

COLLIER COUNTY LEGAL NOTICES

BUSINESS OBSERVER FORECLOSURE SALES

COLLIER COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2013-CA-964	02/25/2016	U.S. Bank vs. Unknown Heirs et al	Ole' at Lely Resort Condo #10901, ORB 4270/615	Aldridge Pite, LLP
200809416CA	02/25/2016	Nationstar vs. James Nutof etc et al	7950 Preserve Cir 835, Naples, FL 34119	Frenkel Lambert Weiss et al
13-CC-1739	02/25/2016	Botanical Place vs. Ashley B Jarstad et al	Botanical Place Condo #1203, ORB 3933/2592	Goede Adamczyk & DeBoest, PLLC
2015-CA-2079	02/25/2016	Reserve at Naples vs. Alfonso Lore et al	Reserve at Naples Condo #205, ORB 3934/0653	Goede Adamczyk & DeBoest, PLLC
11-2014-000822	02/25/2016	Bank of New York vs. Jeff S Alldredge etc et al	717 Landover Cir, D3-104, Naples, FL 34104	Heller & Zion, L.L.P. (Miami)
1501493CA15	02/25/2016	First-Citizens Bank vs. Steven M Johnson et al	Por Tct 16, Golden Gate Ests #49, PB 5/80	Kelley & Fulton, P.L.
14-CA-1029	02/25/2016	Mutual of Omaha vs. SLR of Marco Island LLC et al	San Marco Residences Condo #s 105 & 106	Treiser & Collins
1303430CA	02/25/2016	HSBC vs. Martin Jones etc et al	Lot 33, Blk 153, Golden Gate #5, PB 5/117	Choice Legal Group P.A.
10-CA-03611	02/25/2016	Bank of New York vs. Grant Arthur et al	Lot 361, Waterways of Naples #6, PB 33/91	Brock & Scott, PLLC
112013CA0012000001XX	02/25/2016	Wells Fargo vs. Raymundo Trejo et al	Lot 76, Orange Blossom Ranch, PB 45/58	Phelan Hallinan Diamond & Jones, PLC
112010CA0067080001XX	02/25/2016	Wells Fargo vs. Spencer Gross et al	Lot 3, Blk F, Longshore Lake #1, PB 14/83	Phelan Hallinan Diamond & Jones, PLC
2008 CA 008864	02/25/2016	HSBC vs. Daniel L Malinowski et al	S 180' Tct 120, Golden Gate Ests #6, PB 4/93	Robertson, Anschutz & Schneid
2015-CA-001228	02/25/2016	Nationstar vs. Ruben Garcia Jr et al	Newcastle Condo # A7-103, ORB 1489/528	Van Ness Law Firm, P.A.
15-849-CC	02/25/2016	Golf Crest vs. Rosario DE F Naredo et al	4050 Golden Gate Pkwy #217, Naples, FL 34120	Greusel; Law Office of Jamie
11-2014-CA-000915	02/25/2016	Bank of New York vs. Ronald L Mulligan Jr et al	Por Tct 20, Golden Gate Ests #72, PB 5/8	SHD Legal Group
2014-CA-001364	02/25/2016	Deutsche Bank vs. Theresa L Eidson etc et al	1830 21st St SW, Naples, FL 34117	Ward Damon
11-2014-CA-001696	02/25/2016	Nationstar vs. David L Chynoweth et al	Lot 28, Palmetto Ridge, PB 18/88	McCalla Raymer (Ft. Lauderdale)
11-2015-CA-001626	02/25/2016	JPMorgan vs. Thomas W Pettersen etc et al	Lot 131, Waterways of Naples #4, PB 31/39	Kahane & Associates, P.A.
11-2015-CA-001788	02/25/2016	HSBC vs. Maria I Ramirez et al	3440 35 Ave NE, Naples, FL 34120	Robertson, Anschutz & Schneid
11-2014-CA-002318	02/25/2016	Pennymac vs. Thomas Donahue et al	Lot 67, Blk K Poinciana Village #2, PB 10/80	McCalla Raymer (Ft. Lauderdale)
11-2013-CA-000148	03/03/2016	Wells Fargo vs. Lourdes Rodriguez et al	Por Tct 25, Golden Gate Ests #79, PB 5/17	Aldridge Pite, LLP
11-2014-CA-002531	03/03/2016	Green Tree vs. Carlos E Morales etc et al	Cypress Glen Village Condo #67, ORB 3215/1554	eXL Legal
12-CA-3870	03/03/2016	Bank of New York vs. Douglas Didrick et al	Mansion la Palma at Bay Colony #303, ORB 2212/1641	Kelley, Kronenberg, P.A.
11-2015-CA-001111	03/03/2016	Bank of New York vs. Deborah Camera etc et al	Veranda I at Cypress Trace #1721, ORB 3405/1284	Brock & Scott, PLLC
11-2014-CA-001446	03/03/2016	US Bank vs. Susan C Scarff et al	Lot 27, Blk 40, Naples Park Subn, PB 3/15	Brock & Scott, PLLC
13-CA-002581	03/03/2016	U.S. Bank vs. Robert Dunbar et al	5631 English Oaks Ln, Naples, FL 34119	Albertelli Law
1202973CA	03/03/2016	Wells Fargo vs. Julio C Garayua et al	Lot 31, Waterways of Naples #2, PB 29/71	Phelan Hallinan Diamond & Jones, PLC
11-2015-CA-000873	03/03/2016	Wilmington Savings vs. Gene Salerno et al	1260 Ne 47th Ave, Naples, FL 34120	Quintairos, Prieto, Wood & Boyer
11-2014-CA-000654	03/03/2016	Citimortgage vs. Lawrence E Rogers III et al	1937 Princess Ct, Naples, FL 34110	Robertson, Anschutz & Schneid
112015CA0004930001XX	03/03/2016	Nationstar vs. Calico Frazzano etc et al	Quail Roost #62, ORB 980/1634	Robertson, Anschutz & Schneid
11-2015-CA-000273	03/03/2016	U.S. Bank vs. Robert G Rowe III et al	Lot 16, Blk 279, Golden Gate #8, PB 5/147	Robertson, Anschutz & Schneid
11-