The North 75’ of the South 180’
of Tract 101, Unit 29, GOLDEN
GATE ESTATES, according to the
plat thereof recorded at Plat Book
7, Page 57, in the Public Records of
Collier County, Florida.

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

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

DATED this 7th day of September,
2012

DWIGHT E. BROCK, CLERK
Circuit Court of Collier County

 By: Patricia Murphy
Deputy Clerk

C. RICHARD MANCINI, Esq.
HENDERSON, FRANKLIN,
STARNES & HOLT, P.A.
3451 Bonita Bay Blvd., Suite 206
Bonita Springs, FL 34134
Telephone (239) 344-1100
November 16, 23, 2012 12-3904C

FIRST INSERTION

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT
 OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY

CIVIL ACTION
CASE NO. 2012-2468-CC

DANIEL B. BAILEY,
ATTORNEY AT LAW
Plaintiff VS.
HENRY CREASY,
WHITNEY CREASY, and
TAMARA R. HILDRETH;
Defendants
TO: Tamara R. Hildreth
6180 Dogwood Way
Naples, FL 34116

YOU ARE NOTIFIED that an action
has been filed against you regarding
Interpleader of Escrow Funds to the
following property in Collier County,
Florida:

The West 165 feet of Tract 22,
Golden Gate Estates, Unit No,
33, according to the plat there-
of as recorded in Plat Book 7,
Page(s) 60, Public Records of
Collier County, Florida.
Property Address: 6180 Dog-
wood Way, Naples, FL 34116

You are required to serve a copy
of your written defenses, if any, to
DAN BAILEY, ATTORNEY AT LAW,
ATTN: DANIEL B. BAILEY, ATTOR-
NEY, PLAINTIFF, 5910 Taylor Road,
Suite 105, Naples, Florida 34109, and
file the original with the clerk of this
court on or before December 21, 2012,
otherwise a default will be entered
against you for the relief demanded in
the complaint.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact John Carter, Adminis-
trative Services Manager, whose office
is located at 3315 East Tamiami Trail,
Suite 501, Naples, Florida 34112, and
whose telephone number is (239)
252-8800, at least 7 days before your
scheduled court appearance, or im-
mediately upon receiving this notifi-
cation if the time before the sched-
uled appearance is less than 7 days;
if you are hearing or voice impaired,
call 711.”

WITNESS my hand and the seal of
this Court on 8 day of November, 2012.

DWIGHT E. BROCK
Clerk of Courts

 By: Joyce H. Davis
Deputy Clerk

DANIEL B. BAILEY
Attorney at Law
Florida Bar No. 0056146
5910 Taylor Road
Suite 105
Naples, Florida 34109
Nov 16 23 30; Dec 7 2012 12-3984C

FIRST INSERTION
NOTICE OF ACTION FOR

DISSOLUTION OF MARRIAGE
IN THE CIRCUIT COURT

OF THE 20TH JUDICIAL CIRCUIT,
IN AND FOR

COLLIER COUNTY, FLORIDA
Case No.: 12-2522-DR

Division: FAMILY
NEYREDA BRAVO-ALFONSO,
Petitioner and
ORESTES ARRAZCAETA-FLORES,
Respondent.
TO: ORESTES
ARRAZCAETA-FLORES
Last known address 7375 SW 38ST
MIAMI. FL 33155
YOU ARE NOTIFIED that an action
for dissolution of marriage has been
filed against you and that you are re-
quired to serve a copy of your written
defenses, if any, to it on NEYREDA
BRAVO-ALFONSO, whose address is
13444 COVENANT RD NAPLES, FL
34114 on or before December 21, 2012,
and file the original with the clerk of
this Court at 3315 Tamiami Trail East,
Ste. 102 Naples, FL, 34112, before ser-
vice on Petitioner or immediately there-
after. If you fail to do so, a default may
be entered against you for the relief de-
manded in the petition.
 Copies of all court documents in this
case, including orders, are available at
the Clerk of the Circuit Court’s Office.
You may review these documents upon
request.
 You must keep the Clerk of the Circuit
Court’s Office notified of your current
address. (You may file Notice of Cur-
rent Address, Florida Supreme Court
Approved Family Law Form 12.915).
Future papers in this lawsuit will be
mailed to the address on record at the
Clerk’s Office.

WARNING: Rule 12.285, Florida
Family Law Rules of Procedure, re-
quired certain automatic disclosure of
documents and information. Failure to
comply can result in sanctions, includ-
ing dismissal or striking of pleadings.
 “If you are a person with a disability who
needs any accommodation in order to
participate in this proceeding, you are
entitled, at no cost to you, to the provi-
sion of certain assistance. Please contact
John Carter, Administrative Services
Manager, whose office is located at 3315
East Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least 7 days
before your scheduled court appearance,
or immediately upon receiving this noti-
fication if the time before the scheduled
appearance is less than 7 days; if you are
hearing or voice impaired, call 711.”

Dated: November 8, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
 By: Joyce H. Davis

Deputy Clerk
Nov 16 23 30; Dec 7 2012 12-3997C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
Case No.: 11-2009-CA-008668

BANK OF AMERICA N.A.
Plaintiff, v.
ANOL W. THELUSMAR, MARIE
S. THELUSMAR; ANY AND ALL
UNKNOWN PARTIES CLAIMING
BY, THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES OR OTHER
CLAIMANTS; CYPRESS CLEN
BILLAGE CONDOMINIUM
ASSOCIATION, INC., JOHN DOE
AND JANE DOE AS UNKNOWN
TENANTS IN POSSESSION,
Defendant(s),

NOTICE IS HEREBY GIVEN pur-
suant to a Final Summary Judgment
dated November 8, 2012, entered in
Civil Case No.: 11-2009-CA-008668,
of the Circuit Court of the Twenti-
eth Judicial Circuit in and for Col-
lier County, Florida, wherein BANK
OF AMERICA, N.A., is Plaintiff, and
ANOL W. THELUSMAR, MARIE
S. THELUSMAR; ANY AND ALL
UNKNOWN PARTIES CLAIM-
ING BY, THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER SAID
UNKNOWN PARTIES MAY CLAIM
AN INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES OR OTHER
CLAIMANTS; CYPRESS CLEN BIL-
LAGE CONDOMINIUM ASSOCIA-
TION, INC., JOHN DOE AND JANE
DOE AS UNKNOWN TENANTS IN
POSSESSION., are Defendant(s).

DWIGHT E. BROCK, the Clerk of
Court shall sell to the highest bidder
for cash in the First Floor Atrium of
the Collier County Courthouse Annex
located at 3315 Tamiami Trail East,
Naples, FL 34112 at 11:00 a.m. on the
5 day of December, 2012 the following
described real property as set forth in
said Final Summary Judgment to wit:

UNIT NO. 49, BUILDING 13,

PHASE IX, CYPRESS GLEN
VILLAGE, A CONDOMINIUM,
TOGETHER WITH THE PRO-
RATA INTEREST IN THE
COMMON ELEMENTS AND
COMMON PROPERTY OF THE
CONDOMINIUM AND LIM-
ITED COMMON ELEMENTS
APPURTENANT THEREOF,
MORE PARTICULARLY DE-
LINEATED AND IDENTIFIED
IN THE DECLARATION OF
CONDOMINIUM OF CYPRESS
GLEN VILLAGE, A CONDO-
MINIUM, RECORDED IN O.R.
BOOK 3215, AT PAGE 1554, ET.
SEQ., PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA,
AND AS AMENDED.

This property is located at the
Street address of: 3280 LINDSEY
LANE 5, NAPLES, FL 34109.

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

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

WITNESS my hand and the seal of
the court on November 9, 2012.

DWIGHT E. BROCK
Clerk of the Court

By: Gina Burgos
Deputy Clerk

Attorney for Plaintiff:
ELIZABETH R. WELLBORN, P.A.
350 Jim Moran Blvd., Suite 100
Deerfield Beach, FL 33442
Telephone: (954) 354-3544
Facsimile: (954) 354-3545
November 16, 23, 2012 12-3994C

FIRST INSERTION

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1331-CP

Division Probate
IN RE: ESTATE OF

VIRGINIA A. PLETNICK
Deceased.

The administration of the Estate of
Virginia A. Pletnick, deceased, whose
date of death was March 13, 2012, is
pending in the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, Florida
34112-5324. The names and addresses
of the personal representative’s and the
personal representative’s attorney are
set forth below.

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

ALL CLAIMS NOT FILED WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 16, 2012.

Personal Representative:
JEROME J. PLETNICK

6 Incurve Road
Levittown, Pennsylvania 19057

Attorney for Personal Representative:
MELINDA P. RIDDLE, Esq.
Attorney for Jerome J. Pletnick
Florida Bar No. 722634
2500 S. Airport Road, Suite 311
Naples, FL 34112
Telephone: (239) 530-2420
Fax: (239) 530-2423
E-Mail RiddleLawOffice@comcast.net
November 16, 23, 2012 12-3949C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE TWENTIETH JUDICIAL
CIRCUIT COURT FOR

COLLIER COUNTY, FLORIDA
PROBATE DIVISION
FILE NO.: 12-864-CP

IN RE: ESTATE OF
 VIRGINIA REMINICK,

 Deceased.
The administration of the estate

of Virginia Reminick, deceased, File
Number 12-864-CP, is pending in
the Circuit Court for Collier County,
Florida, Probate Division, the address
of which is 3315 Tamiami Trail East,
Suite 102, Naples, Florida 34112-5324.
The name and address of the personal
representatives and the personal repre-
sentatives’ attorney are set forth below.
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:

All creditors of the decedent and
other persons having claims or de-
mands against decedent’s estate on
whom a copy of this notice is served
within three months after the date of
first publication of this notice 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.

The date of the first publication of
this Notice is November 16, 2012.

Personal Representatives:
ROY S. TUMPOWSKY

64 Winding Wood Road South
Rye Brook, NY 10573

PAULA TUMPOWSKY
25 East 63rd Street, Apartment #6

New York, NY 10021
RONALD S. TUMPOWSKY

62 West 11th Street, Apartment #3F
New York, NY 10011

Attorney for Personal Representatives:
VINCENT J. HANDAL, JR., Esq.
Florida Bar No. 0976547
SALON MARROW DYCKMAN
NEWMAN & BROUDY LLP
800 Corporate Drive, Suite 208
Ft. Lauderdale, FL 33334
Telephone: (954) 491-0091
November 16, 23, 2012 12-3950C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

IN AND FOR
COLLIER COUNTY, FLORIDA

File No.: 2012-CP-1475
Probate Division

IN RE: The Estate of
MATILDA ERNESTINE

WOLFINGER,
a/k/a M. Ernestine Wolfinger,

a/k/a Ernestine Wolfinger,
Decedent.

The administration of the estate of
MATILDA ERNESTINE WOLFIN-
GER, deceased, whose date of death
was July 30, 2012, is pending in the
Circuit Court for Collier County, Flor-
ida, Probate Division, the address of
which is 3315 Tamiami Trail East, Suite
102, Naples, Florida 34112-5324. The
names and addresses of the personal
representative and the personal repre-
sentative’s attorney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 16, 2012.

Personal Representative
 LYLE CHESTER WOLFINGER

81 Falls Road
Moodus, CT 06469

KIM CHARLES HORNBACH, Esq.
Florida Bar No. 0510696
5455 Jaeger Road
Suite B
Naples, Florida 34109-5805
Telephone: (239) 592-9828
November 16, 23, 2012 12-3998C

FIRST INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
 File No. 12-1549-CP

IN RE: ESTATE OF
FRANCES G. THRELKELD,

Deceased.
The administration of the estate of

FRANCES G. THRELKELD, deceased,
whose date of death was September
18, 2012; File Number 12-1549-CP, is
pending in the Circuit Court for Collier
County, Florida, Probate Division, the
address of which is P.O. Box 413044,
Naples, FL 34101-3044. The name and
address of the personal representative
and the personal representative’s attor-
ney are set forth below.

All creditors of the decedent and oth-
er persons having claims or demands
against decedent’s estate, including
unmatured, contingent or unliquidated
claims, on whom a copy of this notice
is served must file their claims with
this court WITHIN THE LATER OF
3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE OR 30 DAYS AFTER THE
DATE OF SERVICE OF A COPY OF
THIS NOTICE ON THEM.

All other creditors of the decedent
and other persons having claims or
demands against decedent’s estate, in-
cluding unmatured, contingent or un-
liquidated claims, must file their claims
with this court WITHIN 3 MONTHS
AFTER THE DATE OF THE FIRST
PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITH-
IN 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 November 16, 2012.

Personal Representative
ANNE FRECHETTE

5610 Glenridge Drive NE Apt. 302
Sandy Springs, GA 30342

Attorney for Personal Representative
GEORGE A. WILSON
Florida Bar No. 332127
WILSON & JOHNSON, P.A.
2425 Tamiami Trail North, Suite 211
Naples, FL 34103
Telephone (239) 436-1502
Email Gawilson@naplesestatelaw.com
Courtfilings@naplesestatelaw.com
November 16, 23, 2012 12-4001C

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201230 www.review.net COLLIER COUNTY

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

OF FLORIDA, IN AND FOR
 COLLIER COUNTY

CIVIL DIVISION
Case #: 2012-CA-000754

JPMorgan Chase Bank,
National Association
Plaintiff, -vs.-
Joseph Minsquero and Laura A.
Minsquero, Husband and Wife:
Pebblebrooke Lakes Master
Association, Inc.; Unknown Parties
in Possession #1
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order of Final Judgment of
Foreclosure dated October 4, 2012,
entered in Civil Case No. 2012-CA-
000754 of the Circuit Court of the
20th Judicial Circuit in and for Collier
County, Florida, wherein JPMorgan
Chase Bank, National Association,
Plaintiff and Joseph Minsquero and
Laura A. Minsquero, Husband and
Wife are defendant(s), I will sell to the
highest and best bidder for cash IN
THE ATRIUM ON THE 1ST FLOOR
AT THE COLLIER COUNTY COURT-
HOUSE, HUGH HAYES ANNEX,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA 34112 at 11:00 A.M.
on December 5, 2012, the following
described property as set forth in said
Final Judgment, to-wit:

LOT 81, PEBBLEBROOKE
LAKES, PHASE 28, ACCORD-
ING TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK
33, PAGES 57 AND 58, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

October 5, 2012
 DWIGHT E. BROCK

Clerk of the Circuit Court
 Collier County, Florida

Gina Burgos
 Deputy Clerk of Court

Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 North Federal Highway
Suite 360
Boca Raton, Florida 33431
Telephone: (561) 998-6700
10-2021977 FC01 W50
November 16, 23, 2012 12-3911C

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT OF FLORIDA, IN AND
FOR COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2012-CA-001067

BANK OF AMERICA N.A.
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
LP, FKA COUNTRYWIDE HOME
LOANS SERVICING, LP
Plaintiff, vs.
KEITH A. DAVISON , TERRACE 1
AT HERITAGE BAY
ASSOCIATION, INC., HERITAGE
BAY UMBRELLA ASSOCIATION,
INC., HERITAGE BAY GOLF &
COUNTRY CLUB, INC., AND
UNKNOWN TENANTS/OWNERS,
Defendants.
Notice is hereby given, pursuant to Fi-
nal Judgment of Foreclosure for Plain-
tiff entered in this cause on November
8, 2012, in the Circuit Court of Collier
County, Florida, I will sell the property
situated in Collier County, Florida, de-
scribed as:

UNIT NO. 623 BUILDING
NO. 6 OF TERRACE I AT
HERITAGE BAY, A CON-
DOMINIUM, ACCORDING
TO THE DECLARATION OF
CONDOMINIUM THEREOF,
AS RECORDED IN OFFICIAL
RECORDS BOOK 4110, PAGE
1231, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA; AS AMENDED.

and commonly known as: 10265 HER-
ITAGE BAY BLVD APT 623, NAPLES,
FL 34120; including the building,
appurtenances, and fixtures located
therein, at public sale, to the highest
and best bidder, for cash, in the atrium
on the first floor of the Collier County
Courthouse Annex, 3315 Tamiami Trail
East, Naples, FL 34112 on December 5,
2012 at 11:00 a.m..
 Any persons claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens must file a claim
within 60 days after the sale.

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

Dated this 8 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Gina Burgos

Deputy Clerk
MELISSA A. GIASI
Telephone (813) 229-0900
KASS SHULER, P.A.
P.O. Box 800
Tampa, FL 33601-0800
November 16, 23, 2012 12-3937C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 2012-CC-001727

THE CHARTER CLUB OF
MARCO BEACH CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
SHEILA L. TAGGART,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 3, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit Week No.(s) 43 in Condo-
minium Parcel No. 803 of THE
CHARTER CLUB OF MARCO
BEACH, A Condominium ac-
cording to the Declaration of
Condominium thereof, recorded
in Official Records Book 982, at
Pages 1900 through 1979 in the
Public Records of Collier Coun-
ty, Florida, and all Amendments
thereto, if any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court this 8th day of November,
2012.

DWIGHT E. BROCK,
Clerk of Circuit and County Courts

By: Patricia Murphy
Deputy Clerk

MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
Telephone (941) 955-9212
November 16, 23, 2012 12-3929C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 12-CC-001735

EAGLE’S NEST ON MARCO
BEACH CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
TRACY INVESTMENTS, LLC, an
Arizona limited liability company,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 3, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit/Week(s) No(s) 34, in Con-
dominium Parcel Number(s)
2109 of Eagles Nest On Marco
Beach, a Condominium, accord-
ing to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 976, at Page
600-682, in the Public Records
of Collier County, Florida, and
all Amendment(s) thereto, if any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court this 6 day of November,
2012.

DWIGHT E. BROCK,
Clerk of Circuit and County Courts

By: Gina Burgos
Deputy Clerk

MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
Telephone (941) 955-9212
November 16, 23, 2012 12-3918C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 12-01742-CC

THE CHARTER CLUB OF
MARCO BEACH CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
RYAN J. ROSS,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 3, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit Week No.(s) 23 in Condo-
minium Parcel No. 501 of THE
CHARTER CLUB OF MARCO
BEACH, A Condominiumac-
cording to the Declaration of
Condominium thereof, recorded
in Official Records Book 982, at
Pages 1900 through 1979 in the
Public Records of Collier Coun-
ty, Florida, and all Amendments
thereto, if any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court this 6 day of November,
2012.

DWIGHT E. BROCK,
Clerk of Circuit and County Courts

By: Gina Burgos
Deputy Clerk

MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
Telephone (941) 955-9212
November 16, 23, 2012 12-3919C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
NOTICE IS HEREBY GIVEN that
the undersigned Dwight E. Brock,
Clerk of the Circuit Court of Collier
County, Florida, will on the 3rd day of
December, 2012, at eleven o’clock a.m.
in the First Floor Atrium of the Court-
house Annex of the Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida, 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida, to-wit:

TRACT 66, GOLDEN GATES
ESTATES UNIT NO 32, AC-
CORDING TO PLAT THERE-
OF RECRODED IN PLAT
BOOK 7, PAGES 21 AND 22,
OF THE PUBLIC RECORDS
OF COLLIER COUNTY,
FLORIDA

pursuant to the order or final judgment
entered in a case pending in said Court,
the style of which is:
SHAMROCK BANK
OF FLORIDA,
Plaintiff, v.
HENRY AMEN,
ADRIENNE AMEN,
UNKNOWN CONTRACTORS,
SUBCONTRACTORS,
MATERIALMEN AND
OTHER POTENTIAL
LIENORS, and CAPITAL
ONE BANK (USA),
NATIONAL ASSOCIATION,
Defendants.
And the docket number which is 12-
2494-CA.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within
sixty (60) days after the sale.

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

WITNESS my hand and official seal
of said Court, this 5th day of October,
2012.

DWIGHT E. BROCK,
Clerk of the Circuit Court

By: Suzanne M. Pomerleau
Deputy Clerk

Attorneys for Counter-Claimant:
BENJAMIN BROWN, Esq.
QUARLES & BRADY LLP
1395 Panther Lane
Suite 300
Naples, Florida 34109
Telephone (239) 262-5959
November 16, 23, 2012 12-3916C

NOTICE OF SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT OF THE STATE OF

FLORIDA, IN AND FOR
 COLLIER COUNTY

CIVIL DIVISION
CASE NO. 11-2011-CA-003786

FIFTH THIRD MORTGAGE
COMPANY,
Plaintiff, vs.
JOSE ANTONIO DE LA GARZA;
UNKNOWN SPOUSE OF JOSE
ANTONIO DE LA GARZA;
CONSUELO DE LA GARZA;
UNKNOWN SPOUSE OF
CONSUELO DE LA GARZA;
IF LIVING, INCLUDING ANY
UNKNOWN SPOUSE OF SAID
DEFENDANT(S), IF
REMARRIED, AND IF DE-
CEASED, THE RESPECTIVE
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS, AND
TRUSTEES, AND ALL OTHER
PERSONS CLAIMING BY,
THROUGH, UNDER OR AGAINST
THE NAMED DEFENDANT(S);
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;
Defendant(s)
Notice is hereby given that, pursu-
ant to a Final Summary Judgment of
Foreclosure entered in the above-styled
cause, in the Circuit Court of COLLIER
County, Florida, I will sell the property
situate in COLLIER County, Florida,
described as:

LOT 8, BLOCK 6, AMENDED
PLAT OF NAPLES MANOR
EXTENSION, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK
3, PAGE 101, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

AKA
5516 Hardee St
Naples, FL 34113

at public sale, to the highest and best
bidder, for cash, First Floor, Atrium
Area, Collier County Courthouse An-
nex, 3315 E. Tamiami Trail, Naples,
Florida 34112, at 11:00 AM, on Decem-
ber 3, 2012.
DATED THIS 5th DAY OF October,,
2012.
 Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within
sixty (60) days after the sale.

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

Witness, my hand and seal of this
court on the 5th day of October, 2012.

DWIGHT E. BROCK, CLERK
Clerk of Circuit Court

 By Suzanne M. Pomerleau
Deputy Clerk

LAW OFFICES OF
DANIEL C. CONSUEGRA
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
9-11-12 jgh
November 16, 23, 2012 12-3932C

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA
CASE NO.: 112010CA007017

FLAGSTAR BANK, FSB,
Plaintiff(s), vs.
ANN DOWNS;
TERRY DOWNS; et al.,
Defendant(s).
NOTICE IS HEREBY GIVEN that sale
will be made pursuant to a Final Judg-
ment. Final Judgment was awarded
on November 1, 2012 in Civil Case No:
112010CA007017, of the Circuit Court
of the TWENTIETH Judicial Circuit
in and for COLLIER County, Florida,
wherein FLAGSTAR BANK, FSB is the
Plaintiff, and, ANN DOWNS; TERRY
DOWNS; NATIONAL CITY BANK;
TERRACE IV AT CYPRESS TRACE
ASSOCIATION, INC.; CYPRESS
WOODS GOLF & COUNTRY CLUB
MASTER PROPERTY OWNERS AS-
SOCIATION,; ANY AND ALL UN-
KNOWN PARTIES CLAIMING BY,
THROUGH, UNDER AND AGAINST
THE HEREIN NAMED INDIVIDU-
AL DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN PAR-
TIES MAY CLAIM AN INTEREST
AS SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIM-
ANTS, are Defendants.
The clerk of the court, Dwight E. Brock
will sell to the highest bidder for cash
at the courthouse located at Court-
house Annex, 1st Floor Atrium, 3315
East Tamiami Trail, Naples, FL 34112
in COLLIER County, Florida at 11:00
a.m. on the 3rd day of December, 2012,
the following described property as set
forth in said Final Judgment, to wit:

UNIT 2833, BUILDING 28,

TERRACE IV AT CYPRESS
TRACE, A CONDOMINIUM,
ACCORDING TO THE DEC-
LARATION OF CONDOMIN-
IUM THEREOF, RECORDED
IN OFFICIAL RECORDS
BOOK 3672, PAGE 2169, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY. FLORI-
DA.

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 AFTER THE SALE.

“If you are a person with a disabil-
ity who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 341/2, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”

Dated this 5th day of November,
2012., 2012.

DWIGHT E. BROCK
the Clerk of the Circuit Court

 By: Jennifer Lofendo, Deputy Clerk
ALDRIDGE CONNORS, LLP
7000 West Palmetto Park Road
Suite 307
Boca Raton, Florida 33433
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
Attorney for Plaintiff(s)
1143-039.001
November 16, 23, 2012 12-3915C

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11-CA-4088

NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.
CALVIN KEITH HACKETT;
MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS,
INCORPORATED, AS NOMINEE
FOR MORTGAGEASE INC.;
ELEANOR CASIO HACKETT;
UNKNOWN TENANT IN
POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to Final Judgment of Foreclosure
dated the 2nd day of August, 2012,
and entered in Case No. 11-CA-4088,
of the Circuit Court of the 20TH Ju-
dicial Circuit in and for Collier Coun-
ty, Florida, wherein NATIONSTAR
MORTGAGE, LLC is the Plaintiff and
CALVIN KEITH HACKETT; MORT-
GAGE ELECTRONIC REGISTRA-
TION SYSTEMS, INCORPORATED,
AS NOMINEE FOR MORTGAGEASE
INC.; ELEANOR CASIO HACKETT
and UNKNOWN TENANT IN POS-
SESSION OF THE SUBJECT PROP-
ERTY are defendants. The Clerk of this
Court will sell to the highest and best
bidder for cash at the, in the atrium
on the first floor of the Collier County
Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, 11:00 AM on the
3rd day of December, 2012, the follow-
ing described property as set forth in
said Final Judgment, to wit:

LOT 32, BLOCK 63, GOLDEN
GATE, UNIT NO. 2, ACCORD-

ING TO THE PLAT THEREOF
AS RECORDED IN PLAT
BOOK 7, PAGES 66 AND 67, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 3rd day of August, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Suzanne M. Pomerleau

Deputy Clerk
LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
10-58925
November 16, 23, 2012 12-3913C

FIRST INSERTION FIRST INSERTION FIRST INSERTION

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 31COLLIER COUNTY

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2012-CA-000632

WELLS FARGO BANK, NA,
Plaintiff, vs.
CHRISTOPHER KARL
BECKER A/K/A CHRISTOPHER
K. BECKER , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Mortgage
Foreclosure dated August 02, 2012
and entered in Case No. 11-2012-CA-
000632 of the Circuit Court of the
TWENTIETH Judicial Circuit in and
for COLLIER County, Florida where-
in WELLS FARGO BANK, NA is the
Plaintiff and CHRISTOPHER KARL
BECKER A/K/A CHRISTOPHER K.
BECKER; BONNY SUE BECKER
A/K/A BONNY S. BECKER; WEST
WIND ESTATES CONDOMINIUM
ASSOCIATION, INC.; are the De-
fendants, I will sell to the highest and
best bidder for cash at ATRIUM 1ST
FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 3rd day
of December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment:

UNIT 25, WEST WIND MO-
BILE HOME ESTATES, A CON-
DOMINIUM ACCORDING TO
THE DECLARATION OF CON-
DOMINIUM RECORDED IN
OFFICIAL RECORDS BOOK
630, PAGES 1883 THROUGH
1932, AND AMENDMENTS
THERETO, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

A/K/A 141 PINE KEY LANE,
NAPLES, FL 34114-8489

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

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

WITNESS MY HAND and seal of
this Court on August 3, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Suzanne M. Pomerleau
 Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F11041538
November 16, 23, 2012 12-3900C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2012-CA-000713

BANK OF AMERICA, N.A., AS
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
LP FKA COUNTRYWIDE HOME
LOANS SERVICING LP,
Plaintiff, vs.
KAREN NICHOLS , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Mortgage
Foreclosure dated August 02, 2012
and entered in Case No. 11-2012-
CA-000713 of the Circuit Court of
the TWENTIETH Judicial Circuit
in and for COLLIER County, Flor-
ida wherein BANK OF AMERICA,
N.A., AS SUCCESSOR BY MERGER
TO BAC HOME LOANS SERVIC-
ING, LP FKA COUNTRYWIDE
HOME LOANS SERVICING LP is
the Plaintiff and KAREN NICH-
OLS; REFLECTION LAKES AT
NAPLES MASTER ASSOCIATION,
INC.; TENANT #1 N/K/A PAUL
SCHMIDT are the Defendants, I will
sell to the highest and best bidder for
cash at ATRIUM 1ST FLOOR, HUGH
HAYES ANNEX, COLLIER COUNTY
COURTHOUSE, 3315 TAMIAMI
TRAIL EAST, NAPLES, FLORIDA,
34112, IN COLLIER COUNTY at
11:00AM, on the 3rd day of December,
2012, the following described property
as set forth in said Final Judgment:

LOT 161, REFLECTION LAKES
AT NAPLES PHASE 1A, AC-
CORDING TO THE PLAT
THEREOF, AS RECORDED
IN PLAT BOOK 42, PAGE 80,
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA

A/K/A 14358 MANCHESTER
DRIVE, NAPLES, FL 34114

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

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

WITNESS MY HAND and seal of
this Court on August 3, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Suzanne M. Pomerleau
 Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F10000561
November 16, 23, 2012 12-3898C

FIRST INSERTION
RE-NOTICE OF

FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CASE NO.: 11-2011-CA-002098

AURORA LOAN SERVICES, LLC,
Plaintiff, vs.
ARCHANGE PIERRE, ROSITA
PIERRE UNKNOWN TENANT(S)
IN POSSESSION #1 and #2, and
ALL OTHER UNKNOWN
PARTIES, et.al.,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Summary Judgment of
Foreclosure dated May 22, 2012 and
an Order Rescheduling Foreclosure
Sale dated September 18, 2012, entered
in Civil Case No.: 11-2011-CA-002098
of the Circuit Court of the Twenti-
eth Judicial Circuit in and for Collier
County, Florida, wherein AURORA
LOAN SERVICES, LLC, Plaintiff, and
ARCHANGE PIERRE and ROSITA
PIERRE, are Defendants.
 I will sell to the highest bidder for
cash, in the atrium on the first floor of
the Collier County Courthouse Annex,
3315 Tamiami Trail East, Naples, FL
34112, at 11:00 AM, on the 6 day of De-
cember, 2012, the following described
real property as set forth in said Final
Summary Judgment, to wit:

LOT 13, BLOCK 40, OF THAT
CERTAIN SUBDIVISION
KNOW AS GOLDEN GATE,
UNIT 2, ACCORDING TO
THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK
5, PAGES 65 THROUGH 77,
INCLUSIVE, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

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

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

WITNESS my hand and the seal of
the court on September 19th, 2012.

DWIGHT E. BROCK,
Clerk of the Court

 By: Patricia Murphy
Deputy Clerk

BRIAN L. ROSALER, Esq.
POPKIN & ROSALER, P.A.
1701 West Hillsboro Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
Attorney for Plaintiff
11-26813
November 16, 23, 2012 12-3909C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO. 09-2399-CC

SUNRISE BAY RESORT & CLUB
CONDOMINIUM ASSOCIATION,
INC., a Florida not-for-profit
corporation,
Plaintiff, vs.
BARBARA JENKINS,
Defendant.
Notice is hereby given that the under-
signed Dwight E. Brock, Clerk of the
Circuit Court of Collier County, Florida,
will on December 3, 2012, at 11:00
am in the atrium on the first floor of
the Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida, to-wit:

Week 45 in Unit 503 of Sunrise
Bay Resort & Club, a condomini-
um, according to the Declaration
of Condominium recorded in O.R.
Book 963, Page 220, Public Re-
cords of Collier County, Florida.

which has an address of: 10 Tamp
Place, Marco Island, Florida 34145

pursuant to the Order or Final Judg-
ment entered in a case pending in said
Court, the style of which is:

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
SUNRISE BAY RESORT & CLUB
CONDOMINIUM ASSOCIATION,
INC., a Florida not-for-profit
corporation,
Plaintiff, vs.
BARBARA JENKINS,
Defendant.
And the docket number which is:
09-2399-CC
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
Lis Pendens must file a claim within 60
days after the sale.
“If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”
 WITNESS my hand and official seal
of said Court, this 6 day of November,
2012.
 DWIGHT E. BROCK

 Clerk of the Circuit Court
BY: Gina Burgos

Deputy Clerk
DAVID E. LEIGH, P.A.
Attorney for Plaintiff
5150 Tamiami Trail North, Suite 501
Naples, Florida 34103
Telephone: (239) 435-9303
November 16, 23, 2012 12-3922C

NOTICE OF RESCHEDULED
FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 12-CA-133

WELLS FARGO BANK, NA,
Plaintiff, vs.
B. RANDALL WILLIAMS A/K/A
BENJAMIN R. WILLIAMS, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Rescheduling Fore-
closure Sale dated November 7, 2012
and entered in Case NO. 12-CA-133 of
the Circuit Court of the TWENTIETH
Judicial Circuit in and for COLLIER
County, Florida wherein WELLS
FARGO BANK, NA, is the Plaintiff
and B. RANDALL WILLIAMS A/K/A
BENJAMIN R. WILLIAMS; BANK
OF AMERICA, NA; TARGET NA-
TIONAL BANK; MIDLAND FUND-
ING LLC, AS SUCCESSOR INTER-
EST TO CITIBANK; COLLIER
COUNTY; are the Defendants, The
Clerk of the Court will sell to the high-
est and best bidder for cash at ATRIUM
1ST FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 3 day
of December, 2012, the following de-
scribed property as set forth in said Final
Judgment:

EASTERLY PORTION OF
THE EAST ONE-HALF (E 1/2)
OF THE EAST ONE-HALF
(EAST 1/2) OF THE SOUTH-
WEST ONE-QUARTER
(SOUTHWEST 1/4) OF THE
SOUTHEAST ONE-QUAR-
TER (SOUTHEAST 1/4) OF
SECTION 26, TOWNSHIP 46
SOUTH, RANGE 28 EAST,
COLLIER COUNTY, FLORI-
DA, MORE PARTICULARLY
DESCRIBED AS FOLLOWS:
COMMENCING AT A PK
NAIL AND DISC MARKING
THE SOUTHWEST CORNER
OF SAID FRACTION OF SAID
SECTION, RUN EAST ALONG
THE SOUTH LINE OF SAID
FRACTION OF SECTION
AND ALONG THE CENTER-
LINE OF PEPPER ROAD FOR
138.70 FEET TO A PK NAIL
AND DISC DESIGNATED
POINT A; THENCE CON-
TINUE EAST FOR 25.45 FEET
TO A PK NAIL AND DISC;
THENCE RUN NORTH 1 DE-
GREE 37 MINUTES 1 SEC-
OND EAST FOR 30.01 FEET
TO THE NORTH RIGHT-
OF-WAY LINE OF PEPPER
ROAD AND THE POINT OF
BEGINNING. FROM SAID
POINT OF BEGINNING CON-
TINUE NORTH 1 DEGREE
37 MINUTES 01 SECOND
EAST FOR 149.61 FEET TO A
POINT DESIGNATED POINT
B; THENCE CONTINUE
NORTH 1 DEGREE 37 MIN-
UTES 01 SECOND EAST FOR
97.27 FEET TO AN IRON ROD
AND CAP NUMBER 6569
(IRC), THENCE RUN NORTH
00 DEGREES 48 MINUTES
49 SECONDS WEST FOR
1054.32 FEET PASSING OVER
AN IRC AT 1034.20 FEET, TO

THE NORTH LINE OF SAID
FRACTION OF SAID SEC-
TION; THENCE RUN SOUTH
89 DEGREES 55 MINUTES 30
SECONDS EAST FOR 173.42
FEET TO THE NORTHEAST
CORNER OF SAID FRACTION
OF SAID SECTION THENCE
RUN SOUTH 00 DEGREES 01
MINUTE 07 SECONDS WEST
ALONG THE EAST LINE OF
SAID FRACTION OF SAID
SECTION FOR 1300.76 FEET
TO SAID NORTH RIGHT-
OF-WAY LINE OF SAID PEP-
PER ROAD; THENCE RUN
WEST, ALONG SAID NORTH
LINE FOR 164.99 FEET TO
THE POINT OF BEGIN-
NING. TOGETHER WITH
TO A NON-EXCLUSIVE IN-
GRESS, EGRESS AND UTIL-
ITY EASEMENT THIRTY
FEET (30 FEET) WIDE, THE
CENTERLINE OF WHICH
IS DESCRIBED AS FOL-
LOWS: COMMENCING AT
THE HEREIN ABOVE DE-
SCRIBED POINT A; THENCE
RUN NORTH 01 DEGREE
00 MINUTES 48 SECONDS
EAST FOR 30.01 FEET TO
THE NORTH RIGHT-OF-WAY
LINE OF SAID PEPPER ROAD
AND THE POINT OF BEGIN-
NING; THENCE CONTINUE
NORTH 01 DEGREE 00 MIN-
UTES 48 SECONDS EAST
FOR 149.57 FEET; THENCE
RUN EAST FOR 27.35 FEET
TO THE HEREIN ABOVE DE-
SCRIBED POINT B AND THE
END OF SAID CENTERLINE,
SAID EASEMENT LYING FIF-
TEEN FEET (15) LEFT AND
FIFTEEN FEET (15 FEET)
RIGHT OF SAID CENTER-
LINE. BEARINGS HEREIN-
ABOVE MENTIONED ARE
BASED ON A BEARING OF
DUE EAST ALONG THE CEN-
TERLINE OF PEPPER ROAD.
A/K/A 6030 PEPPER ROAD,
IMMOKALEE, FL 34142-2355

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

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

WITNESS MY HAND and seal of
this Court on November 8, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Gina Burgos, Deputy Clerk
RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F11038228
November 16, 23, 2012 12-3942C

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA
CASE NO. 11 2010 CA 002231

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR MORGAN STANLEY ABS
CAPITAL 1 INC. TRUST 2006-HE4,
Plaintiff(s), vs.
DIOGENES J. CARRERA ; et al.,
Defendant(s).
NOTICE IS HEREBY GIVEN that
Sale will be made pursuant to an Or-
der or Final Summary Judgment. Final
Judgment was awarded on Septem-
ber 15, 2010 in Civil Case No.11 2010
CA002231, of the Circuit Court of the
TWENTIETH Judicial Circuit in and
for COLLIER County, Florida, where-
in, DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR MORGAN STANLEY ABS CAPI-
TAL I INC. TRUST 2006-HE4 is the
Plaintiff, and, DIOGENES J. CARRE-
RA; CITRUS GREENS AT ORANGE
TREE HOMEOWNERS ASSOCIA-
TION, INC.; NEW CENTURY MORT-
GAGE CORPORATION; BOARD OF
COUNTY COMMISSIONERS COL-
LIER COUNTY, FLORIDA; JANE
DOE N/K/A MARY ELLEN TRACY;
AND UNKNOWN TENANT(S) IN
POSSESSION are Defendants.
The clerk of the court will sell to the
highest bidder for cash at 11:00 A.M.
on December 5, 2012 on the first floor
of the Courthouse Annex, 3315 East
Tamiami Trail, Naples, FL 34112; the
following described real property as
set forth in said Final Summary Judg-
ment, to wit:

LOT 74, ORANGE TREE, UNIT

4, CITRUS GREENS SECTION,
PHASE 2-A, ACCORDING TO
THE PLAT THEREOF, RE-
CORDED IN PLAT BOOK 14,
PAGES 124 AND 125, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA

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 AFTER THE SALE.

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

WITNESS my hand and the seal of
the court on September 7th, 2012.

DWIGHT E. BROCK
Clerk of the Court

 By: Patricia Murphy
Deputy Clerk

ALDRIDGE CONNORS, LLP
7000 West Palmetto Park Road
Suite 307
Boca Raton, Florida 33433
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
Attorney for Plaintiff(s)
1113-4304
November 16, 23, 2012 12-3914C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-2012-CA-002622
WELLS FARGO BANK, NA,
Plaintiff, vs.
DAVID S. BAGLEY A/K/A
DAVID BAGLEY , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment of Mort-
gage Foreclosure dated November
02, 2012 and entered in Case No.
11-2012-CA-002622 of the Circuit
Court of the TWENTIETH Judicial
Circuit in and for COLLIER County,
Florida wherein WELLS FARGO
BANK, NA is the Plaintiff and DA-
VID S. BAGLEY A/K/A DAVID
BAGLEY; BOTANICAL PLACE
CONDOMINIUM ASSOCIATION,
INC.; are the Defendants, I will sell
to the highest and best bidder for cash
at ATRIUM 1ST FLOOR, HUGH
HAYES ANNEX, COLLIER COUN-
TY COURTHOUSE, 3315 TAMIAMI
TRAIL EAST, NAPLES, FLORIDA,
34112, IN COLLIER COUNTY at
11:00AM, on the 3rd day of December,
2012, the following described property
as set forth in said Final Judgment:

UNIT 7101, BOTANICAL
PLACE, A CONDOMINIUM,
ACCORDING TO THE DEC-
LARATION OF CONDO-
MINIUM RECORDED IN
OFFICIAL RECORDS BOOK
3933, PAGE 2592, TOGETHER
WITH AN UNDIVIDED IN-
TEREST IN THE COMMON
ELEMENTS APPURTENANT

THERETO AS SET FORTH
IN SAID DECLARATION,
AND ANY AMENDMENTS
THERETO, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

A/K/A 4440 BOTANICAL
PLACE UNIT #101, NAPLES,
FL 34112-2409

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

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

WITNESS MY HAND and seal of
this Court on November 5, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Suzanne M. Pomerleau
 Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F12009564
November 16, 23, 2012 12-3899C

FIRST INSERTION
FIRST INSERTION

AMENDED NOTICE OF SALE
IN THE CIRCUIT COURT

FOR THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO. 12-CA-1758
IBERIABANK, a Louisiana
banking Corporation, as successor
in interest to ORION BANK,
Plaintiff, vs.
JOSEPH S. BARRY AND ALICIA
A. BARRY, husband and wife,
Individually and as TRUSTEES
OF THE JOSEPH S. BARRY
and ALICIA A. BARRY FAMILY
TRUST U/T/A/D 7/18/90, GREY
OAKS PROPERTY OWNERS
ASSOCIATION, INC., a Florida
non-profit corporation, AGR TM,
LLC., a foreign limited liability
company, and UNKNOWN
TENANTS IN POSSESSION,
Defendants.
NOTICE IS GIVEN that pursuant to
the Summary Final Judgment of Fore-
closure filed on the 9 day of November,
2012, in Civil Action No. 12-CA-1758,
of the Circuit Court of the Twenti-
eth Judicial Circuit in and for Collier
County, Florida, in which JOSEPH S.
BARRY and ALICIA A. BARRY INDI-
VIDUALLY AND AS TRUSTEES OF
THE JOSEPH S. BARRY and ALICIA
A. BARRY FAMILY TRUST U/T/A/D
7/18/90, GREY OAKS PROPERTY
OWNERS ASSOCIATION, INC., AGR
TM, LLC and UNKNOWN TENANTS
IN POSSESSION are the Defendants,
IBERIABANK, is the Plaintiff, Dwight
E. Brock, Clerk of Court, Collier County
will sell to the highest and best bidder
for cash on the 5 day of December, 2012
at 11:00 a.m. at Collier County Court-
house Annex, First Floor Atrium, 3315

Tamiami Trail East, Naples, FL 34112,
the following described real property
set forth in the Summary Final Judg-
ment of Foreclosure in Collier, Florida:

Lot 18, Block M, Torino and Mi-
ramonte, according to the Plat
thereof as recorded in Plat Book
42, Pages 51, inclusive of the
Public Records of Collier County,
Florida.

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

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

Dated this 13th day of November,
2012.
 DWIGHT E. BROCK

 Clerk of Court
By: Patricia Murphy, Deputy Clerk

M. BRIAN CHEFFER
DeBOEST, STOCKMAN,
DECKER, HAGAN, CHEFFER
& WEBB-MARTIN, P.A.
P.O. Box 1470
Ft. Myers, FL 33902
Telephone: (239) 334-1381
Attorney for Plaintiff
November 16, 23, 2012 12-3985C

FIRST INSERTION

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201232 www.review.net COLLIER COUNTY

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 09-02373-CA

DIVISION:
GENERAL JURISDICTION

U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE, FOR
THE BENEFIT OF HARBORVIEW
2005-1 TRUST FUND,
Plaintiff, vs.
GERARD W. GENTILE, et al.
Defendants.
NOTICE IS HEREBY GIVEN that
the undersigned Clerk of Court of
COLLIER County, will on the 5 day
of December, 2012, at 11;00 AM EST
in the atrium on the first floor of the
Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, offer for sale and
sell at public outcry to the highest and
best bidder for cash, the following de-
scribed property situate in COLLIER,
Florida:

UNIT NO. 305, BUILDING
7, WATERFORD AT VAN-
DERBILT CONDOMINIUM
NO. 3, ACCORDING TO THE
DECLARATI0N OF CON-
DOMINIUM THEREOF RE-
CORDED IN OFFICIAL RE-
CORDS BOOK 2736, PAGE
1830, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA, TOGETHER
WITH ITS UNDIVIDED
SHARE OF THE COMMON
ELEMENTS.

pursuant to a Final Judgment of Fore-
closure entered in Case No. 09-02373-
CA of the Circuit Court of the TWEN-
TIETH Judicial Circuit in and for
COLLIER County, Florida, the style of
which is indicated above.
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 SIX-
TY (60) DAYS AFTER THE SALE.

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

WITNESS MY HAND and seal of
this Court on September 7th, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Patricia Murphy
Deputy Clerk

JOHNSON & FREEDMAN, LLC
400 Northridge Road
Suite 1100 M/S 27
Sandy Springs, Georgia 30350
1364311
November 16, 23, 2012 12-3905C

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL DIVISION
Case #: 2008-CA-008952

Wells Fargo Bank, N.A. as Trustee
for Option One Mortgage Loan Trust
2007-3 Asset-Backed
Certificates, Series 2007-3
Plaintiff, -vs.-
Elizabeth L. Weaver a/k/a
Elizabeth Weaver; CitiBank
(South Dakota), N.A.
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order rescheduling foreclo-
sure dated October 25, 2012, entered
in Civil Case No. 2008-CA-008952
of the Circuit Court of the 20th Judi-
cial Circuit in and for Collier County,
Florida, wherein Wells Fargo Bank,
N.A. as Trustee for Option One Mort-
gage Loan Trust 2007-3 Asset-Backed
Certificates, Series 2007-3, Plaintiff
and Elizabeth L. Weaver a/k/a Eliza-
beth Weaver are defendant(s), I will
sell to the highest and best bidder for
cash IN THE ATRIUM ON THE 1ST
FLOOR AT THE COLLIER COUNTY
COURTHOUSE, HUGH HAYES AN-
NEX, 3315 TAMIAMI TRAIL EAST,
NAPLES, FLORIDA 34112 at 11:00
A.M. on December 5, 2012, the follow-
ing described property as set forth in
said Final Judgment, to-wit:

THE WEST 75 FEET OF THE
EAST 150 FEET OF TRACT
98, GOLDEN GATE ESTATES,
UNIT 34, ACCORDING TO
THE PLAT THEREOF, RE-
CORDED IN PLAT BOOK 7,
PAGE 23 OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated: October 26th, 2012
 DWIGHT E. BROCK

Clerk of the Circuit Court
 Collier County, Florida

Patricia Murphy
 Deputy Clerk of Court

Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 North Federal Highway
Suite 260
Boca Raton, Florida 33431
Telephone: (561) 998-6700
08-116033 FC01 OOM
November 16, 23, 2012 12-3928C

FIRST INSERTION
NOTICE OF SALE

 IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO. 12-CC-01899
LELY VILLAS UNIT 2
CONDOMINIUM ASSOCIATION,
INC., a Florida not-for-profit
corporation
Plaintiff, vs.
JASON A. DUESLER; et al,
Defendants.
NOTICE IS GIVEN that pursuant
to a Final Judgment of Foreclosure
entered on the 5 day of November,
2012, in Civil Action No. 12-CC-
01899, of the County Court of the
Twentieth Judicial Circuit in and for
Collier County, Florida, in which
JASON A. DUESLER; NICHOLAS
E. DUESLER, and UNKNOWN
TENANT(S) N/K/A JESSICA MILL-
ER, are the Defendants, and LELY
VILLAS UNIT 2 CONDOMINIUM
ASSOCIATION OF NAPLES, INC., a
Florida not-for-profit corporation, is
the Plaintiff, I will sell to the highest
and best bidder for cash at the First
Floor Atrium of the Courthouse An-
nex, Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 3 day
of December, 2012, the following de-
scribed real property set forth in the
Final Judgment of Foreclosure in Col-
lier County, Florida:

Family Unit 34, LELY VILLAS,
UNIT 2, a Condominium, ac-
cording to the Declaration of
Condominium thereof, of record
in Official Record Book 401,
Pages 32 through 85, as amend-
ed, of the Public Records of Col-
lier County, Florida, together
with an undivided share in the
common elements appurtenant
thereto.

ANY PERSON CLAIMING AN IN-
TEREST IN THE FUNDS REMAIN-
ING AFTER THE SALE, IF ANY,
MUST FILE A CLAIM WITH THE
CLERK NO LATER THAN 60 DAYS
AFTER THIS SALE. IF YOU FAIL TO
FILE A CLAIM, YOU WILL NOT BE
ENTITLED TO ANY REMAINING
FUNDS.

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

Dated: November 6, 2012
DWIGHT E. BROCK

 Clerk of the Circuit Court
 By: Gina Burgos

Deputy Clerk
JENNIFER A. NICHOLS, Esq.
ROETZEL & ANDRESS, LPA
850 Park Shore Drive
Naples, Florida 34103
Telephone: (239) 649-6200
November 16, 23, 2012 12-3927C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 2011 CA 002117

WELLS FARGO BANK, N.A., AS
TRUSTEE FOR SOUNDVIEW
HOME LOAN TRUST 2007-OPT4,
ASSET-BACKED CERTIFICATES,
SERIES 2007-OPT4
Plaintiff, vs.
LESLIE ANN PARIS; UNKNOWN
SPOUSE OF LESLIE ANN PARIS;
UNKNOWN PERSON(S) IN
POSSESSION OF THE SUBJECT
PROPERTY;
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclo-
sure dated August 2, 2012, and en-
tered in Case No. 2011 CA 002117, of
the Circuit Court of the 20th Judicial
Circuit in and for COLLIER County,
Florida. WELLS FARGO BANK, N.A.,
AS TRUSTEE FOR SOUNDVIEW
HOME LOAN TRUST 2007-OPT4,
ASSET-BACKED CERTIFICATES,
SERIES 2007-OPT4 is Plaintiff and
LESLIE ANN PARIS; UNKNOWN
SPOUSE OF LESLIE ANN PARIS;
UNKNOWN PERSON(S) IN POSSES-
SION OF THE SUBJECT PROPERTY;
are defendants. I will sell to the high-
est and best bidder for cash at THE
ATRIUM ON THE 1ST FLOOR OF
THE COURTHOUSE ANNEX, COL-
LIER COUNTY COURTHOUSE., 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m., on the 3rd day
of December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment, to-wit:

LOT 42, BLOCK 71, NAPLES
PARK, UNIT NO. 5, ACCORD-
ING TO THE MAP OR PLAT
THEREOF AS RECORDED IN
PLAT BOOK 3, PAGE(S) 14,
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

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

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

Dated this 6th day of August, 2012.
DWIGHT E. BROCK
As Clerk of said Court

 By Suzanne M. Pomerleau
As Deputy Clerk

KAHANE & ASSOCIATES, P.A.,
8201 Peters Road, Ste. 3000
Plantation, FL 33324
Telephone (954) 382-3486
Telefacsimile: (954) 382-5380
File No. 11-03565 HRI
November 16, 23, 2012 12-3936C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 11-CA-3745

THE PRESERVE AT THE SHORES
AT BERKSHIRE LAKES
CONDOMINIUM ASSOCIATION,
INC., a Florida not-for-profit
Corporation,
Plaintiff, v.
ANY AND ALL UNKNOWN
PARTIES CLAIMING BY
THROUGH UNDER AND
AGAINST JUDITH A. SPAKE
INCLUDING UNKNOWN HEIRS,
DEVISEES, SPOUSES, and
GRANTEES; et al.
Defendant(s).
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
8, 2012 and entered in Civil Case No.
11-CA-3745 of the Circuit Court of the
Twentieth Judicial Circuit in and for
Collier County, Naples, Florida, I will
sell to the Highest and Best Bidder
for Cash in the Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 5 day of
December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment, to-wit:

Unit 2501, Phase 25, THE PRE-
SERVE AT THE SHORES AT
BERKSHIRE LAKES, a Condo-
minium, according to the Decla-
ration of Condominium thereof,
as recorded in Official Records
Book 2594, Page 1409; and any
amendments thereof; together
with an undivided interest in
the common elements declared
in said Declaration of Condo-
minium to be an appurtenance
to the above-described unit; said
instruments being recorded and
said land situate, lying and being
in Collier County, Florida.

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

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

 Dated 8 day of November, 2012.
DWIGHT E. BROCK

 Clerk of Court
 By: Gina Burgos

 Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way, Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 16, 23, 2012 12-3935C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 12-02102-CC

EAGLE’S NEST ON MARCO
BEACH CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
RUSSELL W. MANG and
JIMMIE F. MANG,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on December 3, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit/Week(s) No(s) 29, in Con-
dominium Parcel Number(s) 107
AND Unit Week(s) No. 38* in
Condominium Parcel Number(s)
406* of Eagles Nest On Marco
Beach, a Condominium accord-
ing to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 976, at Page
600-682, in the Public Records
of Collier County, Florida, and
all Amendment(s) thereto, if any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court this 8th day of November,
2012.

DWIGHT E. BROCK,
Clerk of Court

By: Patricia Murphy
Deputy Clerk

MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
Telephone (941) 955-9212
November 16, 23, 2012 12-3930C

NOTICE OF SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL DIVISION

Case #: 2012-CA-001231
The Bank of New York Mellon f/k/a
The Bank of New York, as Trustee,
for CWABS, Inc., Asset-Backed
Certificates, Series 2007-13
Plaintiff, -vs.-
Erik R. Manlove a/k/a Erik
Manlove; Citifinancial Equity
Services, Inc.; Unknown Parties in
Possession #1; If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties may
claim an interest as Spouse, Heirs,
Devisees, Grantees, or
Other Claimants
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order of Final Judgment of
Foreclosure dated November 8, 2012,
entered in Civil Case No. 2012-CA-
001231 of the Circuit Court of the
20th Judicial Circuit in and for Collier
County, Florida, wherein The Bank of
New York Mellon f/k/a The Bank of
New York, as Trustee, for CWABS, Inc.,
Asset-Backed Certificates, Series 2007-
13, Plaintiff and Erik R. Manlove a/k/a
Erik Manlove are defendant(s), I will
sell to the highest and best bidder for
cash IN THE ATRIUM ON THE 1ST
FLOOR AT THE COLLIER COUNTY
COURTHOUSE, HUGH HAYES AN-
NEX, 3315 TAMIAMI TRAIL EAST,
NAPLES, FLORIDA 34112 at 11:00
A.M. on December 5, 2012, the follow-
ing described property as set forth in
said Final Judgment, to-wit:

THE SOUTH 105 FEET OF
THE SOUTH 180 FEET OF
TRACT 40, UNIT 48, GOLDEN
GATE ESTATES, ACCORD-
ING TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK
5, PAGE 78, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

November 9, 2012
 DWIGHT E. BROCK

Clerk of the Circuit Court
 Collier County, Florida
Suzanne M. Pomerleau
 Deputy Clerk of Court

Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 N. Federal Hwy., Suite 260
Boca Raton, Florida 33431
Telephone: (561) 998-6700
10-200949 FC01 CWF
November 16, 23, 2012 12-3972C

NOTICE OF SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL DIVISION

Case #: 2010-CA-000748
Deutsche Bank National Trust
Company, as Trustee for HSI Asset
Securitization Corporation
2007-OPT1, Mortgage Pass-Through
Certificates, Series 2007-OPT1
Plaintiff, -vs.-
Pamela Snyder Coryell; John Wayne
Coryell a/k/a John W. Coryell;
Unknown Parties in Possession
#1; If living, and all Unknown
Parties claiming by, through,
under and against the above named
Defendant(s) who are not known
to be dead or alive, whether said
Unknown Parties may claim an
interest as Spouse, Heirs, Devisees,
Grantees, or Other Claimants
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order of Final Judgment of
Foreclosure dated August 30, 2012,
entered in Civil Case No. 2010-CA-
000748 of the Circuit Court of the
20th Judicial Circuit in and for Col-
lier County, Florida, wherein Deutsche
Bank National Trust Company, as
Trustee for HSI Asset Securitization
Corporation 2007-OPT1, Mortgage
Pass-Through Certificates, Series
2007-OPT1, Plaintiff and Pamela
Snyder Coryell are defendant(s), I will
sell to the highest and best bidder for
cash IN THE ATRIUM ON THE 1ST
FLOOR AT THE COLLIER COUNTY
COURTHOUSE, HUGH HAYES AN-
NEX, 3315 TAMIAMI TRAIL EAST,
NAPLES, FLORIDA 34112 at 11:00
A.M. on December 3, 2012, the follow-
ing described property as set forth in

said Final Judgment, to-wit:
LOT 5, BLOCK 258, MARCO
BEACH, UNIT 6, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK
6, PAGES 47 THROUGH 54,
OF THE PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

 DWIGHT E. BROCK
Clerk of the Circuit Court

 Collier County, Florida
Patricia Murphy

 Deputy Clerk of Court
Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
4630 Woodland Corporate Blvd.
Suite 100
Tampa, FL 33614
Telephone: (813) 880-8888
November 16, 23, 2012 12-3969C

FIRST INSERTION FIRST INSERTION

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11-2010-CA-001185

BANK OF AMERICA, N.A.,
Plaintiff, vs.
THOMAS H. MCGOVERN; BANK
OF AMERICA, N.A.; VILLAGE
WALK HOMEOWNERS
ASSOCIATION OF NAPLES, INC.;
UNKNOWN SPOUSE OF THOMAS
H. MCGOVERN; UNKNOWN
TENANT(S); IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to Final Judgment of Foreclosure
dated the 6 day of September, 2012,
and entered in Case No. 11-2010-CA-
001185, of the Circuit Court of the
20TH Judicial Circuit in and for Col-
lier County, Florida, wherein BANK
OF AMERICA, N.A. is the Plaintiff
and THOMAS MCGOVERN, BANK
OF AMERICA, N.A., VILLAGE WALK
HOMEOWNERS ASSOCIATION
OF NAPLES, INC., and UNKNOWN
TENANT(S) IN POSSESSION OF
THE SUBJECT PROPERTY are defen-
dants. The Clerk of this Court will sell
to the highest and best bidder for cash
at the, in the atrium on the first floor
of the Collier County Courthouse An-
nex, Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, 11:00 AM on the 5 day of De-
cember, 2012, the following described
property as set forth in said Final Judg-
ment, to wit:

LOT 193, VILLAGE WALK
PHASE TWO, ACCORDING
TO THE PLAT THEREOF,

RECORDED IN PLAT BOOK
25, PAGES 8 THROUGH 11,
INCLUSIVE, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 1 day of October, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Gina Burgos

Deputy Clerk
LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
10-06853
November 16, 23, 2012 12-3912C

FIRST INSERTION

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 33COLLIER COUNTY

NOTICE OF RESCHEDULED
FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2009-CA-005592

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
CWALT, INC. ALTERNATIVE
LOAN TRUST 2005-80CB
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2005-80CB,
Plaintiff, vs.
AHMET CELIK , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Rescheduling Fore-
closure Sale dated November 9, 2012
and entered in Case NO. 11-2009-
CA-005592 of the Circuit Court of
the TWENTIETH Judicial Circuit
in and for COLLIER County, Flor-
ida wherein THE BANK OF NEW
YORK MELLON FKA THE BANK
OF NEW YORK AS TRUSTEE
FOR THE CERTIFICATEHOLD-
ERS CWALT, INC. ALTERNATIVE
LOAN TRUST 2005-80CB MORT-
GAGE PASS-THROUGH CERTIFI-
CATES, SERIES 2005-80CB, is the
Plaintiff and AHMET CELIK; ME-
LISSA F. CELIK; ANY AND ALL
UNKNOWN PARTIES CLAIMING
BY, THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES MAY
CLAIM AN INTEREST AS SPOUSE,
HEIRS, DEVISEES, GRANTEES,
OR OTHER CLAIMANTS; MORT-
GAGE ELECTRONIC REGISTRA-
TION SYSTEMS INCORPORATED
AS NOMINEE FOR BAC HOME
LOANS SERVICING, LP; are the
Defendants, The Clerk of the Court will
sell to the highest and best bidder for

cash at ATRIUM 1ST FLOOR, HUGH
HAYES ANNEX, COLLIER COUNTY
COURTHOUSE, 3315 TAMIAMI
TRAIL EAST, NAPLES, FLORIDA,
34112, IN COLLIER COUNTY at
11:00AM, on the 5 day of December,
2012, the following described property
as set forth in said Final Judgment:

THE NORTH ½ OF TRACT
119, GOLDEN GATE ESTATES,
UNIT NO. 195, ACCORDING
TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK
7, PAGE 102, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA

A/K/A 1645 17TH STREET SW,
NAPLES, FL 34117

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

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

WITNESS MY HAND and seal of
this Court on November 9th, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Patricia Murphy
Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F09050996
November 16, 23, 2012 12-3958C

FIRST INSERTION
NOTICE OF SALE

PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.

112011CA000692XXXXXX
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.
ELDORADA BODO, et al.,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated Sep-
tember 1, 2012, and entered in Case
No. 112011CA000692XXXXXX of
the Circuit Court in and for Collier
County, Florida, wherein FEDERAL
NATIONAL MORTGAGE ASSOCIA-
TION is Plaintiff and ELDORADA
BODO; NEBI BRAKA; MAPLE-
WOOD HOMEOWNERS’ ASSOCIA-
TION, INC.; ANTHONY S. PICARI-
ELLO; UNKNOWN TENANT NO.
1; UNKNOWN TENANT NO. 2; and
ALL UNKNOWN PARTIES CLAIM-
ING INTERESTS BY, THROUGH,
UNDER OR AGAINST A NAMED
DEFENDANT TO THIS ACTION, OR
HAVING OR CLAIMING TO HAVE
ANY RIGHT, TITLE OR INTER-
EST IN THE PROPERTY HEREIN
DESCRIBED, are Defendants, I will
sell to the highest and best bidder for
cash at the atrium on the 1st Floor of
the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, Florida 34112, at Collier
County, Florida, at 11:00 a.m. on the 5
day of December, 2012, the following
described property as set forth in said
Order or Final Judgment to wit:

LOT 26, MAPLEWOOD UNIT
ONE, ACCORDING TO THE
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK 23,
PAGE 1, PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.

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 AFTER THE SALE.

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

DATED at Naples, Florida, on Sep-
tember 7, 2012.

 DWIGHT E. BROCK
 As Clerk, Circuit Court

By: Gina Burgos, As Deputy Clerk
SMITH, HIATT & DIAZ, P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
1440-98566 JPL
November 16, 23, 2012 12-3957C

FIRST INSERTION
NOTICE OF ACTION

IN THE COUNTY COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO. 12-CC-001656

FALLING WATERS BEACH
RESORT I, INC. a Florida
not-for-profit corporation,
Plaintiff, vs.
JOSEPH R. DAVISON A/K/A
JOSEPH P. DAVISON; et al,
Defendants.
TO: Joseph R. Davison a/k/a Joseph P.
Davison
6610 Beach Resort Drive, Unit #7
Naples, FL 34114
 YOU ARE HEREBY NOTIFIED that
an action to Foreclose a Lien for unpaid
homeowners association assessments
on the following real property located
in Collier County, Florida:

UNIT 507, FALLING WA-
TERS BEACH RESORT I, A
CONDOMINIUM, ACCORD-
ING TO THE DECLARATION
OF CONDOMINIUM FOR
FALLING WATERS BEACH
RESORT I, RECORDED IN
OFFICIAL RECORD BOOK
2312, PAGES 1208 THROUGH
1338, AS AMENDED, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY FLORIDA, TO-
GETHER WITH THE EXCLU-
SIVE RIGHT TO USE GARAGE
NO. 507.

has been filed against you, JOSEPH
R. DAVISON A/K/A JOSEPH P. DA-
VISON, 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 A.
Nichols, Esquire, Roetzel & Andress,
LPA, 850 Park Shore Drive, Third
Floor, Naples FL 34103, Telephone:
(239) 649-6200, Facsimile: (239) 261-
3659, Primary Email: jnichols@ralaw.
com, Secondary Email: serve.jnichols@
ralaw.com 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.

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

Dated on: November 7, 2012.
 DWIGHT E. BROCK,

Clerk of Courts
 By: Joyce H. Davis, Deputy Clerk

JENNIFER A. NICHOLS, Esq.
ROETZEL & ANDRESS LPA
850 Park Shore Drive, Third Floor
Naples FL 34103
#116553.0027
November 16, 23, 2012 12-3954C

FIRST INSERTION
NOTICE OF SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL DIVISION
Case #: 2011-CA-003898

OneWest Bank, FSB
Plaintiff, -vs.-
Lizandro M. Gutierrez and Reina M.
Gutierrez a/k/a Reyna M. Gutierrez,
Husband and Wife
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order of Final Judgment of
Foreclosure dated November 8, 2012,
entered in Civil Case No. 2011-CA-
003898 of the Circuit Court of the
20th Judicial Circuit in and for Col-
lier County, Florida, wherein OneWest
Bank, FSB, Plaintiff and Lizandro
M. Gutierrez and Reina M. Gutier-
rez a/k/a Reyna M. Gutierrez, Hus-
band and Wife are defendant(s), I will
sell to the highest and best bidder for
cash IN THE ATRIUM ON THE 1ST
FLOOR AT THE COLLIER COUNTY
COURTHOUSE, HUGH HAYES AN-
NEX, 3315 TAMIAMI TRAIL EAST,
NAPLES, FLORIDA 34112 at 11:00
A.M. on December 5, 2012, the follow-
ing described property as set forth in
said Final Judgment, to-wit:

THE EAST 180 FEET OF
TRACT 57, GOLDEN GATE
ESTATES, UNIT NO. 36, AC-
CORDING TO THE PLAT
THEREOF, AS RECORDED
IN PLAT BOOK 7, PAGES 86
AND 87, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

November 9, 2012
 DWIGHT E. BROCK

Clerk of the Circuit Court
 Collier County, Florida
Suzanne M. Pomerleau
 Deputy Clerk of Court

Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 North Federal Highway
Suite 260
Boca Raton, Florida 33431
Telephone: (561) 998-6700
11-222217 FC01 INC
November 16, 23, 2012 12-3971C

NOTICE OF SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL DIVISION

Case #: 2011-CA-003632
EverBank, Successor by Merger to
EverHome Mortgage Company
Plaintiff, -vs.-
Kristen Ellen Lampe and Peter P.
Sullivan III a/k/a Peter Sullivan and
Patricia Ann Loye; Peter P. Sullivan
III a/k/a Peter Sullivan, as Personal
Representative of The Estate of
George T. Walker Jr. a/k/a George
T. Walker, Deceased; Wells Fargo
Bank, N.A. Successor in Interest to
First Union Mortgage Corporation;
Cape Sable Lakes Association Inc.
a/k.a Naples Mobile Estates
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order of Final Judgment of
Foreclosure dated November 8, 2012,
entered in Civil Case No. 2011-CA-
003632 of the Circuit Court of the
20th Judicial Circuit in and for Collier
County, Florida, wherein EverBank,
Successor by Merger to EverHome
Mortgage Company, Plaintiff and Kris-
ten Ellen Lampe and Peter P. Sullivan
III a/k/a Peter Sullivan and Patricia
Ann Loye are defendant(s), I will sell
to the highest and best bidder for
cash IN THE ATRIUM ON THE 1ST
FLOOR AT THE COLLIER COUNTY
COURTHOUSE, HUGH HAYES AN-
NEX, 3315 TAMIAMI TRAIL EAST,
NAPLES, FLORIDA 34112 at 11:00
A.M. on December 5, 2012, the follow-
ing described property as set forth in
said Final Judgment, to-wit:

LOT 52, BLOCK “B”, NAPLES
MOBILE ESTATES, ACCORD-
ING TO THE PLAT THERE-
OF, AS RECORDED IN PLAT
BOOK 10, AT PAGE 91, OF
THE PUBLIC RECORDS OF

COLLIER COUNTY, FLORI-
DA.

TOGETHER WITH THAT
CERTAIN MANUFACTURED
HOME, YEAR: 1977, MAKE:
GLENHILL VIN#: FLF-
L2A715790395, AND VIN#:
FLFL2B715790395, WHICH IS
AFFIXED THERETO.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

November 9, 2012
 DWIGHT E. BROCK

Clerk of the Circuit Court
 Collier County, Florida
Suzanne M. Pomerleau
 Deputy Clerk of Court

Attorney for Plaintiff:
SHAPIRO, FISHMAN
& GACHE, LLP
2424 North Federal Highway
Suite 260
Boca Raton, Florida 33431
Telephone: (561) 998-6700
11-220346 FC01 AMC
November 16, 23, 2012 12-3970C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

 CIVIL ACTION
Case No. 12-CA-3522

PRESERVE AT THE SHORES
AT BERKSHIRE LAKES
CONDOMINIUM ASSOCIATION,
INC., a Florida non-profit
corporation,
Plaintiff, v.
BRANDON S. BARLEY, et al.
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
8, 2012 and entered in Civil Case No.
12-CA-3522 of the Circuit Court of
the Twentieth Judicial Circuit in and
for Collier County, Naples, Florida, I
will sell to the Highest and Best Bid-
der for Cash in the Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 5th day of
December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment, to-wit:

Unit 2103, Phase 21, THE PRE-
SERVE AT THE SHORES AT
BERKSHIRE LAKES, a Condo-
minium, according to the Decla-
ration of Condominium thereof,
as recorded in Official Records
Book 2594, Page 1409; and any
amendments thereof; together
with an undivided interest in
the common elements declared
in said Declaration of Condo-
minium to be an appurtenance
to the above described unit; said
instruments being recorded and
said land situate lying and be-
ing in Collier County, Florida.
(“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 within 60
days after the sale.

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

 Dated 9th day of November, 2012.
 DWIGHT E. BROCK

 Clerk of Court
 By: Suzanne M. Pomerleau

 Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way
Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 16, 23, 2012 12-3965C

FIRST INSERTION
NOTICE OF SALE

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

FLORIDA, CIVIL ACTION
CASE NO.: 1102821CA

HSBC Bank USA, National
Association, as Trustee for Luminent
Mortgage Trust 2006-7, Mortgage
Pass-Through Certificates, Series
2006-7,
Plaintiff vs.
M. ANTOINETTE
ANDIS-BEYER, et al.
Defendant(s)
Notice is hereby given that, pursuant
to a Final Judgment of Foreclosure or
Order dated August 2, 2012, entered in
Civil Case Number 1102821CA in the
Circuit Court for Collier County, Flori-
da, wherein HSBC Bank USA, National
Association, as Trustee for Luminent
Mortgage Trust 2006-7, Mortgage Pass-
Through Certificates, Series 2006-7 is
the Plaintiff, and M. ANTOINETTE
ANDIS-BEYER, et al., are the Defen-
dants, I will sell the property situated in
Collier Florida, described as:

THE EAST 75 FEET OF THE
WEST 180 FEET OF TRACT
11, GOLDEN GATE ESTATES,
UNIT NO.33, ACCORDING
TO THE PLAT THEREOF, RE-
CORDED IN PLAT BOOK 7,
PAGE 60, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

at public sale, to the highest and best
bidder, for cash, at COLLIER County
Courthouse, in the atrium on the 1st
floor of the Courthouse Annex, Collier
County Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112 at 11:00AM, on
the 3 day of December, 2012.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens, must file a claim within 60
days after the sale.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”

 Dated: August 2, 2012
DWIGHT E. BROCK

Collier County Clerk of Court
 By: Lynne Batson

 Deputy Clerk
FLORIDA FORECLOSURE
ATTORNEYS, PLLC
601 Cleveland Street, Suite 690
Clearwater, FL 33755
Telephone (727) 446-4826
Our File No: CA11-03942 /BT
November 16, 23, 2012 12-3963C

FIRST INSERTION

FIRST INSERTION

FIRST INSERTION
NOTICE OF SALE

 IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO. 12-CA-02523

SHERWOOD V, INC., a Florida
not-for-profit corporation,
Plaintiff, vs.
SALVATORE BORDIERI,
Defendants.
NOTICE IS GIVEN that pursuant to a
Final Judgment of Foreclosure entered
on the 8 day of November, 2012, in Civil
Action No. 12-CA-02523, of the Circuit
Court of the Twentieth Judicial Circuit
in and for Collier County, Florida, in
which SALVATORE BORDIERI, is the
Defendant, and SHERWOOD V, INC.
a Florida not-for-profit corporation, is
the Plaintiff, I will sell to the highest
and best bidder for cash at the First
Floor Atrium of the Courthouse An-
nex, Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 3 day of De-
cember, 2012, the following described
real property set forth in the Final
Judgment of Foreclosure in Collier
County, Florida:

Unit 101, Building 64, SHER-
WOOD V, A CONDOMINIUM,
together with an undivided in-
terest in the common elements,
according to the Declaration of
Condominium thereof recorded
in Official Record Book 3220,
Page 1062, as amended from
time to time, of the Public Re-
cords of Collier County, Florida

ANY PERSON CLAIMING AN IN-
TEREST IN THE FUNDS REMAIN-
ING AFTER THE SALE, IF ANY,
MUST FILE A CLAIM WITH THE
CLERK NO LATER THAN 60 DAYS
AFTER THIS SALE. IF YOU FAIL TO
FILE A CLAIM, YOU WILL NOT BE
ENTITLED TO ANY REMAINING
FUNDS.

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

Dated: November 8, 2012
DWIGHT E. BROCK

 Clerk of the Circuit Court
 By: Gina Burgos

Deputy Clerk
JENNIFER A. NICHOLS, Esq.
ROETZEL & ANDRESS, LPA
850 Park Shore Drive
Naples, Florida 34103
Telephone: (239) 649-6200
November 16, 23, 2012 12-3955C

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

OF THE STATE OF FLORIDA,
IN AND FOR COLLIER COUNTY

CIVIL DIVISION
CASE NO. 2012-CA-001918

U.S. BANK NATIONAL
ASSOCIATION, NOT IN ITS
INDIVIDUAL CAPACITY BUT
SOLEY AS LEGAL TITLE
TRUSTEE FOR LVS TITLE
TRUST I
Plaintiff, vs.
TONY CERRACCHIO;
UNKNOWN SPOUSE OF TONY
CERRACCHIO; MICHAEL J.
ZIRGER; IF LIVING,
INCLUDING ANY
UNKNOWN SPOUSE OF
SAID DEFENDANT(S), IF
REMARRIED, AND IF
DECEASED, THE RESPECTIVE
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS, AND
TRUSTEES, AND ALL OTHER
PERSONS CLAIMING BY,
THROUGH, UNDER OR AGAINST
THE NAMED DEFENDANT(S);
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;
Defendant(s).
TO: MICHAEL J. ZIRGER
Whose residence(s) is/are unknown.

YOU ARE HEREBY required to file
your answer or written defenses, if any,
in the above proceeding with the Clerk
of this Court, and to serve a copy there-
of upon the plaintiff ’s attorney, Law
Offices of Daniel C. Consuegra, 9204
King Palm Drive, Tampa, FL 33619-
1328, telephone (813) 915-8660; fac-
simile (813) 915-0559, within thirty
days of the first publication of this

Notice, the nature of this proceeding
being a suit for foreclosure of mortgage
against the following described prop-
erty, to wit:

Lot 13, Block 30, MARCO
BEACH UNIT ONE, A SUB-
DIVISION, according to the
plat thereof, as recorded in Plat
Book 6, Pages 9 through 16, of
the Public Records of Collier
County, Florida.

If you fail to file your answer or writ-
ten defenses in the above proceeding,
on plaintiff ’s attorney, a default will be
entered against you for the relief de-
manded in the Complaint or Petition.

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

DATED at COLLIER County this
5 day of November, 2012.

DWIGHT E. BROCK,
Clerk of the Circuit Court

 By Joyce H. Davis
Deputy Clerk

LAW OFFICES OF
DANIEL C. CONSUEGRA
Attorney at Law
9204 King Palm Drive
Tampa, FL 33619-1328
Telephone: (813) 915-8660
November 16, 23, 2012 12-3931C

FIRST INSERTION

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201234 www.review.net COLLIER COUNTY

NOTICE OF ACTION
FOR PUBLICATION

IN THE CIRCUIT COURT
 OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

FILE NO. 12-CA-2270
CIVIL DIVISION

GULF POINTE INTERVALS,
INC., a Florida corporation
not-for-profit,
Plaintiffs, vs.
MICHAEL BATEL, as EXECUTOR
OF THE ESTATE OF ILENE
CARBONE; RICHARD CLEMENTS
and NANCY CLEMENTS: ROBERT
M. ELKINS and PHYLLIS J.
ELKINS; PAUL E. GUIMONT and
LISE M. GUIMONT; ESTATE OF
FRED LANCASTER and
STERLING HALL; MICHAEL
LEDONNE and ANA LEDONNE;
KIMLA K. OEHME; ROBERT
PAGE and GRETHA PAGE;
RICHARD SEMIK and
KAREN LEE SEMIK: EDWARD
TRAWEEK; IF LIVING,
INCLUDING ANY UNKNOWN
SPOUSE OF SAID DEFENDANTS,
IF MARRIED, AND IF DECEASED,
THE RESPECTIVE UNKNOWN
HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
AND TRUSTEES, AND ALL
OTHERS CLAIMING BY,
THROUGH, UNDER OR
AGAINST THE ABOVE NAMED
DEFENDANTS
Defendants.
TO: KIMLA K. OEHME
8376 Matanzaa Road
Fort Myers, FL 33967

YOU ARE NOTIFIED that an action
for timeshare lien foreclosure of the
following described Property located in
Collier County, Florida:

Unit Week 27, in Condominium
Parcel 15, GULF POINTE, a
condominium, according to the

Declaration of Condominium
and exhibits thereof, as recorded
in Official Record Book 959,
Pages 1957 through 2017, in-
clusive, as amended, Public Re-
cords of Collier County, Florida,
and all amendments thereto, if
any; has been filed against you.

You are required to serve a copy of
your written defenses, if any, to this
action on Douglas L. Rankin, Esq.,
Plaintiff ’s attorney, whose address is
2335 Tamiami Trail North, Suite 308,
Naples, Florida 34103, within 30 days
of first publication, and file the original
with the Clerk of this Court at the Col-
lier County Courthouse, Civil Division,
3315 Tamiami Trail East, Building “L”,
Naples, Florida 34112, either before
service on Plaintiff ’s attorney or imme-
diately thereafter; otherwise a default
will be entered against you for the relief
demanded in the Petition.

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

DATED this 7 day of November,
2011.

 DWIGHT E. BROCK,
Clerk of the Circuit Court

 By: Joyce H. Davis
Deputy Clerk

DOUGLAS L. RANKIN, Esq.
2335 Tamiami Trail North
Suite 308
Naples, FL 34103
Telephone (239) 262-0061
November 16, 23, 2012 12-3953C

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO.: 11-2012-CA-003154
WELLS FARGO BANK, NA,
Plaintiff, vs.
MAUREEN OCONNELL; et al.,
Defendant(s).
TO: Unknown Beneficiaries of the
Maureen Oconnell trust dated July
10th 2007
Last Known Residence: 1165 Clam
Court, Unit 6, Naples, FL 34102
YOU ARE HEREBY NOTIFIED that
an action to foreclose a mortgage on the
following property located in COLLIER
County, Florida:

UNIT NO. 6, CLAM COURT
MARINA APARTMENTS, A
CONDOMINIUM ACCORD-
ING TO THE DECLARATION
THEREOF, AS RECORDED
IN OFFICIAL RECORDS
BOOK 823, PAGE 1113, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA,
AND ANY AND ALL AMEND-
MENTS THERETO.

has been filed against you and your are
required to serve a copy of your written
defenses, if any, to it on ALDRIDGE |
CONNORS, LLP, Plaintiff ’s attorney, at
7000 West Palmetto Park Road, Suite
307, Boca Raton, Florida 33433, Phone
Number: (561) 392-6391, within 30
days of the first date of publication of
this notice, and file the original with
the clerk of this court either before ___
on Plaintiff ’s attorney or immediately
thereafter; otherwise a default will be
entered against you for the relief de-
manded in the complaint or petition.

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

Dated on November 7, 2012.
DWIGHT E. BROCK
As Clerk of the Court

 By: Joyce H. Davis
As Deputy Clerk

ALDRIDGE CONNORS, LLP
7000 West Palmetto Park Road
Suite 307
Boca Raton, Florida 33433
Telephone: (561) 392-6391
1113-13156
November 16, 23, 2012 12-3952C

FIRST INSERTION

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO.

 112012CA003457XXXXXX
BANK OF AMERICA, N.A.,
Plaintiff, vs.
TATIANA E. HANNEHILL
A/K/A TATIANA TANNEHILL;
et al.,
Defendants.
TO: DIMITRI SOLTAN A/K/A
DRIMITRI SOLTAN
Last Known Address
2121 41ST TERR SW
NAPLES, FL 34116
Current Residence is Unknown
 YOU ARE NOTIFIED that an action
to foreclose a mortgage on the follow-
ing described property in Collier Coun-
ty, Florida:

LOT 30, BLOCK 8, GOLDEN
GATE UNIT 2, ACCORDING
TO THE PLAT THEREOF AS
RECORDED IN PLAT BOOK 5,
PAGES 65 THROUGH 77, PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

has been filed against you and you
are required to serve a copy of your
written defenses, if any, to it on
SMITH, HIATT & DIAZ, P.A.,
Plaintiff ’s attorneys, whose address
is PO BOX 11438 Fort Lauderdale,
FL 33339-1438, (954) 564-0071,
within 30 days from first date of
publication, and file the original with
the Clerk of this Court either be-
fore service on Plaintiff ’s attorneys
or immediately thereafter; otherwise
a default will be entered against you
for the relief demanded in the com-
plaint or petition.
 “If you are a person with a dis-
ability who needs any accommodation
in order to participate in this pro-
ceeding, you are entitled, at no cost
to you, to the provision of certain
assistance. Please contact John Cart-
er, Administrative Services Manager,
whose office is located at 3315 East
Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least
7 days before your scheduled court
appearance, or immediately upon re-
ceiving this notification if the time
before the scheduled appearance is
less than 7 days; if you are hearing
or voice impaired, call 711.”

DATED on November 8, 2012.
DWIGHT E. BROCK
 As Clerk of the Court

 By: Joyce H. Davis
As Deputy Clerk

SMITH, HIATT & DIAZ, P.A.
PO Box 11438
Fort Lauderdale, FL 33339-1438
Telephone (954) 564-0071
1183-120241 WVA
November 16, 23, 2012 12-3956C

FIRST INSERTION
NOTICE OF SALE

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

FLORIDA, CIVIL ACTION
CASE NO.: 11-2012-CA-002184

FIFTH THIRD
MORTGAGE COMPANY,
Plaintiff vs.
RUBEN GONZALEZ, et al.
Defendant(s)
Notice is hereby given that, pursuant to
a Final Judgment of Foreclosure or Or-
der dated November 8, 2012, entered
in Civil Case Number 11-2012-CA-
002184 in the Circuit Court for Col-
lier County, Florida, wherein FIFTH
THIRD MORTGAGE COMPANY is
the Plaintiff, and RUBEN GONZALEZ,
et al., are the Defendants, I will sell the
property situated in Collier Florida, de-
scribed as:

THE SOUTH 150 FEET OF
TRACT 82, GOLDEN GATE ES-
TATES UNIT NO. 13, ACCORD-
ING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK
7, PAGES 71 AND 72, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

at public sale, to the highest and best
bidder, for cash, at COLLIER County
Courthouse, in the atrium on the 1st
floor of the Courthouse Annex, Collier
County Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112 at 11:00AM, on
the 5th day of December, 2012.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens, must file a claim within 60
days after the sale.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact John Carter, Adminis-
trative Services Manager, whose office
is located at 3315 East Tamiami Trail,
Suite 501, Naples, Florida 34112, and
whose telephone number is (239)
252-8800, at least 7 days before your
scheduled court appearance, or im-
mediately upon receiving this notifi-
cation if the time before the sched-
uled appearance is less than 7 days;
if you are hearing or voice impaired,
call 711.”

 Dated: November 9, 2012
DWIGHT E. BROCK

Collier County Clerk of Court
 By: Maria Stocking

 Deputy Clerk
FLORIDA FORECLOSURE
ATTORNEYS, PLLC
601 Cleveland Street
Suite 690
Clearwater, FL 33755
Telephone (727) 446-4826
Our File No: CA12-01816/DB
November 16, 23, 2012 12-3961C

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

FLORIDA - CIVIL ACTION
Notice is hereby given that the under-
signed Dwight E. Brock, Clerk of the
Circuit Court of Collier County, Florida,
will on December 5, 2012 at eleven
o’clock a.m. held in the atrium of the
Courthouse Annex, first floor, Collier
County Courthouse, 3315 Tamiami
Trail East, Naples, Florida 34112, offer
for sale and sell at public outcry to the
highest bidder for cash, the following
described property situated in Collier
County, Florida, to-wit:

Lot 8, Block A, Boca Palms of
Naples, according to the Plat
thereof, as recorded in Plat Book
16, Page 67, et seq., of the Pub-
lic Records of Collier County,
Florida.

Pursuant to the order or final judgment
entered in a case pending in said Court,
the style of which is:
BOCA PALMS OF NAPLES
ASSOCIATION, INC., a Florida
corporation not-for-profit
Plaintiff v.
HUNG Q. TRINH AND HANH
T. TRAN, Husband and Wife;
UNKNOWN TENANT(S)
Defendant(s)
And the docket number which is
11-1005-CC
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact John Carter, Adminis-
trative Services Manager, whose office
is located at 3315 East Tamiami Trail,
Suite 501, Naples, Florida 34112, and
whose telephone number is (239)
252-8800, at least 7 days before your
scheduled court appearance, or im-
mediately upon receiving this notifi-
cation if the time before the sched-
uled appearance is less than 7 days;
if you are hearing or voice impaired,
call 711.”

WITNESS my hand and official seal
of said Court, this 9th day of November,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

Patricia Murphy
 Deputy Clerk

J. TODD MURRELL
Attorney for Plaintiff
SAMOUCE, MURRELL & GAL, P.A.
5405 Park Central Court
Naples, Florida 34109
Telephone (239) 596-9522
November 16, 23, 2012 12-3967C

FIRST INSERTION
CLERK’S NOTICE OF SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO. 12-2493-CA

SUNCOAST SCHOOLS
FEDERAL CREDIT UNION,
Plaintiff, v.
GAYLE S. RICHMOND,
UNKNOWN SPOUSE OF
GAYLE S. RICHMOND,
UNKNOWN TENANT #1 and
UNKNOWN TENANT #2
Defendants.
NOTICE lS HEREBY given that pursu-
ant to the Final Judgment entered in
the above-entitled cause in the Circuit
Court of the Twentieth Judicial Circuit
in and for Collier County, Florida, I will
sell at public sale to the highest bid-
der for cash, in the atrium on the first
floor of the Courthouse Annex, Collier
County Courthouse, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, at 11:00 a.m.,
on the 5th day of December, 2012, that
certain parcel of real property situated
in Collier County, Florida, described as
follows:

Lot 17, Block 14, Golden Gate, Unit
1, according to the map or plat
thereof as recorded in Plat Book
5, Pages 60 through 64, inclusive,
of the Public Records of Collier
County, Florida.

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

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

DATED this 9th day of November,
2012

DWIGHT E. BROCK, CLERK
Circuit Court of Collier County

 By: Suzanne M. Pomerleau
Deputy Clerk

C. RICHARD MANCINI, Esq.
HENDERSON, FRANKLIN,
STARNES & HOLT, P.A.
3451 Bonita Bay Blvd.
Suite 206
Bonita Springs, FL 34134
Telephone (239) 344-1100
November 16, 23, 2012 12-3966C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

A CIVIL ACTION
Case No. 11-CA-3680

BARRINGTON CONDOMINIUM
ASSOCIATION, INC., a Florida
not-for-profit Corporation
Plaintiff, v.
PAUL MULREADY, et al.,
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
8, 2012 and entered in Civil Case No.
11-CA-3680 of the Circuit Court of
the Twentieth Judicial Circuit in and
for Collier County, Naples, Florida, I
will sell to the Highest and Best Bid-
der for Cash in the Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 5th day of
December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment, to-wit:

Condominium Unit C, Building
7, BARRINGTON, a Condomin-
ium according to the Declara-
tion of Condominium thereof re-
corded in Official Records Book
1331, Page 885, as amended from
time to time, together with an
undivided interest in and to the
common elements appurtenant
thereto, of the Public Records
of Collier County, Florida. (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 within 60
days after the sale.

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

 Dated 9th day of November, 2012.
 DWIGHT E. BROCK

 Clerk of Court
 By: Suzanne M. Pomerleau

 Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way, Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 16, 23, 2012 12-3964C

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 2008-CA-009915

THE BANK OF NEW YORK
MELLON F/K/A THE BANK OF
NEW YORK, AS TRUSTEE FOR
THE HOLDERS OF THE
CERTIFICATES, FIRST HORIZON
MORTGAGE PASS-THROUGH
CERTIFICATES SERIES (FHAMS
2006-AA7), BY FIRST HORIZON
HOME LOANS, A DIVISION OF
FIRST TENNESSEE BANK
NATIONAL ASSOCIATION,
MASTER SERVICER, IN ITS
CAPACITY AS AGENT FOR THE
TRUSTEE UNDER THE POOLING
AND SERVICING AGREEMENT
Plaintiff(s), vs.
RONALD AGIN; et al.,
Defendant(s) /
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Final Judgment
of Foreclosure dated November 9,
2012, and entered in Case No. 2008-
CA-009915 of the Circuit Court of
the 20TH Judicial Circuit in and for
COLLIER County, Florida, wherein
THE BANK OF NEW YORK MEL-
LON F/K/A THE BANK OF NEW
YORK, AS TRUSTEE FOR THE
HOLDERS OF THE CERTIFICATES,
FIRST HORIZON MORTGAGE
PASS-THROUGH CERTIFICATES
SERIES (FHAMS 2006-AA7), BY
FIRST HORIZON HOME LOANS, A
DIVISION OF FIRST TENNESSEE
BANK NATIONAL ASSOCIATION,
MASTER SERVICER, IN ITS CAPAC-
ITY AS AGENT FOR THE TRUSTEE
UNDER THE POOLING AND SER-
VICING AGREEMENT is the Plain-
tiff and RONALD AGIN; JANENE
AGIN and HORSE CREEK ESTATES
HOMEOWNERS’ ASSOCIATION are
the Defendants, I will sell to the high-
est and best bidder for cash on the first
floor, atrium, of the Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, FL 34112, at 11:00 A.M. on the

5 day of December, 2012, the following
described property as set forth in said
Order of Final Judgment, to wit:

LOT 35, HORSE CREEK ES-
TATES, ACCORDING TO
THE PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 41,
PAGES 74 THROUGH 81, IN-
CLUSIVE, PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA.

and commonly known as: 363
SADDLEBROOK LANE, NA-
PLES, FL 334110

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

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

DATED at COLLIER County, Flor-
ida, this 9th day of November, 2012.

DWIGHT E. BROCK, Clerk
COLLIER County, Florida

 By: Patricia Murphy
Deputy Clerk

GILBERT GARCIA GROUP P.A.
Attorney for Plaintiff(s)
2005 Pan Am Circle, Suite 110
Tampa, FL 33607
Telephone (813) 443-5087
November 16, 23, 2012 12-3982C

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 11-2011-CA-000445

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
OF THE INDYMAC INDX
MORTGAGE TRUST 2007-AR13,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2007-AR13 UNDER THE
POOLING AND SERVICING
AGREEMENT DATED
MAY 1, 2007
Plaintiff(s), vs.
MORRIS YPRES HUGHES
A/K/A MORRIS Y. HUGHES
A/K/A M. Y. HUGHES; et al.,
Defendant(s) /
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Final Judgment of
Foreclosure dated November 8, 2012,
and entered in Case No. 11-2011-CA-
000445 of the Circuit Court of the 20th
Judicial Circuit in and for COLLIER
County, Florida, wherein DEUTSCHE
BANK NATIONAL TRUST COMPA-
NY, AS TRUSTEE OF THE INDYMAC
INDX MORTGAGE TRUST 2007-
AR13, MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2007-AR13
UNDER THE POOLING AND SER-
VICING AGREEMENT DATED MAY
1, 2007 is the Plaintiff and MORRIS
YPRES HUGHES A/K/A MORRIS
Y. HUGHES A/K/A M. Y. HUGHES;
UNKNOWN SPOUSE OF MORRIS
YPRES HUGHES A/K/A MORRIS
Y. HUGHES A/K/A M. Y. HUGHES
AND MAGNOLIA FALLS, INC. are
the Defendants, I will sell to the high-
est and best bidder for cash on the first
floor, atrium, of the Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, FL 34112, at 11:00 A.M. on the
5th day of December, 2012, the follow-
ing described property as set forth in
said Order of Final Judgment, to wit:

UNIT 8203, MAGNOLIA
FALLS, A CONDOMINIUM,

ACCORDING TO THE DEC-
LARATION OF CONDOMIN-
IUM RECORDED IN O.R.
BOOK 2872, PAGE 2899, IN-
CLUSIVE, AS AMENDED IN
O.R. BOOK 4043, PAGE 316,
OF THE PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA, TOGETHER WITH THE
EXCLUSIVE RIGHT TO USE
GARAGE NO. 8203.
and commonly known as: 2381
HIDDEN LAKE CT, NAPLES,
FL 34112

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

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

DATED at COLLIER County, Flor-
ida, this 9th day of November, 2012.

DWIGHT E. BROCK, Clerk
COLLIER County, Florida

 By: Maria Stocking
Deputy Clerk

GILBERT GARCIA GROUP P.A.
Attorney for Plaintiff(s)
2005 Pan Am Circle, Suite 110
Tampa, FL 33607
Telephone (813) 443-5087
November 16, 23, 2012 12-3981C

FIRST INSERTION
FIRST INSERTION

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 35COLLIER COUNTY

NOTICE OF ACTION
IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO.: 11-2012-CA-003342
WELLS FARGO BANK, NA,
Plaintiff, VS.
DAVID PEREZ; et al.,
Defendant(s).
TO: LAKEWOOD VILLAS HOME-
OWNERS ASSOCIATION. INC.
Last Known Residence:
c/o Middleton, CR
28100 Bonita Grande Dr., Suite 104,
Bonita Springs, FL 34135
YOU ARE HEREBY NOTIFIED that
an action to foreclose a mortgage
on the following property located in
COLLIER County, Florida:

IN PLAT BOOK 12, PAGE 22,
OF THE PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA, WHICH SAID LOT IS
MORE PARTICULARLY DE-
SCRIBED AS FOLLOWS:

COMMENCING AT THE
NORTHEAST CORNER OF
UNDIVIDED BLOCK “D” OF
LAKEWOOD UNIT NO. 2
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 12, PAGE 22,
COLLIER COUNTY PUBLIC
RECORDS, COLLIER COUN-
TY, FLORIDA;

THENCE ALONG THE EAST
LINE OF SAID BLOCK ‘’D’’
SOUTH 0 DEGREES 42’28’’
EAST 521.41 FEET; THENCE
SOUTH 89 DEGREES 17’
32” WEST 32.85 FEET FOR
THE PLACE OF BEGINNING
OF VILLA LOT 30 HERE-
IN DESCRIBED: THENCE
SOUTH 44 DEGRESS 17’ 32”
WEST 57.33 FEET: THENCE
NORTH 45 DEGREES 42’ 28”
WEST 15.66 FEET; THENCE
SOUTH 44 DEGREES 17 ’32”
WEST 2.50 FEET; THENCE
NORTH 45 DEGREES 42’ 28”
WEST 22.67 FEET; THENCE
NORTH 44 DEGREES 17’ 32’
EAST 10.00 FEET; THENCE
NORTH 45 DEGREES 42’ 28”
WEST 14.00 FEET; THENCE

NORTH 44 DEGREES 17’ 32,’
EAST 21.33 FEET; THENCE
SOUTH 45 DEGREES 42’ 28”
EAST 14.25 FEET; THENCE
NORTH 44 DEGREES 17’ 32”
EAST 8.00 FEET; THENCE
SOUTH 45 DEGREES 42’ 28”
EAST 21.75 FEET; THENCE
NORTH 44 DEGREES 17 ’32”
EAST 20.50 FEET; THENCE
SOUTH 45 DEGREES 42’ 28”
EAST 16.33 FEET TO THE
PLACE OF BEGINNING; BE-
ING A PART OF UNDIVIDED
BLOCK ‘’D’’ OF SAID LAKE-
WOOD UNIT NO. 2 (PLAT
BOOK 12, PAGE 22) COLLIER
COUNTY, FLORIDA

has been filed against you and your are
required to serve a copy of your written
defenses, if any, to it on ALDRIDGE
CONNORS, LLP, Plaintiff ’s attorney,
at 7000 West Palmetto Park Road,
Suite 307, Boca Raton, Florida 33433,
Phone Number: (561) 392-6391, with-
in 30 days of the first date of publica-
tion of this notice, and file the original
with the clerk of this court either before
___ on Plaintiff ’s attorney or immedi-
ately thereafter; otherwise a default
will be entered against you for the relief
demanded in the complaint or petition.

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

Dated on November 6, 2012.
DWIGHT E. BROCK
As Clerk of the Court

 By: Joyce H. Davis, As Deputy Clerk
ALDRIDGE CONNORS, LLP
7000 West Palmetto Park Road
Suite 307
Boca Raton, Florida 33433
Telephone: (561) 392-6391
1113-601217
November 16, 23, 2012 12-3896C

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2012-CA-002868

AURORA LOAN SERVICES, LLC,
Plaintiff, vs.
MARGARITO MENDOZA , et al,
Defendant(s).
TO:
MARGARITO MENDOZA
LAST KNOWN ADDRESS:
120 HANNATOWN ROAD
BAINBRIDGE, GA 39819
CURRENT ADDRESS: UNKNOWN
ANY AND ALL UNKNOWN PAR-
TIES CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN PAR-
TIES MAY CLAIM AN INTEREST
AS SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIM-
ANTS
LAST KNOWN ADDRESS: UN-
KNOWN
CURRENT ADDRESS: UNKNOWN

YOU ARE NOTIFIED that an ac-
tion to foreclose a mortgage on the fol-
lowing property in COLLIER County,
Florida:

LOT 19, CARSON LAKES, AC-
CORDING TO THE PLAT
THEREOF, RECORDED IN
PLAT BOOK 34, PAGES 94
THROUGH 96, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

has been filed against you and you are
required to serve a copy of your written
defenses within 30 days after the first
publication, if any, on Ronald R. Wolfe
& Associates, PL, Plaintiff ’s attorney,
whose address is 4919 Memorial High-
way, Suite 200, Tampa, Florida 33634,
and file the original with this Court
either before service on Plaintiff ’s at-
torney or immediately thereafter; oth-
erwise a default will be entered against
you for the relief demanded in the
Complaint or petition.
 This notice shall be published once
each week for two consecutive weeks in
the Gulf Coast Business Review.

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

WITNESS my hand and the seal of
this Court on this 5 day of November,
2012.

DWIGHT E. BROCK,
Clerk of the Court

 By: Joyce H. Davis, As Deputy Clerk
RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F11021055
November 16, 23, 2012 12-3895C

FIRST INSERTION
NOTICE OF ACTION

CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR

 COLLIER COUNTY, FLORIDA
Case No.: 112012CA0026020001XX
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, v.
BEVERLY A. BROWN; et al.,
Defendant(s).
TO: BEVERLY A. BROWN AND
EUGENE LAVON BROWN, JR.
whose residence is unknown if he/
she/they be living; and if he/she/they
be dead, the unknown defendants
who may be spouses, heirs, devisees,
grantees, assignees, lienors, creditors’
trustees, and all parties claiming an
interest by, through, under or against
the Defendants, who are not known
to be dead or alive, and all parties
having or claiming to have any right,
title or interest in the property de-
scribed in the mortgage being fore-
closed herein.
YOU ARE HEREBY NOTIFIED that
an action to foreclose a mortgage on
the following property:

THE SOUTH 75 FEET OF THE
SOUTH 150 FEET OF TRACT
85, GOLDEN GATE ESTATES
UNIT NO. 59, ACCORDING
TO THE PLAT THEREOF AS
RECORDED IN PLAT BOOK 7,
PAGE 61 OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY. FLORIDA.
More Commonly Known As:
4460 12th Street Northeast,
Naples, FL 34120

has been filed against you and to it
on Ablitt|Scofield, P.C., Attorneys for
Plaintiff, whose address is The Black-
stone Building, 100 South Dixie High-
way, Suite 200, West Palm Beach, FL
33401 no later than 30 days from the
date of the first publication of this no-
tice of action and file the original with
the clerk of this court either before
service on Plaintiffs attorney or imme-
diately thereafter; otherwise a default
will be entered against you for the relief
demanded in the complaint or petition
filed herein.

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

WITNESS mv hand and the seal of
this Court at COLLIER County, Flori-
da, this 5 day of November, 2012.

DWIGHT E. BROCK
Clerk of The Circuit Court

 BY: Joyce H. Davis, Deputy Clerk
ABLITT|SCOFIELD, P.C.
The Blackstone Building
100 South Dixie Highway, Suite 200
West Palm Beach, FL 33401
Toll Free: (561) 422-4668
Facsimile: (561) 249-0721
C301.1782
November 16, 23, 2012 12-3894C

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO. 1202920CA
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR BY MERGER TO
CHASE HOME FINANCE , LLC
SUCCESSOR BY MERGER TO
CHASE MANHATTAN
MORTGAGE CORPORATION
Plaintiff, vs.
CHARLES J. THOMAS, et al
Defendant(s).
TO: CHARLES J. THOMAS, JOHN
TENANT and JANE TENANT
RESIDENT: Unknown
LAST KNOWN ADDRESS:
1329 SAN MARCOS BOULEVARD,
NAPLES, FL 34104-3807

YOU ARE HEREBY NOTIFIED
that an action to foreclose a mortgage
on the following described property lo-
cated in COLLIER County, Florida:

The South 1/2 of the Southeast
1/4 of the Northwest 1/4 of the
Northeast 1/4, less the West 30
feet thereof, in Section 31, Town-
ship 49 South, Range 26 East,
Collier County, Florida.

has been filed against you, and you are
required to serve a copy to your written
defenses, if any, to this action on Phelan
Hallinan PLC, attorneys for plaintiff,
whose address is 2727 West Cypress
Creek Road, Ft. Lauderdale, FL 33309,
and file the original with the Clerk of
the Court, within 30 days after the first
publication of this notice, otherwise a
default may be entered against you for
the relief demanded in the Complaint.

This notice shall be published once a
week for two consecutive weeks in the
Gulf Coast Business Review.

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

 DWIGHT E. BROCK,
Clerk of the Circuit Court

 By: Joyce H. Davis
Deputy Clerk of the Court

PHELAN HALLINAN PLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 33336
November 16, 23, 2012 12-3926C

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

GENERAL JURISDICTION
DIVISION

CASE NO. 11-2012-CA-003018
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.
ANISOARA SINCLAIR, et al.,
Defendants.
To: ANISOARA SINCLAIR, 8627 IBIS
COVE CIR, NAPLES, FL 34119
LAST KNOWN ADDRESS STATED,
CURRENT RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED
that an action to foreclose Mortgage
covering the following real and per-
sonal property described as follows,
to-wit:

LOT 189, AVE MARIA UNIT 8,
EMERSON PARK, ACCORD-
ING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK
48, PAGES 41 THROUGH 47,
OF THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA

This action has been filed against you
and you are required to serve a copy
of your written defense, if any, to it
on Romy B. Jurado, McCalla Raymer,
LLC, 225 E. Robinson St, Suite 660,
Orlando, FL 32801 and file the original
with the Clerk of the above-styled Court
on or before 30 days from the first pub-
lication, otherwise a Judgment may be
entered against you for the relief de-
manded in the Complaint.

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

WITNESS my hand and seal of said
Court on the 5th day of November,
2012.

DWIGHT E. BROCK
As Clerk of The Court

 By: Joyce H. Davis
Deputy Clerk

MCCALLA RAYMER, LLC
225 E. Robinson St.
Suite 660
Orlando, FL 32801
Telephone: (407) 674-1850
Fax: (321) 248-0120
817711
November 16, 23, 2012 12-3924C

NOTICE OF ACTION
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR

COLLIER COUNTY, FLORIDA
CASE NO.: 11-2012-CA-002871

HSBC BANK USA, NATIONAL
ASSOCIATION, AS TRUSTEE
FOR THE HOLDERS OF THE
ELLINGTON LOAN
ACQUISITION TRUST 2007-I,
MORTGAGE PASS. THROUGH
CERTIFICATES, SERIES 2007-1
Plaintiff, vs.
JEFFREY A. WOOD; UNKNOWN
SPOUSE OF JEFFREY A. WOOD;
ANY AND ALL UNKNOWN
PARTIES CLAIMING BY,
THROUGH, UNDER AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS; WILDWOOD
LAKES COMMUNITY
ASSOCIATION; INC., LAKE
POINTE CONDOMINIUM
ASSOCIATION. INC.; UNKNOWN
TENANT #1 IN POSSESSION OF
THE PROPERTY; UNKNOWN
TENANT #2 IN POSSESSION
OF THE PROPERTY
Defendants
To the following Defendant(s):
JEFFREY A. WOOD
Last Known Address
1450 WILDWOOD LAKES BLVD
#B104
NAPLES, FL 34104
UNKNOWN SPOUSE OF JEFFREY
A. WOOD
Last Known Address
1450 WILDWOOD LAKES BLVD
#B104
NAPLES, FL 34104
YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the fol-
lowing described property:

UNIT B-104, LAKE POINTE
CONDOMINIUM, A CON-
DOMINIUM ACCORDING
TO THE DECLARATION OF
CONDOMINIUM THEREOF

AS RECORDED IN OFFICIAL
RECORDS BOOK 1345, PAGES
971 THROUGH 1047, AND
SUBSEQUENT AMENDMENTS
THERETO, OF THE PUBLIC
RECORDS OF COLLIER COUN-
TY, FLORIDA.

a/k/a 1450 WILDWOOD LAKES
BLVD #B104, NAPLES, FL 34104

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it, on Marinosci
Law Group, P.C., Attorney for Plaintiff,
whose address is 100 W. Cypress Creek
Road, Suite 1045, Fort Lauderdale,
Florida 33309 within thirty (30) days
after the first publication of this No-
tice in the GULF COAST BUSINESS
REVIEW 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 de-
manded in the complaint.

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

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

WITNESS my hand and the seal of
this Court this 5th day of November,
2012.

DWIGHT E. BROCK
As Clerk of the Court

By Joyce H. Davis
As Deputy Clerk

MARINOSCI LAW GROUP, P.A.
100 W. Cypress Creek Rd., Suite 1045
Fort Lauderdale, FL 33360
Telephone: (954) 644-8704
Telefacsimile: (954) 772-9601
Our File Number: 11-07222
November 16, 23, 2012 12-3923C

FIRST INSERTION

FIRST INSERTION

FIRST INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO. 1202939CA
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR BY MERGER TO
CHASE HOME FINANCE , LLC
SUCCESSOR BY MERGER TO
CHASE MANHATTAN
MORTGAGE CORPORATION
Plaintiff, vs.
LUIS A. HERNANDEZ, et al
Defendant(s).
TO: LUIS A. HERNANDEZ, MARIA
C. TORRES, JOHN TENANT and
JANE TENANT
RESIDENT: Unknown
LAST KNOWN ADDRESS:
2295 55TH STREET SOUTHWEST,
NAPLES, FL 34116

YOU ARE HEREBY NOTIFIED
that an action to foreclose a mortgage
on the following described property lo-
cated in COLLIER County, Florida:

Lot 18, Block 190, GOLDEN
GATE UNIT 6, according to the
Plat thereof, as recorded in Plat
Book 5, Pages 124 through 134,
inclusive, Public Records of Col-
lier County, Florida.

has been filed against you, and you are
required to serve a copy to your written
defenses, if any, to this action on Phelan
Hallinan PLC, attorneys for plaintiff,
whose address is 2727 West Cypress
Creek Road, Ft. Lauderdale, FL 33309,
and file the original with the Clerk of
the Court, within 30 days after the first
publication of this notice, otherwise a
default may be entered against you for
the relief demanded in the Complaint.

This notice shall be published once a
week for two consecutive weeks in the
Gulf Coast Business Review.

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

DATED: November 9, 2012
 DWIGHT E. BROCK,

Clerk of the Circuit Court
 By: Joyce H. Davis

Deputy Clerk of the Court
PHELAN HALLINAN PLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 28016
November 16, 23, 2012 12-3992C

FIRST INSERTION
NOTICE OF SALE PURSUANT TO

CHAPTER 45 IN THE CIRCUIT
COURT OF THE TWENTIETH

JUDICIAL CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 08-01020-CA

AMERICAN HOME MORTGAGE
SERVICING, INC.,
Plaintiff, vs.
MARGARITA COTTO, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursu-
ant to a Final Judgment of Foreclosure
dated November 8, 2012, and entered
in Case No. 08-01020-CA of the Circuit
Court of the Twentieth Judicial Cir-
cuit in and for Collier County, Florida
in which American Home Mortgage
Servicing, Inc., is the Plaintiff and Mar-
garita Cotto, Louis Santana, JR., Jane
Doe n/k/a Lynzi Villanueva, Leawood
Lakes Homeowners Association, Inc.,
are defendants, I will sell to the high-
est and best bidder for cash in/on 3315
Tamiami Trail East, Naples, FL 34112,
Collier County in the Atrium of the Col-
lier County Courthouse Annex, 1st floor
, Collier County, Florida at 11:00AM on
the 5th day of December, 2012, the fol-
lowing described property as set forth
in said Final Judgment of Foreclosure:

LOT 111, LEAWOOD LAKES,
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 24, PAGES 62
THROUGH 64, INCLUSIVE,
OF THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA
A/K/A 510 LEAWOOD CIR NA-
PLES FL 34104-4156

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

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

Dated in Collier County, Florida this
9th day of November, 2012.

DWIGHT E. BROCK
Clerk of Court

Collier County, Florida
 By: Maria Stocking, Deputy Clerk

ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
Telephone (813) 221-4743
Fax (239) 298-5236
SJ - 09-22385
November 16, 23, 2012 12-3996C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 11-2010-CA-005010

ONEWEST BANK, FSB
Plaintiff, vs.
NATHAN TILLIS; DEBORAH
TILLIS; UNKNOWN SPOUSE OF
NATHAN S. TILLIS; UNKNOWN
PERSON(S) IN POSSESSION OF
THE SUBJECT PROPERTY;
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclosure
dated November 8, 2012, and entered
in Case No.11-2010-CA-005010, of
the Circuit Court of the 20th Judicial
Circuit in and for COLLIER County,
Florida. ONEWEST BANK, FSB
is Plaintiff and NATHAN TILLIS;
DEBORAH TILLIS; UNKNOWN
SPOUSE OF NATHAN S. TILLIS;
UNKNOWN PERSON(S) IN POS-
SESSION OF THE SUBJECT PROP-
ERTY; are defendants. I will sell to
the highest and best bidder for cash at
THE ATRIUM ON THE 1ST FLOOR
OF THE COURTHOUSE ANNEX,
COLLIER COUNTY COURTHOUSE.,
3315 Tamiami Trail East, Naples,
Florida 34112, at 11:00 a.m., on the 5
day of December, 2012, the following
described property as set forth in said
Final Judgment, to-wit:

LOT 14, BLOCK C, COCO-
NUT GROVE, UNIT NO. 2,

ACCORDING TO THE PLAT
THEREOF RECORDED IN
PLAT BOOK 4, PAGE 87 OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORI-
DA.

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

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

Dated this 9 day of November, 2012.
DWIGHT E. BROCK
As Clerk of said Court

 By Gina Burgos
As Deputy Clerk

KAHANE & ASSOCIATES, P.A.,
8201 Peters Road, Ste. 3000
Plantation, FL 33324
Telephone (954) 382-3486
Telefacsimile: (954) 382-5380
File No. 10-11221 OWB
November 16, 23, 2012 12-3993C

FIRST INSERTION

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201236 www.review.net COLLIER COUNTY

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 12-01036-CC

BOTANICAL PLACE
CONDOMINIUM
ASSOCIATION, INC.
Plaintiff, v.
MARIA DEL
ALVARO FIGUEROA, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated October
29, 2012 entered in Civil Case No. 12-
01036-CC of the County Court of the
Twentieth Judicial Circuit in and for
Collier County, Florida, I will sell to
the Highest and Best Bidder for cash in
the Atrium, First Floor, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, at 11:00 a.m.,
on the 28th day of November, 2012,
the following described property as set
forth in said Final Judgment, to-wit:

Unit 4105, Botanical Place, a
condominium, according to the
Declaration of Condominium re-
corded in Official Records Book
3933, Page 2592, of the Public Re-
cords of Collier County, Florida.,
together with the exclusive use of
Carport No. CP-32

Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”
 Dated 30th day of October, 2012.
 DWIGHT E. BROCK

 Clerk of Court
(SEAL) By: Suzanne M. Pomerleau

Deputy Clerk
BRIAN CLAVELLE, Esq.
GOEDE & ADAMCZYK, PLLC
8200 NW 33rd Street, Suite 303
Miami, FL 33122
Telephone (239) 331-5100
November 9, 16, 2012 12-3828C

RE-NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 112010CA001226

BANK OF AMERICA, N.A.,
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
L.P., FKA COUNTRYWIDE HOME
LOANS SERVICING, L.P.
Plaintiff, vs.
MANLIO M. GONZALEZ A/K/A
MANLIO GONZALEZ CORRADI
A/K/A MANLIO M. GONZALEZ
CORRADI; UNKNOWN SPOUSE
OF MANLIO M. GONZALEZ A/K/A
MANLIO GONZALEZ CORRADI
A/K/A MANILO M. GONZALEZ
CORRADI IF ANY; MAIRA A.
LORIA PEREZ A/K/A MAIRA
LORIA; UNKNOWN SPOUSE OF
MAIRA A. LORIA PEREZ A/K/A
MAIRA LORIA IF ANY; ANY AND
ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES OR
OTHER CLAIMANTS; LEAWOOD
LAKES HOMEOWNERS
ASSOCIATION, INC.; JOHN DOE
AND JANE DOE AS UNKNOWN
TENANTS IN POSSESSION;
Defendants.
NOTICE IS HEREBY GIVEN pur-

suant to an Order Rescheduling
Foreclosure Sale dated September
24, 2012, and entered in Case No.
112010CA001226, of the Circuit Court
of the 20TH Judicial Circuit in and for
COLLIER County, Florida. BANK OF
AMERICA, N.A., SUCCESSOR BY
MERGER TO BAC HOME LOANS
SERVICING, L.P., FKA COUNTRY-
WIDE HOME LOANS SERVICING,
L.P.is Plaintiff and MANLIO M. GON-
ZALEZ A/K/A MANLIO GONZALEZ
CORRADI A/K/A MANLIO M. GON-
ZALEZ CORRADI; UNKNOWN
SPOUSE OF MANLIO M. GONZA-
LEZ A/K/A MANLIO GONZALEZ
CORRADI A/K/A MANILO M. GON-
ZALEZ CORRADI IF ANY; MAIRA
A. LORIA PEREZ A/K/A MAIRA
LORIA; UNKNOWN SPOUSE OF
MAIRA A. LORIA PEREZ A/K/A
MAIRA LORIA IF ANY; ANY AND
ALL UNKNOWN PARTIES CLAIM-
ING BY, THROUGH, UNDER AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER SAID
UNKNOWN PARTIES MAY CLAIM
AN INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES OR OTHER
CLAIMANTS; LEAWOOD LAKES
HOMEOWNERS ASSOCIATION,
INC.; JOHN DOE AND JANE DOE
AS UNKNOWN TENANTS IN POS-
SESSION; are defendants. I will sell to
the highest and best bidder for cash at
THE ATRIUM ON THE 1ST FLOOR
OF THE COURTHOUSE ANNEX,
COLLIER COUNTY COURTHOUSE.,
3315 Tamiami Trail East, Naples,
Florida 34112, at 11:00 a.m., on the 28
day of November, 2012, the following

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

LOT 104, LEAWOOD LAKES,
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 24, PAGE 62
THROUGH 64, INCLUSIVE,
OF THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.

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

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

Dated this 27th day of September,
2012.

DWIGHT E. BROCK
As Clerk of said Court

 By Patricia Murphy
As Deputy Clerk

KAHANE & ASSOCIATES, P.A.,
8201 Peters Road, Ste. 3000
Plantation, FL 33324
Telephone (954) 382-3486
Telefacsimile: (954) 382-5380
File No. 10-23335 BOA
November 9, 16, 2012 12-3839C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 12-CC-812

TUSCANY COVE MASTER
PROPERTY OWNERS
ASSOCIATION, INC.
Plaintiff, v.
BANK OF AMERICA, NA s/b/m
COUNTRYWIDE BANK FSB, et al.
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
2, 2012 and entered in Civil Case
No. 12-CC-812 of the County Court of
the Twentieth Judicial Circuit in and
for Collier County, Naples, Florida,
I will sell to the Highest and Best
Bidder for Cash, Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 29 day of
November, 2012, the following de-
scribed property as set forth in said
Final Judgment, to-wit:

Block A, Lot 203, Tuscany Cove,
according to the plat thereof, re-
corded in Plat Book 42, Page 14,
of the Public Records of Collier
County, Florida. (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 within 60
days after the sale.

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

 Dated 2nd day of November, 2012.
 DWIGHT E. BROCK

 Clerk of Court
 By: Patricia Murphy

 Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way
Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 9, 16, 2012 12-3855C

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.

112012CA001787XXXXXX
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.
MICHAEL W. CIPRIANO; LOUIS
ZARETSKY ESQ. AS RECEIVER
FOR BRIAR LANDING AT THE
ENCLAVE CONDOMINIUM
ASSOCIATION, INC.; BRIAR
LANDING AT THE ENCLAVE
CONDOMINIUM ASSOCIATION,
INC.; UNKNOWN TENANT NO. 1;
UNKNOWN TENANT NO. 2; and
ALL UNKNOWN PARTIES
CLAIMING INTERESTS BY,
THROUGH, UNDER OR AGAINST
A NAMED DEFENDANT TO
THIS ACTION, OR HAVING OR
CLAIMING TO HAVE ANY RIGHT,
TITLE OR INTEREST IN THE
PROPERTY HEREIN DESCRIBED,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated Octo-
ber 18, 2012, and entered in Case No.
112012CA001787XXXXXX of the Cir-
cuit Court in and for Collier County,
Florida, wherein FEDERAL NATION-
AL MORTGAGE ASSOCIATION, is
Plaintiff and MICHAEL W. CIPRI-
ANO; LOUIS ZARETSKY ESQ. AS
RECEIVER FOR BRIAR LANDING
AT THE ENCLAVE CONDOMINI-

UM ASSOCIATION, INC.; BRIAR
LANDING AT THE ENCLAVE CON-
DOMINIUM ASSOCIATION. INC.:
UNKNOWN TENANT NO. 1; UN-
KNOWN TENANT NO. 2; and ALL
UNKNOWN PARTIES CLAIMING
INTERESTS BY, THROUGH, UN-
DER OR AGAINST A NAMED DE-
FENDANT TO THIS ACTION, OR
HAVING OR CLAIMING TO HAVE
ANY RIGHT, TITLE OR INTEREST
IN THE PROPERTY HEREIN DE-
SCRIBED, are Defendants, I will sell
to the highest and best bidder for
cash at the atrium on the 1st Floor
of the Courthouse Annex, Collier
County Courthouse, 3315 Tamiami
Trail East, Naples, Florida 34112, at
Collier County, Florida, at 11:00 a.m.
on the 28 day of November, 2012,
the following described property as
set forth in said Order or Final Judg-
ment to wit:

CONDOMINIUM UNIT 2,
BUILDING 2, BRIAR LANDING
AT THE ENCLAVE CONDO-
MINIUM, A CONDOMINIUM,
ACCORDING TO THE DECLA-
RATION OF CONDOMINIUM
THEREOF, AS RECORDED IN
OFFICIAL RECORDS BOOK
4022, PAGE 2050, AS AMEND-
ED IN OFFICIAL RECORDS
BOOK 4025, PAGE 199, AND
ANY AMENDMENTS THERE-
OF, OF THE PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA, TOGETHER WITH AN
UNDIVIDED INTEREST IN
THE COMMON ELEMENTS

APPURTENANT THERETO, AS
SET FORTH IN SAID DECLA-
RATION.

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 AFTER THE SALE.

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

DATED at Naples, Florida, on Octo-
ber 19, 2012.

 DWIGHT E. BROCK
 As Clerk, Circuit Court

By: Gina Burgos
As Deputy Clerk

SMITH, HIATT & DIAZ, P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
1440-123099 DF.
November 9, 16, 2012 12-3863C

SECOND INSERTION

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 1002080CA

SOVEREIGN BANK
Plaintiff, vs.
RANDOLPH JOHN PAXTON, et al
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Granting Plaintiff ’s
Motion to Reschedule Foreclosure
Sale dated September 28, 2012, and
entered in Case No. 1002080CA of
the Circuit Court of the TWENTI-
ETH Judicial Circuit in and for COL-
LIER COUNTY, Florida, wherein
SOVEREIGN BANK, is Plaintiff,
and RANDOLPH JOHN PAXTON,
et al are Defendants, the clerk will
sell to the highest and best bidder for
cash, beginning at 11:00 am at the 1st
floor atrium of the Courthouse Annex,

COLLIER County Courthouse, 3315
Tamiami Trail East, Naples FL 34112,
in accordance with Chapter 45, Florida
Statutes, on the 28 day of November,
2012, the following described prop-
erty as set forth in said Summary Final
Judgment, to wit:

Lot 1, Block D, ROCK HAR-
BOR, according to the plat
thereof as recorded in Plat Book
1, Page 84 of the Public Records
of Collier County, Florida.
and all fixtures and personal
property located therein or
thereon, which are included as
security in Plaintiff ’s mortgage.
Any person claiming an interest in

the surplus funds from the sale, if any,
other than the property owner as of the
date of the lis pendens must file a claim
within 60 days after the sale.

“If you are a person with a disabil-
ity who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to
you, to the provision of certain as-

sistance. Please contact John Carter,
Administrative Services Manager,
whose office is located at 3315 East
Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least
7 days before your scheduled court
appearance, or immediately upon re-
ceiving this notification if the time
before the scheduled appearance is
less than 7 days; if you are hearing
or voice impaired, call 711.”

Dated at Naples, COLLIER COUN-
TY, Florida, this 3 day of October, 2012.

DWIGHT E. BROCK
Clerk of said Circuit Court

 By: Gina Burgos
As Deputy Clerk

SOVEREIGN BANK
c/o PHELAN HALLINAN PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Telephone: (954) 462-7000
PH # 17906
November 9, 16, 2012 12-3857C SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY

CIVIL ACTION
CASE NO. 12-CA-1960

1235 TE, LLC, A FLORIDA
LIMITED LIABILITY COMPANY
Plaintiff VS.
HOLLY RACHEL STOKLEY,
INDIVIDUALLY AND AS
TRUSTEE; DANIEL J. KRAUSE;
CITICORP VENDOR FINANCE,
INC.; FORD MOTOR CREDIT
COMPANY; FIRST UNION
NATIONAL BANK N/K/A
WACHOIVA BANK; LVNV
FUNDING, LLC, AS ASSIGNEE OF
HOUSEHOLD - RHODES;
and the unknown spouses’ devisees,
grantees, creditors, heirs and all
other parties claiming by, through,
under or against HOLLY
RACHEL STOKLEY,
INDIVIDUALLY AND AS
TRUSTEE; DANIEL J. KRAUSE;
CITICORP VENDOR FINANCE,
INC.; FORD MOTOR CREDIT
COMPANY; FIRST UNION
NATIONAL BANK N/K/A
WACHOIVA BANK; LVNV
FUNDING, LLC, AS ASSIGNEE OF
HOUSEHOLD - RHODES; all the
unknown natural persons, if alive,
if dead, or not known to be alive or
dead’ their several and respective
unknown spouses heirs, devisees,
grantees and creditors, or other
parties claiming by, though or under
those unknown natural persons; and
all claimants, persons, or parties,
natural or corporate, or whose exact
legal status is unknown, claiming
under any of the above named or
described defendants or parties or
claiming to have any right, title or
interest in and to the lands
hereinafter described;
Defendants
TO:
Citicorp Vendor Finance, Inc.

Address unknown
YOU ARE NOTIFIED that an ac-

tion has been filed against you to quiet
title to the following property in Collier
County, Florida:

The South 1/2 of the NW 1/4 of
the NE 1/4 of the SE 1/4, less the
West 10 feet, Section 30, Town-
ship 48 South, Range 27 East,
Collier County, Florida.

You are required to serve a copy of your
written defenses, if any, TIMOTHY J.
COTTER, P.A., ATTN: TIMOTHY J.
COTTER, ATTORNEY FOR PLAIN-
TIFF, 599 Ninth Street North, Suite
313, Naples, Florida 34102, and file the
original with the Clerk of this Court on
or before November 30, 2012, other-
wise a default will be entered against
you for the relief demanded in the
complaint.
 “If you are a person with a disabil-
ity who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to
you, to the provision of certain as-
sistance. Please contact John Carter,
Administrative Services Manager,
whose office is located at 3315 East
Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least
7 days before your scheduled court
appearance, or immediately upon re-
ceiving this notification if the time
before the scheduled appearance is
less than 7 days; if you are hearing
or voice impaired, call 711.”

WITNESS my hand and the seal of
this Court on 15 day of October, 2012.

DWIGHT E. BROCK
Clerk of Courts

 By: Joyce H. Davis
Deputy Clerk

TIMOTHY J. COTTER, P.A.
Fla. Bar No. 982393
599 Ninth Street North
Suite 313
Naples, Florida 34102
Attorney for Plaintiff
Oct 26; Nov 2 9 16 2012 12-3672C

FOURTH INSERTION FOURTH INSERTION
NOTICE OF ACTION

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

CIVIL ACTION
CASE NO. 12-DR-2353

In Re: The Name Change of
CRISTIAN NIKOLAS DURAN,
a minor, by LARA PORRECA,
mother and legal guardian,
Petitioner.
TO: JONATHAN DURAN
YOU ARE HEREBY NOTIFIED that a
Petition for Change of Name has been
filed against you and you are required
to serve a copy of your Answer and/or
Pleading upon the Petitioner’s attor-
ney, LOUIS S. ERICKSON, ESQUI-
IRE, whose address is 11725 COLLIER
BLVD., SUITE F, NAPLES, FLORIDA
34116, and file the original with the
Clerk of the above-styled Court on or
before November 30, 2012; otherwise,
a judgment may be entered against you
for the relief demanded in the Petition.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”

WITNESS my hand and seal of this
Court this 17 day of October, 2012.

DWIGHT E. BROCK
Clerk of Courts

 By: Joyce H. Davis
Deputy Clerk

LOUIS S. ERICKSON, Esq.
11725 Collier Blvd., Suite F
Naples, Florida 34102
Telephone (239) 353-1800
Oct 26; Nov 2 9 16 2012 12-3686C

SECOND INSERTION

:<):,8<,5;�05:,9;065:FIRST INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 12-CA-002539

GLADES GOLF AND COUNTRY
CLUB, INC.,
Plaintiff, v.
KENNY R. TAYCE,
RUTHIE M. TAYCE,, et al.,
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
8, 2012 and entered in Civil Case No.
12-CA-2539 of the Circuit Court of
the Twentieth Judicial Circuit in and
for Collier County, Naples, Florida, I
will sell to the Highest and Best Bid-
der for Cash in the Atrium, First Floor,
Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 a.m. on the 5 day of
December, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment, to-wit:

Unit No. 2, Building 215, No. 3,
The Glades Country Club Apts
Condominium, a Condominium
according to the Declaration
of Condominium thereof, re-
corded in Official Records Book
485, Pages 681 through 822,
inclusive, and as subsequently
amended or modified, together
with an undivided interest in
the common elements and all
appurtenances hereunto, ap-
pertaining and specified in said
Condominium Declaration, of
the Public Records of Collier
County, Florida

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

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

 Dated 8 day of November, 2012.
DWIGHT E. BROCK

 Clerk of Court
 By: Gina Burgos, Deputy Clerk

BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way, Suite 100
Naples, Florida 34102
Telephone (239) 331-5100
November 16, 23, 2012 12-3934C

:<):,8<,5;�05:,9;065:

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 37COLLIER COUNTY

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11-2009-CA-010923

WELLS FARGO BANK, N.A.,
Plaintiff, vs.
FRANCISCO ORTIZ A/K/A FRANK
ORTIZ; ENCLAVE AT NAPLES
CONDOMINIUM ASSOCIATION,
INC.; WILDWOOD LAKES
COMMUNITY ASSOCIATION,
INC., A DISSOLVED
COROPORATION; FRANCISCO
ORTIZ, AS TRUSTEE OF THE
FRANCISCO ORTIZ REVOCABLE
TRUST UNDER AGREEMENT
DATED JUNE 15, 2003;
MARTHA B. ORTIZ, AS TRUSTEE
OF THE FRANCISCO ORTIZ
REVOCABLE TRUST UNDER
AGREEMENT DATED JUNE 15,
2003; UNKNOWN TENANT (S); IN
POSSESSION OF THE SUBJECT
PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to Final Judgment of Foreclosure
dated the 1 day of November, 2012,
and entered in Case No.11-2009-
CA-010923, of the Circuit Court of the
20TH Judicial Circuit in and for Col-
lier County, Florida, wherein WELLS
FARGO BANK, N.A. is the Plaintiff and

FRANCISCO ORTIZ A/K/A FRANK
ORTIZ; ENCLAVE AT NAPLES CON-
DOMINIUM ASSOCIATION, INC.;
WILDWOOD LAKES COMMUNITY
ASSOCIATION, INC., A DISSOLVED
COROPORATION; FRANCISCO OR-
TIZ, AS TRUSTEE OF THE FRAN-
CISCO ORTIZ REVOCABLE TRUST
UNDER AGREEMENT DATED
JUNE 15, 2003; MARTHA B. ORTIZ,
AS TRUSTEE OF THE FRANCISCO
ORTIZ REVOCABLE TRUST UN-
DER AGREEMENT DATED JUNE
15, 2003; UNKNOWN TENANT (S)
IN POSSESSION OF THE SUBJECT
PROPERTY are defendants. The Clerk
of this Court will sell to the highest and
best bidder for cash at the, in the atrium
on the first floor of the Collier County
Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, 11:00 AM on the
28 day of November, 2012, the follow-
ing described property as set forth in
said Final Judgment, to wit:

UNIT 3-10 1, OF ENCLAVE OF
NAPLES, A CONDOMINIUM,
ACCORDING TO THE DECLA-
RATION AND THE EXHIBITS
ANNEXED THERETO, AS RE-
CORDED IN OFFICIAL RE-
CORDS BOOK 3731 AT PAGE
2534, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 1 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Lynne Batson, Deputy Clerk

LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
09-76013
November 9, 16, 2012 12-3836C

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11-2075-CA

ONEWEST BANK, FSB,
Plaintiff, vs.
UNKNOWN HEIRS AND/OR
BENEFICIARIES OF THE
ESTATE OF NANCY BUNTING, DE-
CEASED; AUGUSTA COURT CON-
DOMINIUM ASSOCIATION, INC.;
BANK OF AMERICA, N.A.; THE
UNITED STATES OF AMERICA ON
BEHALF OF THE
SECRETARY OF HOUSING AND
URBAN DEVELOPMENT;
CHRISTINE GRABER;
UNKNOWN TENANT;
UNKNOWN CREDITORS OF THE
ESTATE OF NANCY BUNTING,
DECEASED; IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to Final Judgment of Foreclosure
dated the 1 day of November, 2012, and
entered in Case No. 11-2075-CA, of the
Circuit Court of the 20TH Judicial Cir-
cuit in and for Collier County, Florida,
wherein ONEWEST BANK, FSB is
the Plaintiff and UNKNOWN HEIRS
AND/OR BENEFICIARIES OF THE
ESTATE OF NANCY BUNTING, DE-

CEASED, AUGUSTA COURT CON-
DOMINIUM ASSOCIATION, INC.,
BANK OF AMERICA, N.A., THE
SECRETARY OF HOUSING AND UR-
BAN DEVELOPMENT, CHRISTINE
GRABER, UNKNOWN TENANT(S)
and UNKNOWN CREDITORS OF
THE ESTATE OF NANCY BUNTING,
DECEASED IN POSSESSION OF
THE SUBJECT PROPERTY are defen-
dants. The Clerk of this Court will sell to
the highest and best bidder for cash at
the, in the atrium on the first floor of the
Collier County Courthouse Annex, Col-
lier County Courthouse, 3315 Tamiami
Trail East, Naples, Florida 34112, 11:00
AM on the 28 day of November, 2012,
the following described property as set
forth in said Final Judgment, to wit:

APARTMENT NO. 103A,
BUILDING A, AUGUSTA
COURT, A CONDOMINIUM
ACCORDING TO THE DECLA-
RATION OF CONDOMINIUM
RECORDED IN OFFICIAL
RECORDS BOOK 957, PAGE
227 TO 296, INCLUSIVE, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA,
AS AMENDED, TOGETHER
WITH AN UNDIVIDED IN-
TEREST IN THE COMMON
ELEMENTS APPURTENANT
THERETO.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 1 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Lynne Batson

Deputy Clerk
LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
10-42315
November 9, 16, 2012 12-3834C

SECOND INSERTION SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

 CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO.: 201202552CA
WELLS FARGO BANK, N.A.
Plaintiff, vs.
JAMES FREDERICK CASE, SR.,
BARBARA LISTENFELT CASE,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to a Summary Final Judgment of
Foreclosure dated November 2, 2012,
and entered in Case No. 201202552CA
of the Circuit Court of the 20th Judicial
Circuit, in and for COLLIER County,
wherein WELLS FARGO BANK, N.A.,
Plaintiff and JAMES FREDERICK
CASE, SR., BARBARA LISTENFELT
CASE, Defendant, the Clerk will sell to
the highest bidder for cash on Novem-
ber 29, 2012, beginning at 11:00 AM,
at FIRST FLOOR, ATRIUM AREA OF
THE COURTHOUSE ANNEX, COL-
LIER COUNTY COURTHOUSE, 3315
TAMIAMI TRIAL EAST, NAPLES, FL
34112, the following described prop-
erty as set forth in said Summary Final
judgment lying and being situate in
COLLIER County, Florida, to wit:

Lot 12, 13 and 14, Block 9, Unit
No. 1, NAPLES PARK, accord-
ing to the plat thereof, recorded
in Plat Book 1, Page 106, of the
Public Records of Collier Coun-
ty, Florida.

Property Address: 749 103 Ave
North, Naples, FL 34108

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 AFTER THE SALE. THE
CLERK SHALL RECEIVE A SER-
VICE CHARGE OF UP TO $70 FOR
SERVICES IN MAKING, RECORD-
ING, AND CERTIFYING THE SALE
AND TITLE THAT SHALL BE AS-
SESSED AS COSTS. THE COURT, IN
ITS DISCRETION, MAY ENLARGE
THE TIME OF THE SALE. NOTICE
OF THE CHANGED TIME OF SALE
SHALL BE PUBLISHED AS PRO-
VIDED HEREIN.

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

DATED this 5 day of November,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Lynne Batson
Deputy Clerk

STRAUS & EISLER, P.A.
Attorneys for Plaintiff
10081 Pines Blvd., Suite C
Pembroke Pines, FL 33024
Telephone (954) 431-2000
11-021183-FC-WF
November 9, 16, 2012 12-3882C

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

IN AND FOR
COLLIER COUNTY, FLORIDA
CASE NO.: 11-2011-CA-003553

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK, AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
OF CWALT, INC., ALTERNATIVE
LOAN TRUST 2005-82,
MORTGAGE PASS- THROUGH
CERTIFICATES, SERIES
2005- 82,
Plaintiff, v.
CAROLYN STEDMAN ; ANY AND
ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES, OR
OTHER CLAIMANTS;
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to the Order of Final Summary
Judgment of Foreclosure dated August
1, 2012, entered in Civil Case No. 11-
2011-CA-003553 of the Circuit Court
of the Twentieth Judicial Circuit in and
for Collier County, Florida, wherein the
Clerk of the Circuit Court will sell to
the highest bidder for cash on 29 day of
November, 2012, at 11:00 a.m. on the
1st Floor Atrium, Collier County Court-
house Annex, 3315 Tamiami Trail East,
Naples, FL 34112, relative to the fol-
lowing described property as set forth
in the Final Judgment, to wit:

THE EAST 105 FEET OF THE
EAST 180 FEET OF TRACT
95, GOLDEN GATE ESTATES,
UNIT 95, ACCORDING TO
THE PLAT THEREOF RE-
CORDED IN PLAT BOOK 9,
PAGE 45, PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA.

Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
Lis Pendens must file a claim within 60
days after the sale.
This is an attempt to collect a debt and
any information obtained may be used
for that purpose

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

DATED AT NAPLES, FLORIDA
THIS 1st DAY OF August, 2012.

DWIGHT E. BROCK
Clerk of the Circult Court

Collier County, Florida
Patricia Murphy
As Deputy Clerk

MORRIS HARDWICK SCHNEIDER
9409 Philadelphia Road
Baltimore, MD 21237
November 9, 16, 2012 12-3865C

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.

112011CA001481XXXXXX
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.
HECTOR L. GARCIA: et al,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated Octo-
ber 18, 2012, and entered in Case No.
112011CA001481XXXXXX of the Cir-
cuit Court in and for Collier County,
Florida, wherein FEDERAL NATION-
AL MORTGAGE ASSOCIATION, is
Plaintiff and HECTOR L. GARCIA;
SUSAN C. GARCIA; LELY CIVIC
ASSN., INC. F/K/A LELY ESTATES
SINGLE FAMILY HOMEOWNERS
ASSOCIATION, INC.; PRINCIPAL
BANK; UNKNOWN TENANT NO.
1; UNKNOWN TENANT NO. 2; and
ALL UNKNOWN PARTIES CLAIM-
ING INTERESTS BY, THROUGH,
UNDER OR AGAINST A NAMED
DEFENDANT TO THIS ACTION, OR
HAVING OR CLAIMING TO HAVE
ANY RIGHT, TITLE OR INTER-
EST IN THE PROPERTY HEREIN
DESCRIBED, are Defendants, I will
sell to the highest and best bidder for
cash at the atrium on the 1st Floor of
the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, Florida 34112, at Collier
County, Florida, at 11:00 a.m. on the 28
day of November, 2012, the following
described property as set forth in said
Order or Final Judgment to wit:

LOT 10, BLOCK 11, LELY GOLF
ESTATES UNIT NO. 2, AC-
CORDING TO THE MAP OR
PLAT THEREOF AS RECORD-
ED IN PLAT BOOK 8, PAGE(S)
58, PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

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 AFTER THE SALE.

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

DATED at Naples, Florida, on Octo-
ber 19, 2012.

 DWIGHT E. BROCK
 As Clerk, Circuit Court

By: Gina Burgos
As Deputy Clerk

SMITH, HIATT & DIAZ, P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
1440-98533 BWM
November 9, 16, 2012 12-3861C

SECOND INSERTION SECOND INSERTION SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 1102595CA

BANKUNITED
Plaintiff, vs.
BRAD TANNER, INDIVIDUALLY
AND AS TRUSTEE OF THE BRAD
TANNER TRUST DATED JUNE
21, 2001; UNKNOWN SPOUSE
OF BRAD TANNER; BOARD OF
COUNTY COMMISSIONERS,
COLLIER COUNTY, FLORIDA;
FIFTH THIRD BANK; RBC BANK
(USA),; UNKNOWN PERSON(S)
IN POSSESSION OF THE
SUBJECT PROPERTY;
Defendants.
NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment of Fore-
closure dated August 30, 2012, and
entered in Case No. 1102595CA, of
the Circuit Court of the 20th Judicial
Circuit in and for COLLIER County,
Florida. BANKUNITED is Plaintiff
and BRAD TANNER, INDIVIDU-
ALLY AND AS TRUSTEE OF THE
BRAD TANNER TRUST DATED
JUNE 21, 2001; BOARD OF COUN-
TY COMMISSIONERS, COLLIER
COUNTY, FLORIDA; FIFTH THIRD
BANK;RBC BANK (USA), are defen-
dants. I will sell to the highest and best
bidder for cash at THE ATRIUM ON
THE 1ST FLOOR OF THE COURT-
HOUSE ANNEX, COLLIER COUNTY
COURTHOUSE., 3315 Tamiami Trail
East, Naples, Florida 34112, at 11:00
a.m., on the 29th day of November,
2012, the following described property
as set forth in said Final Judgment, to-
wit:

LOT 20, BLOCK B, OF THAT
CERTAIN SUBDIVISION
KNOWN AS LITTLE HICK-
ORY SHORES, UNIT NO. 1,
ACCORDING TO THE MAP
OR PLAT THEREOF ON FILE
AND RECORDED IN THE OF-
FICE OF THE CLERK OF THE
CIRCUIT COURT OF COL-
LIER COUNTY, FLORIDA IN
PLAT BOOK 3, PAGE 6.

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

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

Dated this 4th day of September,
2012.

DWIGHT E. BROCK
As Clerk of said Court

 By Maria Stocking
As Deputy Clerk

KAHANE & ASSOCIATES, P.A.,
8201 Peters Road, Ste. 3000
Plantation, FL 33324
Telephone (954) 382-3486
Telefacsimile: (954) 382-5380
File No. 11-04838 BU
November 9, 16, 2012 12-3840C

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.

112011CA002194XXXXXX
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.
MARIA E. RAMIREZ A/K/A
MARIA ELENA WILLIAMS: et al,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated Oc-
tober 18, 2012, and entered in Case
No. 112011CA002194XXXXXX of
the Circuit Court in and for Col-
lier County, Florida, wherein FED-
ERAL NATIONAL MORTGAGE
ASSOCIATION, is Plaintiff and MA-
RIA E. RAMIREZ A/K/A MARIA
ELENA WILLIAMS: MATTHEW
WILLIAMS; UNKNOWN TEN-
ANT NO. 1; UNKNOWN TENANT
NO. 2; UNKNOWN TENANT NO.
3; UNKNOWN TENANT NO. 4;
UNKNOWN TENANT NO. 5; UN-
KNOWN TENANT NO. 6; and ALL
UNKNOWN PARTIES CLAIMING
INTERESTS BY, THROUGH, UN-
DER OR AGAINST A NAMED DE-
FENDANT TO THIS ACTION, OR
HAVING OR CLAIMING TO HAVE
ANY RIGHT, TITLE OR INTER-
EST IN THE PROPERTY HEREIN
DESCRIBED, are Defendants, I will
sell to the highest and best bidder for
cash at the atrium on the 1st Floor of
the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, Florida 34112, at Collier
County, Florida, at 11:00 a.m. on the 28
day of November, 2012, the following

described property as set forth in said
Order or Final Judgment to wit:

LOT 7, BLOCK II, FIRST AD-
DITION TO NAPLES TWIN
LAKE, ACCORDING TO THE
PLAT THEREOF, RECORDED
IN PLAT BOOK 4, PAGE 52, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.

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 AFTER THE SALE.

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

DATED at Naples, Florida, on Octo-
ber 19, 2012.

 DWIGHT E. BROCK
 As Clerk, Circuit Court

By: Gina Burgos
As Deputy Clerk

SMITH, HIATT & DIAZ, P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
1440-105345 BWM
November 9, 16, 2012 12-3860C

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.

112010CA005008XXXXXX
BANK OF AMERICA. N.A..
Plaintiff, vs.
JACQUELINE B. MILLER;
LINKNOWN TENANT NO. l;
LNKNOWN TENANT NO. 2: and
ALL UNKNOWN PARTIES
CLAIMING INTERESTS BY.
THROUGH. UNDER OR AGAINST
A NAMED DEFENDANT TO THIS
ACTION, OR HAVING OR
CLAIMING TO HAVE ANY RIGHT,
TITLE OR INTEREST IN THE
PROPERTY HEREIN DESCRIBED,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated Octo-
ber 18, 2012, and entered in Case No.
112010CA005008XXXXXX of the
Circuit Court in and for Collier County,
Florida, wherein BANK OF AMERICA,
N.A. is Plaintiffand JACQUELINE B.
MILLER; UNKNOWN TENANT NO.
1; UNKNOWN TENANTNO.2; and
ALL UNKNOWN PARTIES CLAIM-
ING INTERESTS BY, THROUGH,
UNDER OR AGAINST A NAMED
DEFENDANT TO THIS ACTION, OR
HAVING OR CLAIMING TO HAVE
ANY RIGHT, TITLE OR INTER-
EST IN THE PROPERTY HEREIN
DESCRIBED, are Defendants, I will
sell to the highest and best bidder for
cash at the atrium on the 1st Floor of
the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, Florida 34112, at Collier
County, Florida, at 11:00 a.m. on the 28

day of November, 2012, the following
described property as set forth in said
Order or Final Judgment to wit:

LOT 11, BLOCK “D”, GULF
ACRES, ACCORDING TO THE
PLAT THEREOF AS RECORD-
ED IN PLAT BOOK 1, PAGE 111,
OF THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.

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 AFTER THE SALE.

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

DATED at Naples, Florida, on Octo-
ber 19, 2012.

 DWIGHT E. BROCK
 As Clerk, Circuit Court

By: Gina Burgos
As Deputy Clerk

SMITH, HIATT & DIAZ, P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
1183-89841 DF.
November 9, 16, 2012 12-3859C

SECOND INSERTION SECOND INSERTION

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201238 www.review.net COLLIER COUNTY

AMENDED NOTICE
OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

Case No. 2012-CA-1098
REGIONS BANK, an Alabama state
chartered bank, as successor by
merger to AmSouth Bank,
Plaintiff, v.
BROMPTON ROAD PARTNERS,
LLC, a Delaware limited liability
company, and the CITY OF NAPLES,
a municipal corporation of the State
of Florida,
Defendants.
NOTICE IS HEREBY GIVEN pursuant
to a Summary Final Judgment of Fore-
closure dated July 12, 2012, and entered
in Case No. 11-2012-CA-001098 of the
Circuit Court for Collier County, Flor-
ida, I will sell to the highest and best
bidder for cash at the First Floor of the
Courthouse Annex Atrium of the Collier
County Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, at 11:00 a.m.
and on the 28 day of November, 2012,
the following described property as set
forth in said Summary Final Judgment:

EXHIBIT “A”

The real and personal property
involved in this suit comprises
the real property located in Col-
lier County, Florida described as
follows (the “Land”):

Commencing at the intersection
of the North right of way line of
Fifth Avenue South and the east
right of way line of Tenth Street
as shown on the amended plat of
a portion of the Town of Naples
commonly referred to as the Sea-
board Replat according to the
plat thereof as recorded in Plat
Book 1, page 59, of the public
records, Collier County, Florida;
Thence along the east right of
way line of said Tenth Street
North 06˚ 33’10” West 425.00
feet to the Point of Beginning;

Thence continue along the east
right of way line of said Tenth
Street North 06˚ 33’10” West
694.96 feet to the south right of
way line of Second Avenue South
of said Town of Naples; Thence
along the south right of way line
of said Second Avenue South,
North 83˚ 27’30” East 165.00
feet; Thence along the easterly
prolongation of the south right
of way line of said Second Av-
enue South, North 83˚ 27’30”
East 502.09 feet to the west line
of those lands as described in Of-
ficial Record Book 665, page 440
and 441, of the public records of
Collier County, Florida; Thence
along the west line of said lands
North 00˚ 00’00” West 80.52
feet to the south line of those
lands as described in Official
Record Book 2433, page 3057,
of the public records of Collier
County, Florida; Thence along
the boundary of said land in
the following four (4) described
courses: 1.South 83˚ 27’30” West
147.73 feet; 2.North 04˚ 00’58”
West 320.32 feet to the south line
of First Avenue South;3.along
said right-of-way line North
83˚ 27’30” East 160.65 feet;
4.South 03˚ 19’30” East 160.25
feet to a point on the boundary
of those lands as described in
Official Record Book 665, page
440 and 441, of the public re-
cords of Collier County, Florida;
Thence along the boundary of
said land in the following three
(3) described courses: 1. North
83˚ 27’30” East 20.64 feet; 2.
North 06˚ 32’30” West 160.00
feet to the south line of First Av-
enue South;3.along said right of
way line North 83˚ 27’30” East
249.66 feet to a point on the
North and South 1/4 Section line
of said Section 3, also being the
east line of the Seaboard Coast-
line Railroad Co. right-of-way
and the west right of way line of
Goodlette-Frank Road and the
east line of the Plan of Naples,
according to the plat thereof as
recorded in Plat Book 1, page 8,
of the public records of Collier
County, Florida; Thence along
said line South 00˚ 00’00” East
1529.78 feet to the north right-
of-way line of U.S. 41 (Tamiami
Trail); Thence along said north
line South 83˚ 26’50” West
153.65 feet to the north line of
U.S. 41 Area “B” Parcel per order
of taking described in Official
Records Book 2129, page 280,
of the public records of Collier
County, Florida; Thence along
the boundary of said Area “B”, in
the following three (3) described
courses: 1. 51.79 feet along the
arc of a non-tangential circular
curve concave south having a
radius of 1,279.86 feet through
a central angle of 02˚ 19’06”
and being subtended by a chord
which bears South 89˚ 51’22”
West 51.78 feet; 2. North 06˚”

46’30” West 10.00 feet;
3. South 88˚ 29’39” West 10.00
feet to the east line of those
lands described in Deed Book
15, pages 234 through 237, of
the public records of Collier
County, Florida; Thence along
the east line of said lands North
06˚ 33’10” West 133.34 feet;
Thence along north line of said
lands and along the north line of
those lands as described in Deed
Book 14, pages 572 through 574,
of the public records of Col-
lier County, Florida, South 83˚
26’50” West 95.00 feet; Thence
along the west line of said lands
as described in Deed Book 14,
pages 572 through 574, South
06˚ 33’10” East 138.87 feet to the
north line of U.S. 41 Area “A” Par-
cel per order of taking described
in Official Records Book 2129,
page 280, of the public records of
Collier County, Florida; Thence
along said north line 20.00 feet
along the arc of a non-tangential
circular curve concave south
having a radius of 1,279.86 feet
through a central angle of 00˚
53’43” and being subtended by
a chord which bears South 83˚
26’50” West 20.00 feet to a point
on the east line of those lands as
described
in Official Record Book 570,
pages 597 through 598, Parcel 2,
of the public records, of Collier
County, Florida; Thence along
the east line of said lands North
06˚ 33’10” West 138.87 feet;
Thence along the north line of
said lands South 83˚ 26’50” West
60.00 feet to the southeast cor-
ner of those lands as described in
Deed Book 28, pages 24 through
26, of the public records of Col-
lier County, Florida; Thence
along the east line of said lands
North 06˚ 33’10” West 250.00
feet; Thence along the north
line of said lands South 83˚
26’50” West 175.00 feet to the
southeast corner of those lands
as described in Official Record
Book 848, pages 1111 through
1114, of the public records of
Collier County, Florida; Thence
along the east line of said lands
North 06˚ 33’10’ West 25.00
feet; Thence along the north line
of said lands South 83˚ 26’50”
West 225.00 feet to the east
line of said Tenth Street and the
Point of Beginning;

LESS AND EXCEPT THE FOL-
LOWING: (FGCU Parcel)

Commencing at the intersection
of the north right-of-way line of
Fifth Avenue South and the east
right of way line of Tenth Street
as shown on the amended plat of
a portion of the Town of Naples
commonly referred to as the Sea-
board Replat according to the
plat thereof as recorded in Plat
Book 1, page 59, Collier County,
Florida; Thence along the east
right-of-way line of said Tenth
Street North 06˚ 33’10” West
425.00 feet to the northwest cor-
ner of those lands described in
Official Record Book 848, pages
1111-1114, of the public records of
Collier County, Florida; Thence
leaving said east line and along
the north line of said lands North
83˚ 26’50” East 225.00 feet
to the northeast corner of said
lands; Thence along the east line
of said lands South 06˚ 33’10”
East 25.00 feet to the northwest
corner of those lands described
in Official Record Book 2244,
page 555, of the public records of
Collier County, Florida; Thence
along the north line of said lands
North 83˚ 26’50” East 175.00
feet to the northeast corner of
said lands and the POINT OF
BEGINNING; Thence North
82˚ 36’44” East 144.83 feet;
Thence South 06˚ 51’57” East
189.77 feet; Thence North 90˚
00’00” East 266.90 feet to a
point on the North and South
1/4 Section line of said Section
3, also being the east line of the
Seaboard Coastline Railroad
Co. right-of-way and the west
right-of-way line of Goodlette-
Frank Road and the east line of
the Plan of Naples, according to
the plat thereof as recorded in
Plat Book 1, page 8, Public’ Re-
cords of Collier County, Florida;
Thence along said line South
00˚ 00’00” East 183.08 feet to
the north right-of-way line of
U.S. 41 (Tamiami Trail); Thence
along said north line South 83˚
26’50” West 153.65 feet to the
north line of U.S. 41 Area “B”
parcel per order of taking de-
scribed in Official Records Book
2129, page 280, of the public re-
cords of Collier County, Florida;
Thence along the boundary of
said Area “B”, in the following
three (3) described courses: 1.
51.79 feet along the arc of a non-
tangential circular curve concave
south having a radius of 1,279.86

feet through a central angle of
02˚ 19’06” and being subtended
by a chord which bears South
89˚ 51’22” West 51.78 feet; 2.
North 06˚ 46’30” West 10.00
feet; 3. South 88˚ 29’39” West
10.00 feet to the East line of
those lands described in Deed
Book 15, pages 234 through 237,
of the Public Records of Collier
County, Florida; Thence along
the east line of said lands North
06˚ 33’10” West 133.34 feet;
Thence along north line of said
lands and along the north line of
those lands as described in Deed
Book 14, pages 572 through 574,
of the public records of Collier
County, Florida, and the north
line of those lands described in
Official Record Book 1797, page
1702, of the public records of
Collier County, Florida, South
83˚ 26’50” West 175.00 feet to
the southeast corner of those
lands as described in Official Re-
cord Book 2244, page 555 of the
public records of Collier County,
Florida; Thence along the east
line of said lands North 06˚
33’10” West.250.00 feet to the
POINT OF BEGINNING.

Bearings are based on the East
Right-of-way line of Tenth
Street, Being North 06˚ 33’1 0”
West.

INCLUDING AND TOGETH-
ER WITH the real and personal
property described in the follow-
ing instruments:

(a) that certain Consolidated,
Amended and Restated Mort-
gage, .Assignment of Rents and
Security Agreement executed
by BROMPTON ROAD PART-
NERS, LLC (“Borrower”) in
favor of AmSouth Bank (“Am-
South”), recorded in O.R. Book
4143 at page 2952 of the Public
Records of Collier County, Flor-
ida (the “Records”), as modi-
fied by operation of a Mortgage
Modification Agreement and
Notice of Future Advance ex-
ecuted by Borrower and Regions
Bank, as successor by merger to
AmSouth (“Lender”), recorded
in O.R. Book 4350 at page 3914
of the Records (collectively, the
“Mortgage”);

(b) those certain (i) UCC-1 Fi-
nancing Statement filed in O.R.
Book 3719 at page 1684, as
amended by UCC-3 Financing
Statement Continuation record-
ed in O.R. Book 4479 at page
2280 of the Records, (ii) UCC-
1 Financing Statement filed in
O.R. Book 4143 at page 2979 of
the Records, and (iii) UCC-1 Fi-
nancing Statement filed with the
Delaware Department of State
U.C.C. Filing Section as Initial
Filing No. 20 120167694; and

(c) that certain Collateral As-
signment of Interests in Agree-
ments Affecting Real Estate
dated April 14, 2008, from Bor-
rower to Lender.

INCLUDING AND TOGETH-
ER WITH the following real and
personal property:

(a) Appurtenances. The benefit
of all easements and other rights
of any nature whatsoever, if any,
appurtenant to the Land or the
Improvements (hereinafter de-
fined), or both, the benefit of all
rights-of-way, strips and gores
of land, streets, alleys, passages,
drainage rights, sanitary sewer
and potable water rights, storm-
water drainage rights, rights of
ingress and egress to the Land
and all adjoining property, and
any improvements of Borrower
now or hereafter located on any
of such real property interests,
water rights and powers, oil, gas,
mineral and riparian and littoral
rights, whether now existing or
hereafter arising together with
the reversion or reversions, re-
mainder or remainders, rents,
issues, incomes and profits of
any of the foregoing (the “Appur-
tenances”).

(b) Improvements. All buildings,
structures, betterments and oth-
er improvements of any
nature now or hereafter situ-
ated in whole or in part upon the
Land or on the Appurtenances,
regardless of whether physically
affixed thereto or severed or ca-
pable of severance therefrom
(the “Improvements”).

(c) Tangible Property. All of Bor-
rower’s right, title and interest
in and to all fixtures, equipment
and tangible personal property
of any nature whatsoever that is
now or hereafter (i) attached or
affixed to the Land, the Appur-
tenances, or the Improvements,
or (ii) situated upon or about the

Land, the Appurtenances and/
or the Improvements, regard-
less of whether physically affixed
thereto or severed or capable
of severance therefrom, or (iii)
used, regardless of where situ-
ated, if used, usable or intended
to be used, in connection with
any present or future use or op-
eration of or upon the Land. The
foregoing includes: all goods
and inventory, all heating, air
conditioning, lighting, incin-
erating and power equipment;
all engines, compressors, pipes,
pumps, tanks, motors, conduits,
wiring, and switchboards; all
plumbing, lifting, cleaning, fire
prevention, fire extinguishing,
refrigerating, ventilating, and
communications and public ad-
dress apparatus; all signage and
recreational amenities including,
without limitation, swimming
pools, exercise equipment, tennis
courts, clubhouse furnishings or
saunas; all boilers, furnaces, oil
burners, vacuum cleaning sys-
tems, elevators and escalators;
all stoves, ovens, ranges, disposal
units, dishwashers, water heat-
ers, exhaust systems, refrigera-
tors, cabinets, and partitions; all
rugs, draperies and carpets; all
laundry equipment; all build-
ing materials; all furniture (in-
cluding, without limitation, any
outdoor furniture), furnishings,
office equipment and office sup-
plies; and all additions, acces-
sions, renewals, replacements
and substitutions of any or all
of the foregoing. The property
interests encumbered and de-
scribed by this paragraph are
called the “Tangible Property”.

(d) Rents. All rents, issues, in-
comes and profits in any man-
ner arising from the Land, Im-
provements, Appurtenances
or Tangible Property, or any
combination thereof, including
Borrower’s interest in and to
all leases of whatsoever kind or
nature, licenses, franchises and
concessions of or relating to all
or any portion of the Land, Ap-
purtenances, Improvements or
Tangible Property, or the opera-
tion thereof, whether now exist-
ing or hereafter made, including
all amendments, modifications,
replacements, substitutions, ex-
tensions, renewals or consolida-
tions thereof. The property inter-
ests encumbered and described
in this subparagraph are called
the “Rents”

(e) Secondary Financing. All of
Borrower’s right, power or privi-
lege to further encumber any of
the property described herein
(“Collateral”).

(f) Proceeds. All proceeds of the
conversion, voluntary or invol-
untary, of any of the property en-
cumbered by the Mortgage into
cash or other liquidated claims,
or that are otherwise payable for
injury to or the taking or requi-
sitioning of any such property,
including all judgments, settle-
ments and insurance and con-
demnation proceeds as provided
in the Mortgage.

(g) Contract Rights. All of Bor-
rower’s right, title and interest
in and to any and all contracts
or leases, written or oral, ex-
press or implied, now existing
or hereafter entered into or aris-
ing, in any matter related to the
improvement, use, development,
operation, sale, conversion or
other disposition of the Land,
Appurtenances, Improvements,
Tangible Property or the Rents,
or any interest therein or com-
bination thereof, including all
tenant leases, sales contracts,
reservation deposit agreements,
any and all deposits, prepaid
items, and payments due and
to become due thereunder; and
including, without limitation,
contracts pertaining to mainte-
nance, on-site security service,
elevator maintenance, landscap-
ing services, building or project
management, marketing, leas-
ing, sales and janitorial services;
Borrower’s interests as lessee
in equipment leases, including
telecommunications, computers,
vending machines, model furni-
ture, televisions, laundry equip-
ment; and Borrower’s interests
in construction
contracts or documents (includ-
ing architectural drawings and
plans and specifications relating
to the Improvements), service
contracts, use and access agree-
ments, advertising contracts and
purchase orders, but excluding
any of Borrower’s obligations
under any such contracts. The
property interests encumbered
and described in this paragraph
are called the “Contract Rights”.

(h) Name. All right, title and in-
terest of Borrower in and to all
trade names, project names, lo-
gos, service marks, trademarks,
goodwill, and slogans now or
hereafter used in connection
with the operation of the Col-
lateral.

(i) Other Intangibles. All con-
tract rights, commissions, mon-
ey, deposits, certificates of depos-
it, letters of credit, documents,
instruments, chattel paper, ac-
counts, and general intangibles
(as such terms from time to time
are defined in the Uniform Com-
mercial Code as adopted by the
State of Florida),
in any manner related to the con-
struction, use, operation, sale,
conversion or other disposition
(voluntary or involuntary) of the
Land, Appurtenances, Improve-
ments, Tangible Property or
Rents, including all construction
plans and specifications, archi-
tectural plans, engineering plans
and specifications, permits, gov-
ernmental or quasi-governmen-
tal approvals, licenses, developer
rights, vested rights under any
Planned Unit Development or
Development of Regional Im-
pact or other project, zoning, or
land use approval, insurance pol-
icies, rights of action and other
choses in action.

INCLUDING AND TOGETH-
ER WITH the following real and
personal property:

(a) All building materials, equip-
ment, fixtures and fittings of ev-
ery kind or character now owned
or hereafter acquired by the Bor-
rower for the purpose of being
used or useful in the construc-
tion of the Improvements locat-
ed or to be located on the Land
and Improvements, including
without limitation all
lumber and lumber products,
bricks, building stones and
building blocks, sand and ce-
ment, roofing material, paint,
doors, windows, hardware, nails,
wires and wiring, plumbing and
plumbing fixtures, sewer lines
and pumping stations and fix-
tures and equipment, heating
and air-conditioning equipment
and appliances, electrical and
gas equipment and appliances,
pipes and piping, ornamental
and decorative fixtures, furni-
ture, appliances and furnishings.

(b) All fixtures, appliances, ma-
chinery, furniture, furnishings,
apparatus, equipment and other
articles of personal property of
any nature whatsoever owned by
Borrower now or at any time
hereafter and now or hereafter
installed in, attached to or situ-
ated in or upon the Land or the
Improvements, or used or in-
tended to be used in connection
with the Land or in the opera-
tion, occupancy, use, mainte-
nance or enjoyment of any of the
Improvements now or hereafter
erected thereon or relating or ap-
pertaining thereto, whether or
not such personal property is or
shall be affixed thereto, includ-
ing without limitation all fur-
niture, furnishings, apparatus,
machinery, motors, elevators,
fittings, radiators, ranges, ovens,
ice boxes, refrigerators, awnings,
shades, screens, blinds, office
equipment, carpeting and
other furnishings, and all plumb-
ing, heating, lighting, cooking,
laundry, ventilating, refrigerat-
ing, incinerating, air-condition-
ing and sprinkIer equipment
and fixtures and appurtenances
thereto; together with Borrow-
er’s entire right, title and interest
as Iessee under any and all leases
and use agreements for the leas-
ing or use of any of the foregoing,
whether new existing or hereaf-
ter entered into; and all proceeds
and products thereof (including
without limitation condemna-
tion awards and insurance pro-
ceeds), all extensions, better-
ments and accessions thereto,
all renewals and replacements
thereof and all articles in substi-
tution therefor, whether or not
the same are or shall be attached
to the Land or Improvements in
any manner.

(c) All sewer rights, water rights
and powers, development rights,
air rights, and all estates,
rights, titles, interests, privileges,
liberties, tenements, heredita-
ments and appurtenances what-
soever, in any way belonging,
relating to or appertaining to the
Land or Improvements, or any
part thereof, or which hereafter
shall in any way belong, relate or
be appurtenant thereto, whether
now owned or hereafter acquired
by Borrower (including with-
out limitation all condemnation

awards, insurance proceeds, pay-
ments under leases and tenan-
cies, sale proceeds, purchase or
earnest money deposits, tenant
security
deposits, escrow funds, and all
proceeds, claims, causes of ac-
tion and recoveries arising on
account of any damage to or tak-
ing of, or for any loss or diminu-
tion in the value of the Land or
any Improvements, or any part
thereof or interest therein).

(d) All rents, royalties, issues,
profits, revenues, income, ac-
counts, accounts receivable,
contract rights, chattel paper,
instruments, documents, gen-
eral intangibles, choses in ac-
tion, causes of action and other
intangible personal property of
the Borrower of every kind and
nature whatsoever whether now
existing or hereafter acquired,
which pertain to, arise from or
in connection with, or are related
to the Land, the Improvements,
or and part thereof, or the opera-
tion or use thereof or the leasing
or sale of any portion thereof or
interest therein, whether now ex-
isting or hereafter arising or ac-
quired, including without limita-
tion (i) all insurance policies and
all proceeds and choses in action
arising under any insurance poli-
cies, including any rights to any
refunds for premiums, (ii) ac-
counts and other rights now ex-
isting or hereafter arising under
any leases, licenses or under any
service contracts, (iii) any trade-
marks, logos, service marks, tele-
phone numbers, designs, pat-
ents, patent applications, good
will, copyrights, registrations,
licenses, franchises, tax refund
claims and any security now or
hereafter held by or granted to
the Borrower to secure payment
of any of the accounts, (iv) any
permits from, permit applica-
tions to, or franchises from any
governmental authority or pri-
vate party, (v) any and all con-
tracts, whether now existing or
hereafter arising, for the sale of
all or any part of the Land and/
or Improvements or any inter-
est therein, including without
limitation all preconstruction
contracts for the sale of condo-
minium units to be constructed
upon the Land, and (vi) any es-
crow accounts and funds, trust
accounts and funds and earnest
money deposits, and all rights of
Borrower to the receipt thereof,
arising out of or with respect to
any agreement for the sale of
the Land and/or Improvements
(sometimes collectively referred
to as the “Premises”) or any por-
tion thereof or interest therein,
including without limitation the
sale of any and all condominium
units now existing or hereafter
created upon the Land.

(e) All purchase agreements, es-
crow agreements, earnest money
and earnest money deposits and
accounts, relating to the sale or
proposed sale of any portion of
the Land or Improvements con-
structed or to be constructed
upon the Land, whether now
existing or hereafter arising;
and Borrower’s right to receive
the earnest money and other
funds paid or deposited by the
purchasers under the aforemen-
tioned purchase agreements,
whether now existing or hereaf-
ter arising.

(f) All construction contracts
and agreements, now or hereaf-
ter existing, relating in any way
to the construction of the Im-
provements.

(g) All site plans and surveys of
all or any part of the Premises
now existing or hereafter made.

(h) All architects’ and engineers’
contracts, drawings, plans, speci-
fications, working drawings, site
plans, management agreements,
surveys, bonds and sureties, and
all amendments, revisions and
modifications thereto, now or
hereafter existing, relating in any
way to the design or construction
of the Improvements.

(i) All building permits, li-
censes, approvals, development
orders, development of regional
impact orders, conditional use
permits, franchises, certificates
of occupancy, water and sewer
taps, utilities agreements and
all other governmental permits,
consents, approvals and agree-
ments pertaining or applicable
to, or relating in any way to,
the present or future develop-
ment, occupancy, operation or
use of the Premises, whether
now existing or hereafter aris-
ing. (i) Any and all business or
trade names now or hereafter

SECOND INSERTION

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 39COLLIER COUNTY

used or adopted in connection
with the Premises.

(k) All unexpired warranties and
guaranties covering the Prem-
ises, Tangible Property and/or
other property described herein,
whether now existing or hereaf-
ter arising.

(I) All maintenance and service
contracts relating to the Prem-
ises, whether now existing or
hereafter arising.

(m) All equipment leases and
other leases entered into with
respect to the Premises, whether

now existing or hereafter arising.

(n) All judgments, awards of
damages, and settlements here-
after made resulting from con-
demnation proceedings or the
taking of any of the foregoing
or any part thereof or any right
or privilege accruing thereto, in-
cluding without limitation any
and all payments from volun-
tary sale in lieu of condemna-
tion or the exercise of eminent
domain.

(0) All proceeds, products and
replacements of and accessions
to any of the foregoing.

INCLUDING AND TOGETH-
ER WITH the following personal
property:

(a) All licenses, permits, approv-
als, certificates, and agreements
with or from all boards, agen-
cies, departments, governmental
or otherwise, relating directly
or indirectly to the ownership,
use, operation and maintenance
of the Premises or the construc-
tion of Improvements, whether
heretofore or hereafter issued or
executed;

(b) All contracts, subcontracts,

agreements, service agreements,
warranties and purchase orders
which have heretofore been or
will hereinafter be executed by or
on behalf of (c) All architectural
and engineering plans and speci-
fications, shop drawings, and
other material used or prepared
in connection with the construc-
tion and/or renovation or refur-
bishment of the Improvements
to be constructed or located
upon the Land;

Together with all rights and ben-
efits from any of the foregoing.

ANY PERSON CLAIMING AN IN-
TEREST IN THE SURPLUS FROM

THE SALE, IF ANY, OTHER THAN
THE PROPERTY OWNER AS OF
THE DATE OF LIS PENDENS
MUST FILE A CLAIM WITHIN
SIXTY (60) DAYS AFTER THE
SALE.

“If you are a person with a dis-
ability who needs any accommoda-
tion in order to participate in this
proceeding, you are entitled, at no
cost to you, to the provision of cer-
tain assistance. Please contact John
Carter, Administrative Services Man-
ager, whose office is located at 3315
East Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least 7
days before your scheduled court ap-

pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
7 days; if you are hearing or voice
impaired, call 711.”

WITNESS my hand and the seal of
this Court on August 10th, 2012.

DWIGHT E. BROCK
Clerk of the Circuit and County Court

By: Patricia Murphy
Deputy Clerk

LORI V. VAUGHAN
TRENAM KEMKER
Post Office Box 1102
Tampa, FL 33601
Telephone (813) 223-7474
lvaughan@trenam.com
November 9, 16, 2012 12-3845C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Notice is hereby given that the un-
dersigned Dwight E. Brock, Clerk of
the Circuit Court of Collier County,
Florida, will on November 28, 2012,
at 11:00 A.M. in the First Floor of the
Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida, 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida, to-wit:

The South 1/2 of the North 1/2
of the Southwest 1/4 lying East
of State Road S-951 and the
South 1/2 of the Northwest 1/4
of the Southeast 1/4 of Section
10, Township 51 South, Range 26
East, Collier County, Florida.

Less a portion of land granted
to Collier County as described
in O.R. Book 1193, Pages 2221
through 2223, Public Records of
Collier County, Florida.

(For information only: Folio
Number 00732800002; Collier
County, Florida)

(hereinafter the “Subject Prop-
erty”).

pursuant to the order or final judgment
entered in a case pending in said Court,
the style of which is:
MARCO COMMUNITY BANK,
Plaintiff, v.
ROOKERY BAY BUSINESS PARK,
L.L.C., a Florida Limited Liability
Company; SEAN COUTTS;
MAURICE DAILEY, JR.;
KENNETH LOWE; KENNETH

LOWE, P.A., a Florida corporation;
HITENDER DESWAL; HITENDER
DESWAL, P.A., a Florida
corporation; all jointly and severally,
and any unknown heirs, devisees,
grantees, creditors, and any other
unknown persons or unknown
spouses claiming by, through and
under any of the above named
Defendants,
Defendants.
And the docket number which is
08-0150-CA.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court, this 28 day of September,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Gina Burgos
Deputy Clerk

ROBERT A. DEMARCO, Esq.
TREISER COLLINS, P.L.
3080 Tamiami Trail East
Naples, FL 34112
Telephone (239) 298-8377
Attorney for Plaintiff
November 9, 16, 2012 12-3880C

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.

112011CA003313XXXXXX
BANK OF AMERICA, N.A.,
SUCCESSOR BY MERGER TO BAC
HOME LOANS SERVICING, LP ,
Plaintiff, vs.
ROZALIA MOS; ET AL,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated No-
vember 1, 2012, and entered in Case
No. 112011CA003313XXXXXX of
the Circuit Court in and for Collier
County, Florida, wherein BANK OF
AMERICA, N.A., SUCCESSOR BY
MERGER TO BAC HOME LOANS
SERVICING, LP is Plaintiff and RO-
ZALIA MOS; MORTGAGE ELEC-
TRONIC REGISTRATION SYS-
TEMS, INC. AS NOMINEE FOR
COUNTRYWIDE HOME LOANS,
INC. MIN NO. 1001337---12389295;
WILSHIRE LAKES MASTER ASSO-
CIATION, INC.; WILSHIRE PINES
II CONDOMINIUM ASSOCIATION,
INC.; UNKNOWN TENANT NO. 1;
UNKNOWN TENANT NO. 2; and
ALL UNKNOWN PARTIES CLAIM-
ING INTERESTS BY, THROUGH,
UNDER OR AGAINST A NAMED
DEFENDANT TO THIS ACTION, OR
HAVING OR CLAIMING TO HAVE
ANY RIGHT, TITLE OR INTER-
EST IN THE PROPERTY HEREIN
DESCRIBED, are Defendants, I will
sell to the highest and best bidder for
cash at the atrium on the 1st Floor of
the Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, at Collier Coun-
ty, Florida, at 11:00 a.m. on the 28th
day of November, 2012, the following

described property as set forth in said
Order or Final Judgment to wit:

UNIT NO. 1405 OF WILSHIRE
PINES II, A CONDOMINIUM,
ACCORDING TO THE DECLA-
RATION OF CONDOMINIUM
RECORDED IN O.R. BOOK
2753, PAGE 1303, AND ALL EX-
HIBITS AND AMENDMENTS
THEREOF,, PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA.

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 AFTER THE SALE.

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

DATED at Naples, Florida, on No-
vember 2, 2012.

 DWIGHT E. BROCK
 As Clerk, Circuit Court

By: Suzanne M. Pomerleau
As Deputy Clerk

SMITH, HIATT & DIAZ, P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
1183-104662/MEG
November 9, 16, 2012 12-3879C

SECOND INSERTION SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

OF FLORIDA, IN AND FOR
COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2012-CA-002770

US BANK NATIONAL
ASSOCIATION, AS TRUSTEE
FOR GSAA HOME EQUITY
TRUST 2006-12, ASSET BACKED
CERTIFICATES SERIES 2006-12
Plaintiff, vs.
WYN E. PROTZEN A/K/A WYN
MASS-PROTZEN A/K/A WYN
MASS PROTZEN, et al.
Defendants.
TO:
WYN E. PROTZEN A/K/A WYN
MASS-PROTZEN A/K/A WYN MASS
PROTZEN
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
1800 KINGS LAKE BLVD APT 203
NAPLES, FL 34112
 You are notified that an action to fore-
close a mortgage on the following prop-
erty in Collier County, Florida:

THAT CERTAIN CONDO-
MINIUM PARCEL COM-
POSED OF CONDOMINIUM
UNIT 203, BUILDING I, THE
HAMPTONS, A CONDOMIN-
IUM, AND AN UNDIVIDED
SHARE IN THE COMMON
ELEMENTS APPURTENANT
THERETO IN ACCORDANCE
WITH AND SUBJECT TO
THE COVENANTS, RESTRIC-
TIONS, TERMS, AND OTH-
ER PROVISIONS OF THE
DECLARATION THEREOF
RECORDED IN OFFICIAL
RECORD BOOK 929, PAGES
811 THROUGH 958, INCLU-
SIVE, AS AMENDED AND
RESTATED IN OR BOOK
1618, PAGES 478 THROUGH

537, INCLUSIVE, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA,
AND SUBSEQUENT AMEND-
MENTS THERETO.

commonly known as 1800 KINGS
LAKE BLVD 203, NAPLES, FL 34112
has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it, on Lauren A.
Ross of Kass, Shuler, Solomon, Spec-
tor, Foyle & Singer, P.A., plaintiff ’s
attorney, whose address is P.O. Box
800, Tampa, Florida 33601, (813) 229-
0900, within 30 days from the first
date of publication and file the original
with the Clerk of this Court either be-
fore service on the Plaintiff ’s attorney
or immediately thereafter; otherwise, a
default will be entered against you for
the relief demanded in the Complaint.
 “If you are a person with a disabil-
ity who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact John Carter, Adminis-
trative Services Manager, whose office
is located at 3315 East Tamiami Trail,
Suite 501, Naples, Florida 34112, and
whose telephone number is (239) 252-
8800, at least 7 days before your sched-
uled court appearance, or immediately
upon receiving this notification if the
time before the scheduled appearance
is less than 7 days; if you are hearing or
voice impaired, call 711.”

Dated: November 2, 2012.
DWIGHT E. BROCK

Clerk of the Court
By: Nancy Szymanski

Deputy Clerk
KASS SHULER, P.A.
1505 N. Florida Ave.
P.O. Box 800
Tampa, FL 33601
Telephone (813) 229-0900
November 9, 16, 2012 12-3856C

SECOND INSERTION

RE-NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 10-01014-CA

BAC HOME LOANS
SERVICING, L.P. F/K/A
COUNTRYWIDE HOME LOANS
SERVICING, L.P.,
Plaintiff, vs.
CARLOS M. MARTINEZ A/K/A
CARLOS MARTINEZ; BANK OF
AMERICA, N.A.; GISELA
MARTINEZ A/K/A GESELA
MARTINEZ; UNKNOWN
TENANT(S); IN POSSESSION
OF THE SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Resetting Foreclosure
Sale dated the 31 day of October, 2012,
and entered in Case No. 10-01014, of
the Circuit Court of the 20TH Judicial
Circuit in and for Collier County, Flor-
ida, wherein 10-01014, of the Circuit
Court of the 20TH Judicial Circuit in
and for Collier County, Florida, where-
in BAC HOME LOANS SERVICING,
L.P. F/K/A COUNTRYWIDE HOME
LOANS SERVICING, L.P. is the Plain-
tiff and CARLOS M. MARTINEZ
A/K/A CARLOS MARTINEZ, BANK
OF AMERICA, N.A., GISELA MAR-
TINEZ A/K/A GESELA MARTINEZ
and UNNOWN TENANT (S) IN POS-
SESSION OF THE SUBJECT PROP-
ERTY are defendants. The Clerk of this
Court will sell to the highest and best
bidder for cash at the, in the atrium
on the first floor of the Collier County
Courthouse Annex, Collier County
Courthouse, 3315 Tamiiami Trail East,
Naples, Florida 34112, 11:00 AM on the
28 day of November, 2012, the follow-
ing described property as set forth in
said Final Judgment, to wit:

THE WEST 75 FEET OF THE
WEST 150 FEET OF TRACT
105 GOLDEN GATE ESTATES,
UNIT NO. 68, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK
5, AT PAGE 90, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 1 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Gina Burgos, Deputy Clerk

LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
09-80526
November 9, 16, 2012 12-3835C

NOTICE OF RESCHEDULED
FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 07-3264-CA

BANK OF NEW YORK FOR
THE BENEFIT OF THE
ASSET-BACKED CERTIFICATES,
SERIES 2007-2,
Plaintiff, vs.
MARCELO RAUL
CASTILLO PEREZ , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Rescheduling Fore-
closure Sale dated October 29, 2012
and entered in Case NO. 07-3264-CA
of the Circuit Court of the TWENTI-
ETH Judicial Circuit in and for COL-
LIER County, Florida wherein BANK
OF NEW YORK FOR THE BEN-
EFIT OF THE ASSET-BACKED
CERTIFICATES, SERIES 2007-2, is
the Plaintiff and MARCELO RAUL
CASTILLO PEREZ; ANY AND ALL
UNKNOWN PARTIES CLAIMING
BY, THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO
BE DEAD OR ALIVE, WHETH-
ER SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIM-
ANTS; MORTGAGE ELECTRON-
IC REGISTRATION SYSTEMS,
INCORPORATED, AS NOMINEE
FOR COUNTRYWIDE FINAN-
CIAL CORPORATION; are the De-
fendants, The Clerk of the Court will
sell to the highest and best bidder for
cash at ATRIUM 1ST FLOOR, HUGH
HAYES ANNEX, COLLIER COUNTY
COURTHOUSE, 3315 TAMIAMI
TRAIL EAST, NAPLES, FLORIDA,

34112, IN COLLIER COUNTY at
11:00AM, on the 28 day of November,
2012, the following described property
as set forth in said Final Judgment:

THE NORTH 180 FEET TO
TRACT NO.10, GOLDEN
GATES ESTATES UNIT NO.50,
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 5, PAGES 82
AND 83, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA

A/K/A 490 16TH STREET NE,
NAPLES, FL 34120

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

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

WITNESS MY HAND and seal of
this Court on October 31, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Gina Burgos, Deputy Clerk
RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F07030524
November 9, 16, 2012 12-3831C

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11 2009 CA 009674

WELLS FARGO BANK, N.A., AS
TRUSTEE FOR THE HOLDERS
OF BANC OF AMERICA
ALTERNATTVE LOAN TRUST
2005-12 MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2005-12,
Plaintiff, vs.
MING CHIU NG: BANK OF
AMERICA NATIONAL
ASSOCIATION; REBECCA NG;
UNKNOWN TENANT(S); IN
POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pur-
suant to Final Judgment of Foreclo-
sure dated the 2 day of August, 2012,
and entered in Case No. 11 2009 CA
009674, of the Circuit Court of the
20TH Judicial Circuit in and for Col-
lier County, Florida, wherein WELLS
FARGO BANK, N.A., AS TRUSTEE
FOR THE HOLDERS OF BANC OF
AMERICA ALTERNATIVE LOAN
TRUST 2OO5-I2 MORTGAGE PASS-
THROUGH CERTIFICATES, SERIES
2005-12 is the Plaintiff and MING
CHIU NG, BANK OF AMERICA NA-
TIONAL ASSOCIATION, REBECCA
NG and UNKNOWN TENANT(S)
IN POSSESSION OF THE SUBJECT
PROPERTY are defendants. The Clerk
of this Court will sell to the highest
and best bidder for cash at the, in the
atrium on the first floor of the Collier
County Courthouse Annex, Collier
County Courthouse, 3315 Tamiami
Trail East, Naples, Florida 34112, 11:00
AM on the 28 day of November, 2012,
the following described property as set

forth in said Final Judgment, to wit:
LOT 41, WALDEN SHORES,
IN ACCORDANCE WITH
AND SUBJECT TO THE PLAT
RECORDED IN PLAT BOOK
25, PAGES 88 AND 89, PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 29 day of August, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Lynne Batson

Deputy Clerk
LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
09-64351
November 9, 16, 2012 12-3830C

SECOND INSERTION SECOND INSERTION SECOND INSERTION

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201240 www.review.net COLLIER COUNTY

RE-NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11-2011-CA-002307

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK, AS TRUSTEE FOR
THE CERTIFICATEHOLDERS,
CWALT, INC., ALTERNATIVE
LOAN TRUST 2007-OA9
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2007-OA9,
Plaintiff, vs.
ANTONIO ALMANZA;
FABIOLA ALMANZA; UNKNOWN
TENANT (S); IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Resetting Foreclosure
Sale dated the 1 day of November,
2012, and entered in Case No. 11-2011-
CA-002307, of the Circuit Court of the
20TH Judicial Circuit in and for Collier
County, Florida, wherein THE BANK
OF NEW YORK MELLON FKA THE
BANK OF NEW YORK, AS TRUSTEE
FOR THE CERTIFICATEHOLDERS,
CWALT, INC., ALTERNATIVE LOAN
TRUST 2007-OA9 MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2007-OA9 is the Plaintiff
and ANTONIO ALMANZA; FABI-
OLA ALMANZA; and UNKNOWN
TENANT(S) IN POSSESSION OF
THE SUBJECT PROPERTY are de-
fendants. The Clerk of this Court will
sell to the highest and best bidder for
cash at the, in the atrium on the first
floor of the Collier County Courthouse
Annex, Collier County Courthouse,
3315 Tamiiami Trail East, Naples,
Florida 34112, 11:00 AM on the 28
day of November, 2012, the following
described property as set forth in said

Final Judgment, to wit:
LOT 6, BLOCK 176, GOLDEN
GATE ESTATES, UNIT NO. 5,
A SUBDIVISION ACCORD-
ING TO THE MAP OR PLAT
THEREOF AS RECORDED
IN PLAT BOOK 6, PAGES 117
THOROUGH 123, INCLU-
SIVE, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 2 day of November, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Lynne Batson, Deputy Clerk

LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
10-50228
November 9, 16, 2012 12-3864C

SECOND INSERTION

SECOND INSERTION
NOTICE OF SALE

PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-CA-00253
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
FRANK M. POLLOM, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursu-
ant to a Final Judgment of Foreclosure
dated August 30, 2012, and entered in
Case No. 11-CA-00253 of the Circuit
Court of the Twentieth Judicial Cir-
cuit in and for Collier County, Florida
in which Wells Fargo Bank, N.A., is the
Plaintiff and Frank M. Pollom, Jean
Pollom, , are defendants, I will sell to
the highest and best bidder for cash in/
on 3315 Tamiami Trail East, Naples, FL
34112, Collier County in the Atrium of
the Collier County Courthouse Annex,
1st floor , Collier County, Florida at
11:00AM on the 28 day of November,
2012, the following described property
as set forth in said Final Judgment of
Foreclosure:

THE SOUTH 70 FEET OF LOTS
1, 2, AND 3, BLOCK 29, TIER 12,
PLAN OF NAPLES, ACCORD-
ING TO PLAT THEREOF, AS
RECORDED IN PLAT BOOK 1,
PAGE 8, OF THE PUBLIC RE-
CORDS OF COLLIER COUNTY,
FLORIDA.

A/K/A 763 12TH ST. N, NAPLES,
FL 34102-8126

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

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

Dated in Collier County, Florida this
4 day of September, 2012.

DWIGHT E. BROCK
Clerk of Court

Collier County, Florida
 By: Gina Burgos

 Deputy Clerk
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
Telephone (813) 221-4743
Fax (239) 298-5236
SJ - 10-63645
November 9, 16, 2012 12-3890C

SECOND INSERTION
NOTICE OF SALE

PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-2011-CA-001689
GMAC MORTGAGE, LLC,
Plaintiff, vs.
JOHN T. RIESEN, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursu-
ant to a Final Judgment of Foreclosure
dated November 1, 2012, and entered
in Case No. 11-2011-CA-001689 of the
Circuit Court of the Twentieth Judicial
Circuit in and for Collier County, Florida
in which GMAC Mortgage, LLC, is the
Plaintiff and John T. Riesen, Teresa A.
Riesen, Crown Pointe East Homeown-
ers Association, Inc., Crowne Pointe
Community Association, Inc., Tenant
#1 n/k/a Joey Riesen, are defendants, I
will sell to the highest and best bidder
for cash in/on 3315 Tamiami Trail East,
Naples, FL 34112, Collier County in the
Atrium of the Collier County Court-
house Annex, 1st floor , Collier County,
Florida at 11:00AM on the 28th day
of November, 2012, the following de-
scribed property as set forth in said Final
Judgment of Foreclosure:

LOT 175, CROWN POINTE
EAST, A SUBDIVISION LY-
ING IN SECTION 7, TOWN-
SHIP 50 SOUTH, RANGE 26
EAST, ACCORDING TO THE
PLAT THEREOF, RECORDED
IN PLAT BOOK 16, AT PAGES
37 THROUGH 41, INCLUSIVE,
OF THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.
A/K/A 4996 TRAYNOR CT, NA-
PLES, FL* 34112-3672

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

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

Dated in Collier County, Florida this
2nd day of November, 2012.

DWIGHT E. BROCK
Clerk of Court

 Suzanne M. Pomerleau, Deputy Clerk
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
Telephone (813) 221-4743
Fax (239) 298-5236
SJ - 11-73313
November 9, 16, 2012 12-3888C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-2008-CA-005736
THE BANK OF NEW YORK AS
TRUSTEE FOR THE BENEFIT
OF HARBORVIEW MORTGAGE
LOAN TRUST 2006-CB1
MORTGAGE LOAN
PASS-THROUGH CERTIFICATES,
SERIES 2006-CB1,
Plaintiff, vs.
VICTOR HERNANDO
MARTINEZ , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment of Mort-
gage Foreclosure dated November
02, 2012 and entered in Case No.
11-2008-CA-005736 of the Circuit
Court of the TWENTIETH Judicial
Circuit in and for COLLIER County,
Florida wherein THE BANK OF
NEW YORK AS TRUSTEE FOR
THE BENEFIT OF HARBOR-
VIEW MORTGAGE LOAN TRUST
2006-CB1 MORTGAGE LOAN
PASS-THROUGH CERTIFICATES,
SERIES 2006-CB1 is the Plaintiff
and VICTOR HERNANDO MAR-
TINEZ; THE UNKNOWN SPOUSE
OF VICTOR HERNANDO MARTI-
NEZ N/K/A AMPORO MARTINEZ;
FOREST PARK MASTER PROP-
ERTY OWNERS ASSOCIATION,
INCORPORATED; TENANT #1
N/K/A ALEXIS MARTINEZ are the
Defendants, I will sell to the highest
and best bidder for cash at ATRIUM
1ST FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 29 day

of November, 2012, the following de-
scribed property as set forth in said
Final Judgment:

LOT 252, FOREST PARK
PHASE III, ACCORDING TO
THE PLAT THEREOF, OR
RECORD IN PLAT BOOK 39,
PAGES 49 THROUGH 55, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORI-
DA.

A/K/A 3924 RECREATION
LANE, NAPLES, FL 34116

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

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

WITNESS MY HAND and seal of
this Court on November 2, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Gina Burgos, Deputy Clerk
RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F08051680
November 9, 16, 2012 12-3870C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-2008-CA-007234
LASALLE NATIONAL
ASSOCIATION, AS TRUSTEE
FOR CERTIFICATEHOLDERS
OF BEAR STEARNS ASSET
BACKED SECURITIES I LLC,
ASSET-BACKED CERTIFICATES,
SERIES 2007-HE5,
Plaintiff, vs.
FERNANDO LOPEZ , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment of Mort-
gage Foreclosure dated November
02, 2012 and entered in Case No.
11-2008-CA-007234 of the Circuit
Court of the TWENTIETH Judicial
Circuit in and for COLLIER County,
Florida wherein BANK OF AMER-
ICA, NATIONAL ASSOCIATION
AS SUCCESSOR BY MERGER TO
LASALLE BANK NATIONAL AS-
SOCIATION, AS TRUSTEE FOR
CERTIFICATEHOLDERS OF
BEAR STEARNS ASSET BACKED
SECURITIES I LLC, ASSET-
BACKED CERTIFICATES, SERIES
2007-HE5 1, 1 Plaintiff name has
changed pursuant to order previ-
ously entered., is the Plaintiff and
FERNANDO LOPEZ; TENANT
#1 N/K/A MELISSA LOPEZ are the
Defendants, I will sell to the highest
and best bidder for cash at ATRIUM
1ST FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 29 day
of November, 2012, the following de-
scribed property as set forth in said

Final Judgment:
LOT 9 BLOCK 22, MARCO
BEACH UNIT ONE, A SUBDI-
VISION ACCORDING TO THE
PLAT THEREOF AS RECORD-
ED IN PLAT BOOK 6, PAGES
9 THROUGH 16, INCLUSIVE,
OF THE PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA

A/K/A 614 N BARFIELD
DRIVE, MARCO ISLAND, FL
34145

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

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

WITNESS MY HAND and seal of
this Court on November 2, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Gina Burgos, Deputy Clerk
RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F08078279
November 9, 16, 2012 12-3869C

SECOND INSERTION SECOND INSERTION

SECOND INSERTION
NOTICE OF ADMINISTRATION

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
CASE NO.: 12-1551-CP

IN RE: ESTATE OF
 INA FAYE B. SPARKS

Deceased.
The administration of the estate

of Ina Faye B. Sparks, Deceased, File
Number 12-1551-CP, is pending in
the Circuit Court for Collier County,
Florida, Probate Division, the address
of which is Collier County Govern-
ment Center, 3315 Tamiami Trail East,
Suite 102, Naples, FL 34112-5324. The
names and addresses of the Personal
Representative and the Personal Repre-
sentative’s attorney are set forth below.
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:

All persons upon whom this notice is
served who have objections that chal-
lenge the validity of the Will, the quali-
fications of the Personal Representa-
tive, venue, or jurisdiction of this Court
are required to file their objections 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 SER-
VICE OF A COPY OF THIS NOTICE
ON THEM.

All creditors of the Decedent and
other persons having claims or de-
mands against Decedent’s estate on
whom a copy of this notice is served
within three (3) 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 AF-
TER 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 (3) MONTHS AFTER THE
DATE OF THE FIRST PUBLICATION
OF THIS NOTICE.

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

The date of first publication of this
Notice is November 9, 2012.

Personal Representative:
THERON SPARKS
4995 Tallowood Way

Naples, FL 34116
Attorney for Personal Representative:
MICHAEL F. BEAL, Attorney At Law
Florida Bar No. 329711
681 Goodlette Road North, Suite 210
Naples, Florida 34102-5612
Telephone (239) 775-9888
November 9, 16, 2012 12-3891C

SECOND INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT

IN AND FOR COLLIER COUNTY, FL
PROBATE DIVISION
FILE NO. 12-1617-CP

JUDGE: HARDT
IN RE: ESTATE OF

PAUL M. PEABODY,
Deceased.

The administration of the estate of
PAUL M. PEABODY, deceased, whose
date of death was September 2, 2012;
File No. 12-1617-CP, is pending in the
Circuit Court for Collier County, Flor-
ida, Probate Division, the address of
which is 3315 Tamiami Trail East, Suite
102, Naples, Florida 34112-5324. The
names and addresses of the personal
representative and the personal repre-
sentative’s attorney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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: November 9, 2012.

Signed on: October 30, 2012
Personal Representative

 DOUGLAS D. PEABODY
1651 Spring Drive

Louisville, Kentucky 40205
Attorney for Personal Representative
Jennifer L. Griffin
Email:
jennifer.griffin@quarles.com
Florida Bar No. 483265
Kimberly Leach Johnson
Email:
kimberly.johnson@quarles.com
Florida Bar No. 335797
Attorneys for Personal Representative
QUARLES & BRADY LLP
101 East Kennedy Blvd.
Suite 3400
Tampa, Florida 33602
Telephone: (813) 387-0300
November 9, 16, 2012 12-3892C

SECOND INSERTION
NOTICE OF SALE

IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT OF FLORIDA, IN AND
FOR COLLIER COUNTY

CIVIL DIVISION
Case No. 11-2010-CA-004311

Division B
WELLS FARGO BANK, N.A.
Plaintiff, vs.
MATTHEW R. MORRIS, SUSAN
C. MORRIS AND UNKNOWN
TENANTS/OWNERS,
Defendants.
Notice is hereby given, pursuant to Fi-
nal Judgment of Foreclosure for Plain-
tiff entered in this cause on August 24,
2012, in the Circuit Court of Collier
County, Florida, I will sell the property
situated in Collier County, Florida, de-
scribed as:

LOT 189 OF WILLOUGHBY
ACRES, ACCORDING TO
THE PLAT THEREOF AS RE-
CORDED IN PLAT BOOK 8,
PAGES(S) 24 THROUGH 26,
INCLUSIVE, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

and commonly known as: 105 MEN-
TOR DR, NAPLES, FL 34110; includ-
ing the building, appurtenances, and
fixtures located therein, at public sale,
to the highest and best bidder, for cash,
in the atrium on the first floor of the
Collier County Courthouse Annex, 3315
Tamiami Trail East, Naples, FL 34112
on November 28, 2012 at 11:00 a.m..
 Any persons claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens must file a claim
within 60 days after the sale.

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

Dated this 28th day of August, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
By: Patricia Murphy

Deputy Clerk
LAURA E. NOYES
Telephone (813) 229-0900 x1515
KASS SHULER, P.A.
P.O. Box 800
1505 N. Florida Ave.
Tampa, FL 33601-0800
November 9, 16, 2012 12-3842C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 12-CC-794

BEAU MER CONDOMINIUM
ASSOCIATION INC.,
Plaintiff, v.
ALICIA KAO, et al.,
Defendants.
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Judgment of Fore-
closure dated November 2, 2012 en-
tered in Civil Case No. 12-CC-000794
of the County Court of the Twentieth
Judicial Circuit in and for Collier Coun-
ty, Naples, I will sell to the Highest and
Best Bidder for Cash in the Atrium,
First Floor, Collier County Courthouse
Annex, 3315 Tamiami Trail East, Na-
ples, Florida 34112 at 11:00 a.m. on the
29 day of November, 2012, the follow-
ing described property as set forth in
said Final Judgment, to-wit:

Unit 305-A, Beau Mer, a Con-
dominium, according to the
Declaration of Condominium re-
corded in O.R. Book 991, Pages
1416 to 1507, inclusive of the
Public Records of Collier Coun-
ty, Florida, as amended, together
with all appurtenances thereto
including the Screened Terrace
forming a part of the unit and
Garage Space No. 26, and an un-
divided interest in the common
elements.

Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”
 Dated 2nd day of November, 2012.
 DWIGHT E. BROCK

 Clerk of Court
(SEAL) By: Patricia Murphy

Deputy Clerk
BRIAN O. CROSS, Esq.
GOEDE & ADAMCZYK, PLLC
8950 Fontana Del Sol Way, Ste 100
Naples, FL 34102
Telephone (239) 331-5100
November 9, 16, 2012 12-3854C

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 41COLLIER COUNTY

SECOND INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO.

 112012CA003110XXXXXX
BANK OF AMERICA, N.A.,
Plaintiff, vs.
JOSE R. RODRIGUEZ; et al.,
Defendants.
TO: JOSE R. RODRIGUEZ
Last Known Address
3270 24TH AVE NE
NAPLES, FL 34120-0000
Current Residence is Unknown
 YOU ARE NOTIFIED that an action
to foreclose a mortgage on the follow-
ing described property in Collier Coun-
ty, Florida:

THE EAST 75 FEET OF THE
WEST 150 FEET OF TRACT NO.
31, GOLDEN GATE ESTATES,
UNIT 71, ACCORDING TO THE
PLAT THEREOF AS RECORD-
ED IN PLAT BOOK 5, PAGE 7,
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it on SMITH,
HIATT & DIAZ, P.A., Plaintiff ’s attor-
neys, whose address is PO BOX 11438
Fort Lauderdale, FL 33339-1438, (954)
564-0071, within 30 days from first
date of publication, and file the origi-
nal with the Clerk of this Court either
before service on Plaintiff ’s attorneys
or immediately thereafter; otherwise a
default will be entered against you for
the relief demanded in the complaint
or petition.
 “If you are a person with a dis-
ability who needs any accommodation
in order to participate in this pro-
ceeding, you are entitled, at no cost
to you, to the provision of certain
assistance. Please contact John Cart-
er, Administrative Services Manager,
whose office is located at 3315 East
Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least
7 days before your scheduled court
appearance, or immediately upon re-
ceiving this notification if the time
before the scheduled appearance is
less than 7 days; if you are hearing
or voice impaired, call 711.”

DATED on November 1, 2012.
DWIGHT E. BROCK
 As Clerk of the Court
 By: Nancy Szymanski

As Deputy Clerk
SMITH, HIATT & DIAZ, P.A.
PO Box 11438
Fort Lauderdale, FL 33339-1438
Telephone (954) 564-0071
1183-115454 WVA
November 9, 16, 2012 12-3878C

NOTICE OF ACTION
IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 11-2012-CA-003389

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR THE POOLING AND
SERVICING AGREEMENT DATED
AS OF NOVEMBER 1, 2006
SECURITIZED ASSET BACKED
RECEIVABLES LLC TRUST
2006- FR4
Plaintiff, v.
GREGORY R. WEST AK/A
GREGORY WEST; TERRY WEST
A/K/A TERRY A. WEST; WILLIAM
A. YOUNG; WAY INVESTMENTS
OF FLORIDA, LLC; UNKNOWN
PERSON(S) IN POSSESSION OF
THE SUBJECT PROPERTY;
ALL OTHER UNKNOWN
PARTIES CLAIMING
INTERESTS BY, THROUGH,
UNDER, AND AGAINST A NAMED
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAME UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES, OR
OTHER CLAIMANTS
Defendant(s),
WILLIAM A. YOUNG
Last Known Address: Unknown
Current Address: Unknown
Previous Address: Unknown

ALL OTHER UNKNOWN PAR-
TIES CLAIMING INTERESTS BY,
THROUGH, UNDER, AND AGAINST
A NAMED DEFENDANT(S) WHO
ARE NOT KNOWN TO BE DEAD
OR ALIVE, WHETHER SAME UN-
KNOWN PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES, OR CLAIM-
ANTS
whose residence is unknown if he/
she/they be living; and if he/she/they
be dead, the unknown defendants
who may be spouses, heirs, devisees,
grantees, assignees, lienors, creditors,
trustees, and all parties claiming an in-
terest by, through, under or against the
Defendants, who are not known to be
dead or alive, and all parties having or
claiming to have any right, title or in-
terest in the property described in the
mortgage being foreclosed herein
YOU ARE NOTIFIED that an action to

foreclosure a mortgage on the follow-
ing property in Collier County, Florida:

LOT 21, BLOCK 171, MARC0
BEACH UNIT SEVEN, AC-
CORDING TO THE PLAT
THEREOF, AS RECORDED
IN PLAT BOOK 6, PAGES 55
THROUGH 62, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA

This property is located at the
Street address of: 134 Flamingo
Circle West, Marco Island, Florida
34145

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, within 30 days
after the first publication, on Elizabeth
R. Wellborn, P.A., Plaintiff ’s attorney,
whose address is 350 Jim Moran Blvd.,
Suite 100, Deerfield Beach, Florida
33442, and file the original with this
Court either before service on Plain-
tiff ’s attorney, or immediately thereaf-
ter; otherwise, a default will be entered
against you for the relief demanded in
the Complaint or petition.
 This Notice shall be published once
each week for two consecutive weeks in
the Gulf Coast Business Review.

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

WITNESS my hand and the seal of
the court on November 2, 2012.

DWIGHT E. BROCK,
Clerk of the Court

 By: Nancy Szymanski
Deputy Clerk

RANDOLPH H. CLEMENTE, Esq.
ELIZABETH R. WELLBORN, P.A.
350 Jim Moran Blvd.
Suite 100
Deerfield Beach, FL 33442
Telephone: (954) 354-3544
Facsimile: (954) 354-3545
Attorney for Plaintiff
7525-08498
November 9, 16, 2012 12-3881C

SECOND INSERTION

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
Case No. 1201319CC

POSITANO PLACE AT
NAPLES I CONDOMINIUM
ASSOCIATION, INC.
Plaintiff, v.
DIANA FRICKE, et al,
Defendant(s),
NOTICE IS HEREBY GIVEN that,
pursuant to a Final Summary Judg-
ment of Foreclosure dated November
2, 2012 entered in Civil Case No. 12-
CC-1319 of the County Court of the
Twentieth Judicial Circuit in and for
Collier County, Florida, I will sell to
the Highest and Best Bidder for cash in
the Atrium, First Floor, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, Florida 34112, at 11:00 a.m., on
the 29 day of November, 2012, the fol-
lowing described property as set forth
in said Final Judgment, to-wit:

Condominium Unit 205, Building
1500, POSITANO PLACE AT NA-
PLES I, a Condominium, together
with an undivided interest in the
common elements, according to
the Declaration of Condominium
thereof recorded in Official Record
Book 3964, Page 2182, as amend-
ed from time to time, of the Public
Records of Collier County, Florida.
(“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 within 60
days after the sale.
 “If you are a person with a disability who
needs any accommodation in order to
participate in this proceeding, you are
entitled, at no cost to you, to the provi-
sion of certain assistance. Please contact
John Carter, Administrative Services
Manager, whose office is located at 3315
East Tamiami Trail, Suite 501, Naples,
Florida 34112, and whose telephone
number is (239) 252-8800, at least 7 days
before your scheduled court appearance,
or immediately upon receiving this noti-
fication if the time before the scheduled
appearance is less than 7 days; if you are
hearing or voice impaired, call 711.”
 Dated 2nd day of November, 2012.
 DWIGHT E. BROCK

 Clerk of Court
(SEAL) By: Patricia Murphy

Deputy Clerk
MARGOT J. WAINGER, Esq.
GOEDE & ADAMCZYK, PLLC
8200 NW 33rd Street, Suite 303
Miami, FL 33122
Telephone (786) 294-6002
November 9, 16, 2012 12-3866C

SECOND INSERTION
RE-NOTICE OF

FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.: 0806379CA
U.S. BANK NATIONAL
ASSOCIATION AS TRUSTEE
FOR SAIL 2006-3 TRUST FUND
Plaintiff, vs.
RICHARD A. SIERRA, et al
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order to reschedule Fore-
closure Sale filed October 23, 2012,
and entered in Case No. 0806379CA
of the Circuit Court of the TWENTI-
ETH Judicial Circuit in and for COL-
LIER COUNTY, Florida, wherein
U.S. BANK NATIONAL ASSO-
CIATION AS TRUSTEE FOR SAIL
2006-3 TRUST FUND, is Plaintiff,
and RICHARD A. SIERRA, et al are
Defendants, I will sell to the highest
and best bidder for cash, beginning at
11:00 AM at The Atrium 1st floor court-
house Annex, 3315 Tamiami Trail East,
Naples Florida 34112, in accordance
with Chapter 45, Florida Statutes, on
November 28, 2012, the following de-
scribed property as set forth in said
Summary Final Judgment, to wit:

‘The West 1/2 of the Southwest
1/4 of the Northwest 1/4 of the
Southwest 1/4 of Section 25,
Township 47 South, Range 27
East, less the North thirty feet
(30’) thereof, and the West 30
feet thereof reserved for road
purposes. Said land lying, be-
ing situated in Collier County,
Florida.
and all fixtures and personal
property located therein or
thereon, which are included as
security in Plaintiff ’s mortgage.

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

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

Dated at Naples, COLLIER COUN-
TY, Florida this 24 day of October,
2012.

DWIGHT E. BROCK
Clerk of said Circuit Court

 By: Gina Burgos, As Deputy Clerk
U.S. BANK NATIONAL ASSO-
CIATION AS TRUSTEE FOR SAIL
2006-3 TRUST FUND
c/o PHELAN HALLINAN PLC
Attorneys for Plaintiff
888 SE 3rd Avenue
Suite 201
Ft. Lauderdale, FL 33316
Telephone: (954) 462-7000
PH # 11711
November 9, 16, 2012 12-3858C

SECOND INSERTION
NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
PROBATE DIVISION

File No. 12-1232CP
Division Probate

IN RE: ESTATE OF
FRANK EDWARD MOOTISPAW

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

You are hereby notified that an Or-
der of Summary Administration has
been entered in the estate of Frank Ed-
ward Mootispaw, deceased, File Num-
ber 12-1232CP, by the Circuit Court
for Collier County, Florida, Probate
Division, the address of which is 3315
Tamiami Trail East, Suite 102, Naples,
FL 34112-5324; that the decedent’s
date of death was December 14, 2011;
that the total value of the estate is less
than $75,000.00 and that the names
and addresses of those to whom it has
been assigned by such order are: Bettie
Newsome, 2839 50th Street SW, Na-
ples, FL 34116; Jesse Mootispaw, 1180
Sugarberry Street, Naples, FL 34117;
Vickie Lambert, 5448 25th Avenue
SW., Naples, FL 34116; Peggy Stiles,
5715 Lower Twin Road, South Salem,
OH 45682; Anthony Mootispaw, 3940
Wisecup Hill Rd., South Salem, OH
45681.
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 SECTION 733.702 OF
THE FLORIDA PROBATE CODE.

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

NOTWITHSTANDING ANY
OTHER APPLICABLE TIME PE-
RIOD, 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 November 9, 2012.

Persons Giving Notice:
JESSE MOOTISPAW
1180 Sugarberry Street

Naples, FL 34117
 VICKIE LAMBERT
 5448 25th Avenue SW.,

Naples, Florida 34116
PEGGY STILES

5715 Lower Twin Road
South Salem, OH 45682

ANTHONY MOOTISPAW
3940 Wisecup Rd.

South Salem, OH 45681
BETTIE NEWSOME
2839 50th Street SW
Naples, Florida 34116

Attorney for Person Giving Notice:
DOUGLAS L. RANKIN Attorney
Florida Bar No.: 365068
2335 Tamiami Trail North, Suite 308
Naples, FL 34103
Telephone: (239) 262-0061
Fax: (239) 262-2092
November 9, 16, 2012 12-3874C

SECOND INSERTION

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2012-CA-001726

WELLS FARGO BANK, NA,
Plaintiff, vs.
JANET WITT A/K/A JANET S.
WITT A/K/A JANET M. WITT
A/K/A JANET MARIE WITT , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment of Mort-
gage Foreclosure dated November
02, 2012 and entered in Case No.
11-2012-CA-001726 of the Circuit
Court of the TWENTIETH Judicial
Circuit in and for COLLIER County,
Florida wherein WELLS FARGO
BANK, NA is the Plaintiff and JA-
NET WITT A/K/A JANET S. WITT
A/K/A JANET M. WITT A/K/A JA-
NET MARIE WITT; KLYLE DON
WITT A/K/A KLYLE D. WITT; THE
GOLDEN GATE CIVIC ASSOCIA-
TION, INC.; are the Defendants, I will
sell to the highest and best bidder for
cash at ATRIUM 1ST FLOOR, HUGH
HAYES ANNEX, COLLIER COUNTY
COURTHOUSE, 3315 TAMIAMI
TRAIL EAST, NAPLES, FLORIDA,
34112, IN COLLIER COUNTY at
11:00AM, on the 29 day of November,
2012, the following described property
as set forth in said Final Judgment:

LOT 35, BLOCK 82, GOLDEN
GATE UNIT 3, ACCORDING
TO THE PLAT THEREOF RE-
CORDED IN PLAT BOOK 5,
PAGES 97 TO 105, PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA.

A/K/A 4619 SW 25TH AVE-
NUE, NAPLES, FL 34116-7811

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

WITNESS MY HAND and seal of
this Court on November 2, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Lynne Batson
 Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F11040372
November 9, 16, 2012 12-3872C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2012-CA-001509

WELLS FARGO BANK, NA,
Plaintiff, vs.
ANTHONY SURANO , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Mortgage
Foreclosure dated November 02,
2012 and entered in Case No. 11-
2012-CA-001509 of the Circuit Court
of the TWENTIETH Judicial Circuit
in and for COLLIER County, Florida
wherein WELLS FARGO BANK,
NA is the Plaintiff and ANTHONY
SURANO; GUSTO BELLA VITA
CONDOMINIUM ASSOCIATION,
INC.; TENANT #1 N/K/A JOHN
TOGHER, TENANT #2 N/K/A ANN
TOGHER, and TENANT #3 are the
Defendants, I will sell to the highest
and best bidder for cash at ATRIUM
1ST FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 29 day
of November, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment:

UNIT 202, GUSTO BELLA
VITA CONDOMINIUM, A
CONDOMINIUM, ACCORD-
ING TO THE DECLARATION
OF CONDOMINIUM AND
EXHIBITS THEREOF, AS RE-
CORDED IN OFFICIAL RE-
CORDS BOOK 4121, PAGES
1043 TO 1153, INCLUSIVE, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORI-
DA.

A/K/A 1247 CARPAZI COURT
UNIT #202, NAPLES, FL
34105-4967 .

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

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

WITNESS MY HAND and seal of
this Court on November 2, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Lynne Batson, Deputy Clerk
RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F11040341
November 9, 16, 2012 12-3871C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-2008-CA-008576
HSBC BANK USA, NATIONAL
ASSOCIATION AS TRUSTEE FOR
WELLS FARGO ASSET
SECURITIES CORPORATION,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2006-15,
Plaintiff, vs.
DAVID J. KASTER , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Mortgage
Foreclosure dated November 1, 2012
and entered in Case No. 11-2008-CA-
008576 of the Circuit Court of the
TWENTIETH Judicial Circuit in and
for COLLIER County, Florida where-
in HSBC BANK USA, NATIONAL
ASSOCIATION AS TRUSTEE FOR
WELLS FARGO ASSET SECURI-
TIES CORPORATION, MORT-
GAGE PASS-THROUGH CER-
TIFICATES, SERIES 2006-15 1, 1
Plaintiff name has changed pursuant
to order previously entered., is the
Plaintiff and DAVID J. KASTER;
MICHELLE L. THOMAS; MAL-
LARD’S LANDING VILLAGE AS-
SOCIATION, INC.; FIDDLER’S
CREEK FOUNDATION, INC.; are
the Defendants, I will sell to the highest
and best bidder for cash at ATRIUM
1ST FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 29th
day of November, 2012, the following
described property as set forth in said

Final Judgment:
LOT 25, BLOCK A, OF MAL-
LARD’S LANDING AT FID-
DLER’S CREEK, ACCORDING
TO THE PLAT THEREOF RE-
CORDED IN PLAT BOOK 33,
PAGES 83 THROUGH 86, OF
THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA
A/K/A 8500 MALLARDS
POINT, NAPLES, FL 34114

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

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

WITNESS MY HAND and seal of
this Court on November 2, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Suzanne M. Pomerleau
 Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F08093813
November 9, 16, 2012 12-3867C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2012-CA-002578

JPMORGAN CHASE BANK, N.A.,
Plaintiff, vs.
LARRY ROPER A/K/A
LAWRENCE R. ROPER , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment of Mort-
gage Foreclosure dated November
02, 2012 and entered in Case No.
11-2012-CA-002578 of the Circuit
Court of the TWENTIETH Judi-
cial Circuit in and for COLLIER
County, Florida wherein JPMOR-
GAN CHASE BANK, N.A. is the
Plaintiff and LARRY ROPER A/K/A
LAWRENCE R. ROPER; DIANE
ROPER; ONEWEST BANK, FSB
SUCCESOR BY MERGER TO IN-
DYMAC BANK FSB; GLEN EAGLE
GOLF & COUNTRY CLUB, INC.;
CHATHAM SQUARE COMMONS
ASSOCIATION, INC.; CHATHAM
SQUARE II, INC.; are the Defen-
dants, I will sell to the highest and
best bidder for cash at ATRIUM 1ST
FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 29 day
of November, 2012, the following de-
scribed property as set forth in said
Final Judgment:

UNIT H-101, CHATHAM
SQUARE II, A CONDOMIN-
IUM RECORDED IN OFFI-
CIAL RECORDS BOOK 1592,
PAGES 1656-1737 INCLUSIVE,
PUBLIC RECORDS OF COL-

LIER COUNTY, FLORIDA;
TOGETHER WITH ANY AND
ALL AMENDMENTS TO THE
DECLARATION AND ANY
UNDIVIDED INTEREST IN
THE COMMON ELEMENTS
OR APPURTENANCES
THERETO

A/K/A 6985 DENNIS CIRCLE
UNIT H-101, NAPLES, FL
34104

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

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

WITNESS MY HAND and seal of
this Court on November 2, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Lynne Batson
 Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F11003263
November 9, 16, 2012 12-3868C

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201242 www.review.net COLLIER COUNTY

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE COUNTY COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

GENERAL JURISDICTION
DIVISION

CASE NO. 12-324-CC
EMERALD WOODS
CONDOMINIUM ASSOCIATION,
INC., a Florida not for profit
corporation,
Plaintiff, v.
SIMONE D. THOMAS, ET AL.,
Defendants.
NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment of Fore-
closure dated October 29, 2012, and
entered in Case No. 12-324-CC of the
COUNTY COURT OF THE TWENTI-
ETH JUDICIAL CIRCUIT in and for
Collier County, Florida, wherein EM-
ERALD WOODS CONDOMINIUM
ASSOCIATION, INC. is Plaintiff, and
SIMONE D. THOMAS; UNKNOWN
SPOUSE OF SIMONE D. THOMAS;
UNKNOWN TENANT TWO and
UNKNOWN TENANT ONE are De-
fendants, I will sell to the highest and
best bidder for cash: At 1st floor, Atri-
um, Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida
34112, at 11:00 AM, on the 28th day
of November, 2012, the following de-
scribed property as set forth in said
Final Judgment, to wit:

Unit H-9 of EMERALD WOODS
CONDOMINIUM, PHASE IV,
according to that certain Declara-
tion of Condominium, recorded in
Official Records Book 1284, pages
131 through 255, inclusive, of the
Public Records of Collier County,
Florida, as amended.
Together with Parking Space

#122.

Subject to easements, restric-
tions and reservations of record
and taxes for the year 2000 and
thereafter.

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

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

DATED this 30th day of October,
2012.

 DWIGHT E. BROCK
as Clerk of said Court

By: Suzanne M. Pomerleau
As Deputy Clerk

ANDREW S. PROVOST, Esq.
Florida Bar No. 84582
BECKER & POLIAKOFF, P.A.
999 Vanderbilt Beach Rd.
Naples, Florida 34108
Telephone (239) 552-3200
Fax (239) 514-2146
Primary:
AProvost@becker-poliakoff.com
Attorneys for Plaintiff
November 9, 16, 2012 12-3823C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO. 2008-08742-CA

OWB REO, LLC
Plaintiff, vs.
JANICE ELAINE MAYSON;
WILMER KARL MAYSON JR.;
ANY AND ALL UNKNOWN
PARTIES CLAIMING BY,
THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER
CLAIMANTS; MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INCORPORATED AS
NOMINEE FOR HOMECOMINGS
FINANCIAL, LLC; TENANT #1,
TENANT#2, TENANT#3 and
TENANT#4 the names being
fictitious to account for parties in
possession;
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclosure
dated October 12, 2012, and entered in
Case No. 2008-08742-CA, of the Cir-
cuit Court of the 20th Judicial Circuit
in and for COLLIER County, Florida.
OWB REO, LLC is Plaintiff and JAN-
ICE ELAINE MAYSON; WILMER
KARL MAYSON JR.; MORTGAGE
ELECTRONIC REGISTRATION SYS-
TEMS, INCORPORATED AS NOMI-
NEE FOR HOMECOMINGS FINAN-
CIAL, LLC;; are defendants. I will
sell to the highest and best bidder for
cash at THE ATRIUM ON THE 1ST

FLOOR OF THE COURTHOUSE AN-
NEX, COLLIER COUNTY COURT-
HOUSE., 3315 Tamiami Trail East,
Naples, Florida 34112, at 11:00 a.m.,
on the 28th day of November, 2012,
the following described property as set
forth in said Final Judgment, to-wit:

THE NORTH 180 FEET OF
TRACT 73, GOLDEN GATE
ESTATES UNIT NO. 195, AC-
CORDING TO THE PLAT
THEREOF RECORDED IN
PLAT BOOK 7, PAGE 102,
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

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

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

Dated this 15th day of October, 2012.
DWIGHT E. BROCK
As Clerk of said Court

 By Maria Stocking, As Deputy Clerk
KAHANE & ASSOCIATES, P.A.,
8201 Peters Road, Ste. 3000
Plantation, FL 33324
Telephone (954) 382-3486
Telefacsimile: (954) 382-5380
File No. 10-04682 OWB
November 9, 16, 2012 12-3841C

RE-NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 2008-CA-003111

INDYMAC BANK, F.S.B.,
Plaintiff, vs.
SONIA PRIETO RUIZ; BANK OF
AMERICA, N.A.; CITIBANK, N.A.,
AS TRUSTEE FOR THE MLMI
TRUST SERIES 2006-HE5; JANE
DOE; JOHN DOE; PEDRO A.
NIEBLA; IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Resetting Foreclosure
Sale dated the 22nd day of October,
2012, and entered in Case No. 2008-
CA-003111, of the Circuit Court of
the 20TH Judicial Circuit in and for
Collier County, Florida, wherein IN-
DYMAC BANK, F.S.B. is the Plaintiff
and SONIA PRIETO RUIZ, BANK OF
AMERICA, N.A., CITIBANK, N.A., AS
TRUSTEE FOR THE MLMI TRUST
SERIES 2006-HE5, JOHN DOE,
JANE DOE, PEDRO A. NIEBLA and
UNKNOWN TENANT (S) IN POS-
SESSION OF THE SUBJECT PROP-
ERTY are defendants. The Clerk of this
Court will sell to the highest and best
bidder for cash at the, in the atrium
on the first floor of the Collier County
Courthouse Annex, Collier County
Courthouse, 3315 Tamiiami Trail East,
Naples, Florida 34112, 11:00 AM on the
29th day of November, 2012, the fol-
lowing described property as set forth
in said Final Judgment, to wit:

THE WEST 165 FEET OF
TRACT 65, OF GOLDEN GATE
ESTATES, UNIT NO. 6, AC-
CORDING TO THE PLAT

THEREOF, AS RECORDED IN
PLAT BOOK 4, AT PAGE 93,
OF THE PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 24th day of October,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Maria Stocking
Deputy Clerk

LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
08-20303
November 9, 16, 2012 12-3829C

SECOND INSERTION SECOND INSERTION

SECOND INSERTION
NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT IN AND

FOR COLLIER COUNTY, FLORIDA
CASE NO: 11-001567-CA

WELLS FARGO BANK, N.A., AS
SUCCESSOR BY MERGER TO
WACHOVIA BANK, NATIONAL
ASSOCIATION
Plaintiff, vs.
CHRISTA TAFT-MUELLER
A/K/A CHRISTA LIEDTKE;
WELLS FARGO BANK, NATIONAL
ASSOCIATION SUCCESSOR BY
MERGER WITH WACHOVIA
BANK, NATIONAL ASSOCIATION;
MOON LAKE HOMEOWNERS
ASSOCIATION, INC., and any
unknown heirs, devisees, grantees,
creditors, and other unknown
persons or unknown spouses
claiming by, through and under any
of the above-named Defendants,
Defendants.
NOTICE is hereby given that the un-
dersigned Clerk of the Circuit Court
of Collier County, Florida, will on the
28th day of November, 2012, at 11:00
AM at the Collier County Courthouse,
in the atrium on the 1st Floor, Hugh
Hayes Annex, 3315 Tamiami Trail East,
Naples, Florida 34112, offer for sale
and sell at public outcry to the highest
and best bidder for cash, the following-
described property situate in Collier
County, Florida:

Lot 21, Block B of MOON LAKE
UNIT ONE, according to the
plat thereof as recorded in Plat
Book 14, Page(s) 103 through
106, inclusive, of the Public Re-
cords of Collier County, Florida.

pursuant to the Final Judgment en-
tered in a case pending in said Court,
the style of which is indicated above.
Any person or entity claiming an inter-
est in the surplus, if any, resulting from
the foreclosure sale, other than the
property owner as of the date of the Lis
Pendens, must file a claim on same with
the Clerk of Court within 60 days after
the foreclosure sale.

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

WITNESS my hand and official seal
of said Court this 29th day of October,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Suzanne M. Pomerleau
Deputy Clerk

HEATHER M. MEGLINO
BUTLER & HOSCH, P.A.
3185 S. Conway Rd., Ste. E
Orlando, Florida 32812
(407) 381-5200
Attorney for Plaintiff
B&H # 292473
November 9, 16, 2012 12-3825C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2010-CA-001665

FIDELITY BANK,
Plaintiff, vs.
SUSAN E. SANDERSON A/K/A
SUSAN SANDERSON , et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Mortgage
Foreclosure dated August 30, 2012
and entered in Case No. 11-2010-
CA-001665 of the Circuit Court of
the TWENTIETH Judicial Circuit
in and for COLLIER County, Florida
wherein FIDELITY BANK is the
Plaintiff and SUSAN E. SANDER-
SON A/K/A SUSAN SANDERSON;
MARK A. SANDERSON A/K/A
MARK SANDERSON; JPMORGAN
CHASE BANK, N.A.; TENANT #1
N/K/A MARK BATTAGLIA are the
Defendants, I will sell to the highest
and best bidder for cash at ATRIUM
1ST FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 28 day
of November, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment:

THE SOUTH 180 FEET OF
TRACT 7, GOLDEN GATE
ESTATES, UNIT NO. 32, IN
ACCORDANCE WITH AND
SUBJECT TO THE PLAT RE-
CORDED IN PLAT BOOK
7, PAGES 21 AND 22, PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA

A/K/A 481 LOGAN BOULE-
VARD S, NAPLES, FL 34119

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

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

WITNESS MY HAND and seal of
this Court on September 4th, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Patricia Murphy
 Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F10015567
November 9, 16, 2012 12-3833C

SECOND INSERTION
NOTICE OF RESCHEDULED

FORECLOSURE SALE
IN THE CIRCUIT COURT

OF THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR

 COLLIER COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 11-2010-CA-002247
CHASE HOME FINANCE LLC,
Plaintiff, vs.
MARIE G. ESTIVERNE, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN pursu-
ant to an Order Rescheduling Fore-
closure Sale dated October 29, 2012
and entered in Case NO. 11-2010-CA-
002247 of the Circuit Court of the
TWENTIETH Judicial Circuit in and
for COLLIER County, Florida where-
in JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION, SUC-
CESSOR BY MERGER TO CHASE
HOME FINANCE LLC, is the Plain-
tiff and MARIE G. ESTIVERNE;
DIANICAR ESTIVERNE; JEAN A.
ARICY; are the Defendants, The Clerk
of the Court will sell to the highest and
best bidder for cash at ATRIUM 1ST
FLOOR, HUGH HAYES ANNEX,
COLLIER COUNTY COURTHOUSE,
3315 TAMIAMI TRAIL EAST, NA-
PLES, FLORIDA, 34112, IN COLLIER
COUNTY at 11:00AM, on the 28 day
of November, 2012, the following de-
scribed property as set forth in said Fi-
nal Judgment:

THE EAST 165 FEET OF
TRACT 75, GOLDEN GATE
ESTATES UNIT NO. 83, AC-
CORDING TO THE PLAT
THEREOF RECORDED IN
PLAT BOOK 5, PAGE 22, PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA
A/K/A 3847 12TH AVENUE SE,
NAPLES, FL 34117

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

WITNESS MY HAND and seal of
this Court on October 30, 2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

 By: Gina Burgos
Deputy Clerk

RONALD R. WOLFE
& ASSOCIATES, PL
P.O. Box 25018
Tampa, Florida 33622-5018
Phone: (813) 251-4766
F10016933
November 9, 16, 2012 12-3832C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 11-2491-CC

EAGLE’S NEST ON MARCO
BEACH CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
BRETT R. POE,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on November 29, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit Week No. 38, in Condo-
minium Parcel Number 703, of
Eagles Nest On Marco Beach, a
Condominium, according to the
Declaration of Condominium
thereof, as recorded in O.R.
Book 976, Pages 600 through
682, in the Public Records of
Collier County, Florida, and
amendments thereto, if any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court this 2nd day of November,
2012.

DWIGHT E. BROCK,
Clerk of Circuit and County Courts

By: Patricia Murphy
Deputy Clerk

MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
Telephone (941) 955-9212
November 9, 16, 2012 12-3853C

SECOND INSERTION
NOTICE OF FORECLOSURE SALE

IN THE COUNTY COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

DIVISION: CIVIL
CASE NO. 12-01750-CC

EAGLE’S NEST ON MARCO
BEACH CONDOMINIUM
ASSOCIATION, INC., a Florida
non-profit corporation,
Plaintiff, vs.
CRAIG CONRAD AND
LAUREL D. CONRAD,
Defendant.
NOTICE is hereby given that the un-
dersigned, Clerk of Circuit and County
Courts of Collier County, Florida, will
on November 28, 2012, at 11:00 o’clock
A.M., at the Atrium on the First Floor
of the Courthouse Annex, Collier Coun-
ty Courthouse, 3315 Tamiami Trail
East, Naples, FL 34112, offer for sale
and sell at public outcry to the highest
bidder for cash, the following described
property situated in Collier County,
Florida. The highest bidder shall im-
mediately post with the Clerk, a deposit
equal to 5% of the final bid. The deposit
must be cash or cashier’s check payable
to Collier County Clerk of Court. Final
payment must be made on or before
10:30 a.m., of the following day of the
sale by cash or cashier’s check:

Unit/Week(s) No(s) 38 in Con-
dominium Parcel Number(s)
301 of Eagles Nest On Marco
Beach, a Condominium accord-
ing to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 976, at Page
600-682, in the Public Records
of Collier County, Florida, and
all Amendment(s) thereto, if any.

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court in the above-styled cause.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 60
days after the sale.

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

 WITNESS my hand and official seal
of said Court this 2nd day of November,
2012.

DWIGHT E. BROCK,
Clerk of Circuit and County Courts

By: Suzanne M. Pomerleau
Deputy Clerk

MICHAEL J. BELLE, P.A.
2364 Fruitville Road
Sarasota, FL 34237
Telephone (941) 955-9212
Attorney for Plaintiff
Telephone (941) 955-9212
November 9, 16, 2012 12-3852C

SECOND INSERTION
NOTICE OF SALE

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

CIVIL DIVISION
 CASE NO. 09-003425 CA

CITIBANK, N.A., AS TRUSTEE
FOR CERTIFICATE HOLDERS
OF STRUCTURED ASSET
MORTGAGE INVESTMENTS II
TRUST 2007-AR6, MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2007-AR6,
Plaintiff, vs.
ABILIO CABELLO and
NERIDA N. CABELLO, et al.,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclosure
dated July 31, 2012, entered in Case
No. 09-003425 CA of the Circuit Court
of the Twentieth Judicial Circuit in
and for Collier County, Florida where-
in CITIBANK, N.A., AS TRUSTEE
FOR CERTIFICATE HOLDERS OF
STRUCTURED ASSET MORTGAGE
INVESTMENTS II TRUST 2007-
AR6, MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2007-AR6
is Plaintiff, and ABILIO CABELLO
and NERIDA N. CABELLO, et al., are
Defendants, I will sell to the highest
and best bidder for cash at 1st Floor of
the Courthouse Annex, Collier County
Courthouse, 3315 Tamiami Trail East,
Naples, FL 34112-5324, at 11 :00 a.m.
on November 28, 2012, the following:

THE WEST 105 FEET OF
TRACT 39, GOLDEN GATE
ESTATES, UNIT 69, ACCORD-
ING TO THE PLAT THERE-
OF, AS RECORDED IN PLAT
BOOK 7, PAGE 65, OF THE
PUBLIC RECORDS OF COL-
LIER COUNTY, FLORIDA.

Property Address: 2520 31st
Ave. NE, Naples, FL 34120.

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 AFTER THE SALE.

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

Dated at Naples, Collier County,
Florida this 2nd day of August, 2012.

DWIGHT E. BROCK
 As Clerk of the Court

By: Maria Stocking, Deputy Clerk
MICHAEL HERSH, Esq.
GREENBERG TRAURIG, P.A.
Attorneys for Plaintiff
401 E. Las Olas. Blvd., Suite 2000,
Fort Lauderdale, Florida 33301
November 9, 16, 2012 12-3844C

GULF COAST BUSINESS REVIEW
NOVEMBER 16, 2012 - NOVEMBER 22, 2012 www.review.net 43COLLIER COUNTY

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.

112011CA000561XXXXXX
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.
THE UNKNOWN SPOUSES,
HEIRS, DEVISEES,
GRANTEES, CREDITORS,
AND ALL OTHER PARTIES
CLAIMING BY, THROUGH,
UNDER OR AGAINST DALE R.
LANGFORD A/K/A DALE
LANGFORD, DECEASED; et al,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated Octo-
ber 18, 2012, and entered in Case No.
112011CA000561XXXXXX of the
Circuit Court in and for Collier County,
Florida, wherein FEDERAL NATION-
AL MORTGAGE ASSOCIATION,
is Plaintiff and THE UNKNOWN
SPOUSES, HEIRS, DEVISEES,
GRANTEES, CREDITORS, AND ALL
OTHER PARTIES CLAIMING BY,
THROUGH, UNDER OR AGAINST
DALE R. LANGFORD A/K/A DALE
LANGFORD, DECEASED; DAVID
ALAN LANGFORD; UNKNOWN
TENANT NO. 1; UNKNOWN TEN-
ANT NO. 2; and ALL UNKNOWN
PARTIES CLAIMING INTER-
ESTS BY, THROUGH, UNDER OR
AGAINST A NAMED DEFENDANT
TO THIS ACTION, OR HAVING OR
CLAIMING TO HAVE ANY RIGHT,
TITLE OR INTEREST IN THE
PROPERTY HEREIN DESCRIBED,
are Defendants, I will sell to the highest
and best bidder for cash at the atrium
on the 1st Floor of the Courthouse An-
nex, Collier County Courthouse, 3315
Tamiami Trail East, Naples, Florida

34112, at Collier County, Florida, at
11:00 a.m. on the 28 day of November,
2012, the following described property
as set forth in said Order or Final Judg-
ment to wit:

THE EAST 75 FEET OF THE
EAST 150 FEET OF TRACT 39,
GOLDEN GATE ESTATES UNIT
NO. 60, ACCORDING TO THE
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK 7,
PAGE 62, PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA.

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 AFTER THE SALE.

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

DATED at Naples, Florida, on Octo-
ber 19, 2012.

 DWIGHT E. BROCK
 As Clerk, Circuit Court

By: Gina Burgos, As Deputy Clerk
SMITH, HIATT & DIAZ, P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
1440-98712 BWM
November 9, 16, 2012 12-3862C

SECOND INSERTION

NOTICE OF
FORECLOSURE SALE

IN THE CIRCUIT COURT OF
THE 20TH JUDICIAL

CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 11-2009-CA-006860

BAC HOME LOANS SERVICING
,LP FKA COUNTRYWIDE HOME
LOANS SERVICING LP,
Plaintiff, vs.
TONY PREDELUS; LEONCIA
SAINTE A/K/A LEONCIA
SAINTEA; UNKNOWN SPOUSE
OF LEONCIA SAINTE A/K/A
LEONCIA SAINTEA; UNKNOWN
SPOUSE OF TONY PREDELUS;
UNKNOWN TENANT (S);
IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursu-
ant to a Amended Final Judgment of
Foreclosure dated the 29 day of Oc-
tober, 2012, and entered in Case No.
11-2009-CA-006860, of the Circuit
Court of the 20TH Judicial Circuit
in and for Collier County, Florida,
wherein BAC HOME LOANS SER-
VICING ,LP FKA COUNTRYWIDE
HOME LOANS SERVICING LP is
the Plaintiff and TONY PREDELUS;
LEONCIA SAINTE A/K/A LEONCIA
SAINTEA; UNKNOWN SPOUSE OF
LEONCIA SAINTE A/K/A LEONCIA
SAINTEA; UNKNOWN SPOUSE OF
TONY PREDELUSUNKNOWN TEN-
ANT (S) IN POSSESSION OF THE
SUBJECT PROPERTY are defendants.
I will sell to the highest and best bid-
der for cash at the atrium on the first
floor of the Courthouse Annex, Collier
County Courthouse, 3315 Tamiami
Trail East, Naples, Florida 34112, 11:00
a.m. on the 29 day of November, 2012,
the following described property as set
forth in said Final Judgment, to wit:

LOT 22, BLOCK 155, GOLDEN

GATE, UNIT NO. 5, ACCORD-
ING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK
5, PAGES 117 THROUGH
123, INCLUSIVE, PUBLIC
RECORDS OF COLLIER
COUNTY,FLORIDA.

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 SIX-
TY (60) DAYS AFTER THE SALE.

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

Dated this 2nd day of November,
2012.

DWIGHT E. BROCK
Clerk of the Circuit Court

By: Patricia Murphy
Deputy Clerk

LAW OFFICE OF
MARSHALL C. WATSON
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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@marshallwatson.com
09-28004
November 9, 16, 2012 12-3887C

SECOND INSERTION SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
 COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 11-2010-CA-003953

DIVISION: GENERAL CIVIL INCL
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE
UNDER THE SECURITIZATION
SERVICING AGREEMENT
DATED AS OF AUGUST 1,
2005 STRUCTURED ASSET
SECURITIES CORPORATION,
STRUCTURED ASSET
INVESTMENT LOAN TRUST
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2005-HE3,
Plaintiff, vs.
FORECLOSURE/ PROBATE AND
GUARDIANSHIP
GINA WEILEY, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursu-
ant to a Final Judgment of Foreclosure
dated August 30, 2012, and entered in
Case No. 11-2010-CA-003953 of the
Circuit Court of the Twentieth Judi-
cial Circuit in and for Collier County,
Florida in which U.S. Bank National
Association, as Trustee under the
Securitization Servicing Agreement
dated as of August 1, 2005 Structured
Asset Securities Corporation, Struc-
tured Asset Investment Loan Trust
Mortgage Pass-Through Certificates,
Series 2005-HE3, is the Plaintiff and
Gina Weiley , Michael Weiley , Pebble-
brooke Lakes Master Association, Inc.,
are defendants, I will sell to the high-
est and best bidder for cash in/on 3315
Tamiami Trail East, Naples, FL 34112,
Collier County in the Atrium of the Col-
lier County Courthouse Annex, 1st floor
, Collier County, Florida at 11:00AM on

the 28 day of November, 2012, the fol-
lowing described property as set forth
in said Final Judgment of Foreclosure:

LOT 26, OF PEBBLEBROOKE
LAKES, PHASE 3, ACCORD-
ING TO THE PLAT THEREOF,
AS RECORDED IN PLAT BOOK
31, AT PAGES 81 THROUGH 84
OF THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORIDA.
A/K/A 98 BURNT PINE DR,,
NAPLES, FL 34119

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

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

Dated in Collier County, Florida this
31 day of August, 2012.

DWIGHT E. BROCK
Clerk of Court

Collier County, Florida
 By: Gina Burgos

 Deputy Clerk
ALBERTELLI LAW
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
Telephone (813) 221-4743
Fax (239) 298-5236
SJ - 09-28701
November 9, 16, 2012 12-3889C

SECOND INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-221-CP

IN RE: ESTATE OF
LORETTA A. RHODES

Deceased.
 The administration of the estate of
LORETTA A. RHODES, deceased,
whose date of death was February 14,
2011, and whose social security number
is xxx-xx-9689, is pending in the Cir-
cuit Court for Collier County, Florida,
Probate Division, the address of which
is P.O. Box 413044, Naples, Florida
34101-3044. The names and addresses
of the personal representative and the
personal representative’s attorney are
set forth below.
 All creditors of the decedent and other
persons having claims or demands
against decedent’s estate on whom a
copy of this notice is required to be
served must file their claims with this
court 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 de-
mands 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
SECTION 733.702 OF THE FLORIDA
PROBATE CODE WILL BE FOREV-
ER 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 November 9, 2012.

Personal Representative:
ELIZABETH RHODES
4300 Sunset Boulevard
Naples, Florida 34112

Attorney for Personal
Representative:
AMY L. MCGARRY
Florida Bar No. 181897
AMY MCGARRY
LAW OFFICE, PL
P.O. Box 100271
Cape Coral, FL 33990
Telephone: (239) 945-3883
Attorney for Petitioner
amy@amymcgarrylaw.com
November 9, 16, 2012 12-3851C

SECOND INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1076CP
Division PROBATE
IN RE: ESTATE OF

ELVIRA A. LOHMANN
Deceased.

The administration of the estate of
ELVIRA A. LOHMANN, deceased,
whose date of death was April 9,
2011, file number 12-1076-CP is
pending in the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, FL
34112-5324. The names and address-
es 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 de-
mands against decedent’s estate on
whom a copy of this notice is re-
quired to be served must file their
claims with this court WITHIN THE
LATER OF 3 MONTHS AFTER
THE TIME OF THE FIRST PUBLI-
CATION OF THIS NOTICE OR 30
DAYS AFTER THE DATE OF SER-
VICE 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 WITH-
IN 3 MONTHS AFTER THE DATE
OF THE FIRST PUBLICATION OF
THIS NOTICE.

ALL CLAIMS NOT FILED WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 9, 2012.

Personal Representative:
LORRAINE WOODS
4125 Lakewood Blvd.
Naples, Florida 34112

Attorney for Personal
Representative:
ALEXANDER L. KAPLAN, Esq.
Florida Bar No. 612774
ALEXANDER L. KAPLAN, P.A.
9853 N. Tamiami Trail, Suite 220
Naples, Florida 34108
Telephone: (239) 566-8675
November 9, 16, 2012 12-3850C

SECOND INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No.12-1621-CP

Division Probate
IN RE: ESTATE OF

PATRICIA A. PEITZ A/K/A
PATRICIA A. MOORE

Deceased.
The administration of the estate of

PATRICIA A. PEITZ A/K/A PATRI-
CIA A. MOORE, deceased, whose date
of death was September 25, 2012; File
Number 12-1621-CP, is pending in
the Circuit Court for Collier County,
Florida, Probate Division, the address
of which is 3315 Tamiami Trail East,
Suite 102, Naples, FL 34112-5324. The
names and addresses of the personal
representative and the personal repre-
sentative’s attorney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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: November 9, 2012.

Personal Representative
EARL F. PEITZ, JR.

1977 Winding Oaks Way
Naples, FL 34109

Attorney for Personal Representative
JOHN PAULICH, III
Florida Bar No. 325651
PAULICH, SLACK & WOLFF, P.A.
5147 Castello Drive
Naples, FL 34103
Telephone: (239) 261-0544
Facsimile (239) 261-3849
Email: jpaulich@pswpa.com
November 9, 16, 2012 12-3847C

SECOND INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1407-CP

Division Probate
IN RE: ESTATE OF

LILLIAN S. THALENFELD
Deceased.

The administration of the estate of
Lillian S. Thalenfeld, deceased, whose
date of death was September 2, 2012, is
pending in the Circuit Court for Collier
County, Florida, Probate Division, the
address of which is 3315 Tamiami Trail
E., Ste. 102, Naples, Florida 34112. The
names and addresses of the personal
representative and the personal repre-
sentative’s attorney are set forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 9, 2012.

Personal Representative:
MR. JOHN S. THALENFELD

P.O. Box 321
Bear Creek, PA 18602

Attorneys for Personal
Representative:
ROBERT D.W. LANDON, II, Esq.
Florida Bar No. 168587
ALFRED J. STASHIS, JR., Esq.
Florida Bar No. 0014772
DUNWODY WHITE
& LANDON, P.A.
4001 Tamiami Trail N., Suite 200
Naples, FL 34103
Telephone: (239) 263-5885
Fax: (239) 262-1422
November 9, 16, 2012 12-3876C

SECOND INSERTION
NOTICE TO CREDITORS

CIRCUIT COURT
- 20TH JUDICIAL CIRCUIT -

COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 12-1576-CP
IN RE: ESTATE OF

BENTON C. TOLLEY, JR.
Deceased.

The administration of the estate of
Benton C. Tolley, Jr., deceased, whose
date of death was September 27, 2012,
is pending in the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, FL 34112-
5324. The names and addresses of the
personal representatives and the per-
sonal representatives’ attorney are set
forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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 November 9, 2012.

Personal Representative:
BENTON C. TOLLEY, III

1111 Brickell Avenue, Suite 2500,
 Miami, FL 33131

Attorney for
Personal Representative:
WILLIAM M. BURKE
Florida Bar No. 967394
COLEMAN, YOVANOVICH
& KOESTER, P.A.
4001 Tamiami Trail, Suite 300
Naples, FL 34103
Telephone: (239) 435-3535
Fax: (239) 435-1218
E-mail: wburke@cyklawfirm.com
November 9, 16, 2012 12-3875C

SECOND INSERTION
NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA

PROBATE DIVISION
File No. 12-1360-CP
IN RE: ESTATE OF

JUANITA HOWARD ELDRIDGE
A/K/A JUANITA M. ELDRIDGE,

Deceased.
The administration of the estate of
JUANITA HOWARD ELDRIDGE
A/K/A JUANITA M. ELDRIDGE, de-
ceased, whose date of death was May
4, 2012; File Number 12-1360-CP, is
pending in the Circuit Court for Col-
lier County, Florida, Probate Division,
the address of which is 3315 Tamiami
Trail East, Suite 102, Naples, FL 34112-
5324. The names and addresses of the
personal representative and the per-
sonal representative’s attorney are set
forth below.

All creditors of the decedent and
other persons having claims or de-
mands 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 de-
mands 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 WITH-
IN THE TIME PERIODS SET FORTH
IN SECTION 733.702 OF THE FLOR-
IDA PROBATE CODE WILL BE FOR-
EVER 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: November 9, 2012.

Personal Representative
PAUL W. ELDRIDGE, JR.

Harbour Gardens, #7, 2 Harbour Road
Paget, PG01, Bermuda

Attorney for Personal Representative
JOSEPH D. ZAKS, Esq.
Florida Bar No. 0888699
ROETZEL & ANDRESS
850 Park Shore Drive, Suite 300
Naples, FL 34103
Telephone: (239) 649-2720
Email: jzaks@ralaw.com
reply.jzaks@ralaw.com
November 9, 16, 2012 12-3873C

GULF COAST BUSINESS REVIEW
AUGUS SEPTEMBE NOVEMBER 16, 2012 - NOVEMBER 22, 201244 www.review.net COLLIER COUNTY

NOTICE OF ACTION
FORECLOSURE

PROCEEDINGS-PROPERTY
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY,

FLORIDA, CIVIL ACTION
CASE NO.: 11-2012-CA-002615

WELLS FARGO BANK, N.A., AS
TRUSTEE FOR ASSET BACKED
SECURITIES CORPORATION
HOME EQUITY LOAN TRUST
2004-HE3. ASSET BACKED
PASS-THROUGH CERTIFICATES.
SERIES 2004-HE3,
Plaintiff vs.
RONALD BRIJA, et al,
Defendant(s)
TO:
RONALD BRIJA : ADDRESS UN-
KNOWN BUT WHOSE LAST
KNOWN ADDRESS IS: 4151 MAPLE
AVENUE. BROOKFIELD, IL 60513
NANETTE BRIJA : ADDRESS
UNKNOWN BUT WHOSE LAST
KNOWN ADDRESS IS: 4151 MAPLE
AVENUE, BROOKFIELD, IL 60513

Residence unknown and if living, in-
cluding any unknown spouse of the
Defendant, if remarried and if said
Defendant is dead his/her respective
unknown heirs, devisees, grantees, as-
signees, creditors, lienors, and trust-
ees, and all other persons claiming by,
through, under or against the named
Defendant; and the aforementioned
named Defendant and such of the
aforementioned unknown Defendant
and such of the unknown name Defen-
dant as may be infants, incompetents
or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED
that an action to foreclose a mortgage
on the following described property
to-wit:

LOT 118, ISLES OF CAPRI NO.
1, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 3, PAGES 41, OF

THE PUBLIC RECORDS OF
COLLIER COUNTY, FLORI-
DA.

more commonly known as: 91
DOLPHIN CIRCLE, NAPLES,
FL 34113

This action has been filed against you,
and you are required to serve a copy of
your written defense, if any, to it on the
Plaintiff ’s attorney, FLORIDA FORE-
CLOSURE ATTORNEYS, PLLC,
whose address is 601 Cleveland Street,
Suite 601, Clearwater, FL 33755, on or
before 30 days after date of first pub-
lication, response due by, and file the
original with the Clerk of the Circuit
Court either before service on Plain-
tiff ’s attorney or immediately thereaf-
ter; otherwise a default will be entered
against you for the relief demanded in
the Complaint.

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

WITNESS my hand and seal of this
Court on the 30 day of October, 2012.

DWIGHT E. BROCK
Clerk of the Court

 By: Nancy Szymanski, Deputy Clerk
FLORIDA FORECLOSURE
ATTORNEYS, PPLC
601 Cleveland Street, Suite 690
Clearwater, FL 33755-4171
Telephone (727) 446-4826
Our File No: CA12-01236 / SS
November 9, 16, 2012 12-3827C

NOTICE OF ACTION
FORECLOSURE

PROCEEDINGS-PROPERTY
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY,

FLORIDA, CIVIL ACTION
CASE NO.: 07-03489-CA

AURORA LOAN SERVICES, LLC,
Plaintiff vs.
BARBARA T KOKOS, et al,
Defendant(s)
TO:
WILLIAM KOKOS :
ADDRESS UNKNOWN BUT WHOSE
LAST KNOWN ADDRESS IS: 7381
BUCK- PAXTON ROAD COLLEGE
CORNER,OH 45003

Residence unknown and if living, in-
cluding any unknown spouse of the
Defendant, if remarried and if said
Defendant is dead his/her respective
unknown heirs, devisees, grantees, as-
signees, creditors, lienors, and trust-
ees, and all other persons claiming by,
through, under or against the named
Defendant; and the aforementioned
named Defendant and such of the
aforementioned unknown Defendant
and such of the unknown name Defen-
dant as may be infants, incompetents
or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED
that an action to foreclose a mortgage
on the following described property
to-wit:

CONDOMINIUM UNIT 19-
202, CEDAR RIDGE AT AU-
TUMN WOODS, ACCORDING
TO THE DECLARATION OF
CONDOMINIUM THEREOF,
AS RECORDED IN OFFICIAL
RECORDS BOOK 2701, PAGE
792, OF THE PUBLIC RE-
CORDS OF COLLIER COUN-
TY, FLORIDA, AS AMENDED,
TOGETHER WITH ALL AP-
PURTENANCES THERETO

AS SET FORTH IN SAID DEC-
LARATION.

more commonly known as:
7126 BLUE JUNIPER CT, NA-
PLES, FL 34109

This action has been filed against you,
and you are required to serve a copy of
your written defense, if any, to it on the
Plaintiff ’s attorney, FLORIDA FORE-
CLOSURE ATTORNEYS, PLLC,
whose address is 601 Cleveland Street,
Suite 601, Clearwater, FL 33755, on or
before 30 days after date of first pub-
lication, response due by, and file the
original with the Clerk of the Circuit
Court either before service on Plain-
tiff ’s attorney or immediately thereaf-
ter; otherwise a default will be entered
against you for the relief demanded in
the Complaint.

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

WITNESS my hand and seal of this
Court on the 30 day of October, 2012.

DWIGHT E. BROCK
Clerk of the Court

 By: Nancy Szymanski, Deputy Clerk
FLORIDA FORECLOSURE
ATTORNEYS, PPLC
601 Cleveland Street, Suite 690
Clearwater, FL 33755-4171
Telephone (727) 446-4826
Our File No: CA10-11416 / TB
November 9, 16, 2012 12-3826C

SECOND INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT OF FLORIDA IN AND FOR
COLLIER COUNTY

CIVIL ACTION
CASE NO. 2012CA-002801

UNITED STATES OF AMERICA,
acting through the United States
Department of Agriculture, Rural
Development, f/k/a Farmers Home
Administration, a/k/a Rural
Housing Service,
Plaintiff, vs.
EDSON NICOLAS; et al.,
Defendants.
STATE OF FLORIDA
COUNTY OF COLLIER
TO: Any and all unknown minors,
heirs, devisees, grantees, assignees,
trustees, or other claimants claiming
by, through, under or against the Estate
of DESILUS NICOLAS, Deceased.
 YOU ARE NOTIFIED that an action
to foreclose a mortgage regarding the
following property in COLLIER Coun-
ty, Florida:

Lot 8 of the JUBILATION SUB-
DIVISION PLAT platted in Plat
Book 37, Pages 4 through 7 of the
Public Records of Collier County,
Florida

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on: FREDERICK
J. MURPHY, JR., Esquire, Attorney
for Plaintiff, Boswell & Dunlap LLP,
245 South Central Avenue, Post Office
Drawer 30, Bartow, FL 33831, within
thirty (30) days after the first publica-
tion of this Notice Of Action, and file
the original with the Clerk of this Court
either before service on Plaintiffs at-
torney or immediately thereafter; oth-
erwise a default will beentered against
you for the relief demanded in the
Complaint or Petition.

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

DATED on this 30 day of October,
2012.

DWIGHT E. BROCK
Clerk of Circuit Court

P.O. Box 413044
 Naples, FL 34101

BY: Nancy Szymanski
Deputy Clerk

FREDERICK J. MURPHY, JR., Esq.
BOSWELL & DUNLAP LLP
Post Office Drawer 30
Bartow, FL 33831
Telephone (863) 533-7117
Fax (863) 533-7412
E-Mail: fjm@bosdun.com
Attorneys for Plaintiff
November 9, 16, 2012 12-3824C

SECOND INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT
OF THE 20TH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CASE NO.: 11-2012-CA-003404
WELLS FARGO BANK, N.A,
Plaintiff, vs.
KELVIN DWIGHT FISCHER; et al.,
Defendant(s).
TO: Kelvin Dwight Fischer and Un-
known Spouse of Kelvin Dwight Fisch-
er
Last Known Residence: 1421 15th
Street Southwest, Naples, FL 34117
Current residence unknown, and all
persons claiming by, through, under or
against the names Defendants.
YOU ARE HEREBY NOTIFIED that
an action to foreclose a mortgage on
the following property located in Col-
lier County, Florida:

THE SOUTH 75 FEET OF THE
NORTH 180 FEET OF TRACT
6, GOLDEN GATE ESTATES,
UNIT NO. 193, ACCORDING
TO THE PLAT THEREOF
RECORDED IN PLAT BOOK
7, PAGE 100, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

has been filed against you and your are
required to serve a copy of your written
defenses, if any, to it on ALDRIDGE |
CONNORS, LLP, Plaintiff ’s attorney, at
7000 West Palmetto Park Road, Suite
307, Boca Raton, Florida 33433, Phone
Number: (561) 392-6391, within 30
days of the first date of publication of
this notice, and file the original with
the clerk of this court either before ___
on Plaintiff ’s attorney or immediately
thereafter; otherwise a default will be
entered against you for the relief de-
manded in the complaint or petition.

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

Dated on October 31, 2012.
DWIGHT E. BROCK
As Clerk of the Court

 By: Nancy Szymanski
As Deputy Clerk

ALDRIDGE CONNORS, LLP
7000 W. Palmetto Park Rd., Suite 307
Boca Raton, Florida 33433
Telephone: (561) 392-6391
1175-1673
November 9, 16, 2012 12-3822C

SECOND INSERTION
SECOND INSERTION NOTICE OF ACTION

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

CIVIL DIVISION
CASE NO.

112012CA0028830001XX
BANK OF AMERICA, N.A.
Plaintiff, vs.
DANIEL D. KOPCHAK AKA
DANIEL KOPCHAK; UNKNOWN
SPOUSE OF DANIEL D.
KOPCHAK AKA DANIEL
KOPCHAK; UNKNOWN
PERSON(S) IN POSSESSION OF
THE SUBJECT PROPERTY;
Defendants.
To the following Defendant(s):
DANIEL D. KOPCHAK AKA DANIEL
KOPCHAK
931 16TH AVENUE SW
NAPLES, FLORIDA 34117

UNKNOWN SPOUSE OF DANIEL D.
KOPCHAK AKA DANIEL KOPCHAK
931 16TH AVENUE SW
NAPLES, FLORIDA 34117

UNKNOWN PERSON(S) IN POS-
SESSION OF THE SUBJECT PROP-
ERTY
931 16TH AVENUE SW
NAPLES, FLORIDA 34117
who is evading service of process and
the unknown defendants who may
be spouses, heirs, devisees, grantees,
assignees, lienors, creditors, trust-
ees, and all parties claiming an inter-
est by, through, under or against the
defendant(s), who are not known to be
dead or alive, and all parties having or
claiming to have any right, title or in-
terest in the property described in the
mortgage being foreclosed herein.

 YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the
following described property:

THE EAST 75 FEET OF THE
WEST 150 FEET OF TRACT
105, GOLDEN GATE ES-
TATES UNIT 193, ACCORD-
ING TO PLAT THEREOF, AS

RECORDED IN PLAT BOOK
7, PAGE 100, OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.
a/k/a 931 16TH AVENUE SW,
NAPLES, FLORIDA 34117-

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it, on Kahane &
Associates, P.A., Attorney for Plaintiff,
whose address is 8201 Peters Road, Ste.
3000, Plantation, FLORIDA 33324
within thirty (30) days after the first
publication of this Notice in the GULF
COAST BUSINESS REVIEW and file
the original with the Clerk of this Court
either before service on Plaintiff ’s at-
torney or immediately thereafter; oth-
erwise a default will be entered against
you for the relief demanded in the
complaint.
 This notice is provided pursuant to
Administrative Order No.2.065.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to
the provision of certain assistance.
Please contact John Carter, Adminis-
trative Services Manager, whose office
is located at 3315 East Tamiami Trail,
Suite 501, Naples, Florida 34112, and
whose telephone number is (239) 252-
8800, at least 7 days before your sched-
uled court appearance, or immediately
upon receiving this notification if the
time before the scheduled appearance
is less than 7 days; if you are hearing or
voice impaired, call 711.”

WITNESS my hand and the seal of
this Court this 1st day of November,
2012.

DWIGHT E. BROCK
As Clerk of the Court
 By Nancy Szymanski

As Deputy Clerk
KAHANE & ASSOCIATES, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
File No.: 12-03948 BOA
November 9, 16, 2012 12-3838C

SECOND INSERTION

SECOND INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT, IN AND FOR
 COLLIER COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION
Case No.: 11-2012-CA-000717

BANK OF AMERICA, N.A.,
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
LP FKA COUNTRYWIDE HOME
LOANS SERVICING LP ;
Plaintiff, vs.
MARTIN VOGT, et al.,
Defendants.
TO: DONALD W VOGT,
7626 W WAGONER RD,
GLENDALE, AZ 85308
AND TO: All persons claiming an in-
terest by, through, under, or against the
aforesaid Defendant(s).
YOU ARE HEREBY NOTIFIED that
an action to foreclose a mortgage on
the following described property:

THE EAST 180 FEET OF
TRACT 25, GOLDEN GATE
ESTATES, UNIT NO. 17, IN
ACCORDANCE WITH AND
SUBJECT TO THE PLAT RE-
CORDED IN PLAT BOOK 7 AT
PAGES 5 AND 6 OF THE PUB-
LIC RECORDS OF COLLIER
COUNTY, FLORIDA.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on the attorney for
the Plaintiff, Morales Law Group, PA.,
whose address is 14750 NW 77th Court,
Suite 303, Miami Lakes, FL 33016, and
the file original with the Clerk within
30 days after the first publication of this
notice, or on or before __. If you fail to
do so, a default may be entered against
you for the relief demanded in the Fore-
closure Complaint.

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

Dated: October 30, 2012.
DWIGHT E. BROCK

Clerk of the Circuit Court
 By: Joyce H. Davis

Deputy Clerk
MORALES LAW GROUP
14750 NW 77th Court
Suite 303
Miami Lakes, FL 33016
Telephone (305) 698-5839
November 9, 16, 2012 12-3843C

NOTICE OF ACTION
IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL DIVISION
CASE NO.: 11-2012-CA-002164

BANK OF AMERICA, N.A.
Plaintiff, v.
GUADALUPE PERALEZ;
UNKNOWN SPOUSE OF
GUADALUPE PERALEZ;
COLLIER COUNTY, FLORIDA;
UNKNOWN TENANT #1;
UNKNOWN TENANT #2; ALL
OTHER UNKNOWN PARTIES
CLAIMING INTERESTS
BY, THROUGH, UNDER,
AND AGAINST A NAMED
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAME UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES, OR
OTHER CLAIMANTS
Defendant(s),
GUADALUPE PERALEZ
Last Known Address:
5084 23rd Court SW
Naples, Florida 34116
Current Address: Unknown

Previous Address:
5070 SW 23rd Court
Naples, Florida 34116

Previous Address:
2301 N McColl Road, Trailer 31
McAllen, Texas 78501

UNKNOWN SPOUSE OF
GUADALUPE PERALEZ
Last Known Address:
5084 23rd Court SW
Naples, Florida 34116
Current Address: Unknown
Previous Address: Unknown
ALL OTHER UNKNOWN PAR-
TIES CLAIMING INTERESTS BY,
THROUGH, UNDER, AND AGAINST
A NAMED DEFENDANT(S) WHO
ARE NOT KNOWN TO BE DEAD
OR ALIVE, WHETHER SAME UN-
KNOWN PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES, OR CLAIM-
ANTS
whose residence is unknown if he/
she/they be living; and if he/she/they
be dead, the unknown defendants
who may be spouses, heirs, devisees,
grantees, assignees, lienors, creditors,
trustees, and all parties claiming an in-
terest by, through, under or against the
Defendants, who are not known to be
dead or alive, and all parties having or
claiming to have any right, title or in-
terest in the property described in the
mortgage being foreclosed herein

YOU ARE NOTIFIED that an ac-
tion to foreclosure a mortgage on the
following property in Collier County,
Florida:

LOT 9, BLOCK 198, OF THAT
CERTAIN SUBDIVISION
KNOWN AS GOLDEN GATE
UNIT 6, ACCORDING TO THE
MAP OR PLAT THEREOF, ON
FILE AND RECORDED IN
THE OFFICE OF THE CLERK
OF THE CIRCUIT COURT OF
COLLIER COUNTY, FLORIDA,
IN PLAT BOOK 5, PAGES 124
THROUGH 134.

This property is located at the
Street address of: 5084 23rd Road
SW, Naples, Florida 34116

has been filed against you and you are
required to serve a copy of your written
defenses on or before a date which is
within 30 days after the first publica-
tion, if any, on Elizabeth R. Wellborn,
P.A., Plaintiff ’s attorney, whose address
is 350 Jim Moran Blvd., Suite 100,
Deerfield Beach, Florida 33442, and
file the original with this Court either
before service on Plaintiff ’s attorney,
or immediately thereafter; otherwise, a
default will be entered against you for
the relief demanded in the Complaint
or petition.
 This Notice shall be published once
each week for two consecutive weeks in
the Gulf Coast Business Review.

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

WITNESS my hand and the seal of
the court on October 29, 2012.

DWIGHT E. BROCK,
Clerk of the Court

 By: Nancy Szymanski
Deputy Clerk

MICHAEL T. GELETY, Esq.
ELIZABETH R. WELLBORN, P.A.
350 Jim Moran Blvd., Suite 100
Deerfield Beach, FL 33442
Telephone: (954) 354-3544
Facsimile: (954) 354-3545
Email: Mgelety@erwlaw.com
Secondary Email:
Erwparalegal.boa2@erwlaw.com
Attorney for Plaintiff
8377-37857
November 9, 16, 2012 12-3846C

SECOND INSERTION SECOND INSERTION
NOTICE OF ACTION

IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL

CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 1201049CA
DIVISION: GENERAL

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK,AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
OFCWABS INC., ASSET-BACKED
CERTIFICATES, SERIES 2007-6,
Plaintiff, vs.
RONDA OWEN , et al.,
Defendant(s).
To Mark Owen A/K/A Billy M. Owen
A/K/A Billy Owen
6701 Sloane Place
Naples, FL 34104

Mark Owen A/K/A Billy M. Owen
A/K/A Billy Owen
3032 Beauford Street
Robinson, TX 76706

YOU ARE NOTIFIED that an action to
foreclose a mortgage on the following
property in COLLIER County, Florida:

LOT 61, BERKSHIRE LAKES,
UNIT SIX, ACCORDING TO
THE PLAT THEREOF, OF
RECORD IN PLAT BOOK 19,
PAGES 16 TO 18, INCLUSIVE,
OF THE PUBLIC RECORDS
OF COLLIER COUNTY, FLOR-
IDA., commonly known as: 6701
Sloane Pl, ,Naples, FL 34104

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Jacob A. Thom-
as, c/o Johnson & Freedman, LLC, the
Plaintiff ’s attorney, whose address is
400 Northridge Road, Suite 1100 M/S
27, , Sandy Springs, Georgia 30350,
within 30 days after the publication
date, and file the original with the
Clerk of this court either before service
on the plaintiff ’s attorney or immedi-
ately thereafter; otherwise a default
will be entered against you for the relief
demanded in the complaint or petition.
 “If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to the
provision of certain assistance. Please
contact John Carter, Administrative
Services Manager, whose office is lo-
cated at 3315 East Tamiami Trail, Suite
501, Naples, Florida 34112, and whose
telephone number is (239) 252-8800,
at least 7 days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than 7 days; if you are hearing or voice
impaired, call 711.”
DATED: October 20, 2012

 DWIGHT E. BROCK,
As Clerk of the Court

 By: Nancy Szymanski
 As Deputy

JOHNSON & FREEDMAN, LLC
400 Northridge Road
Suite 1100 M/S 27
Sandy Springs, Georgia 30350
Telephone (770) 234-9181
November 9, 16, 2012 12-3837C

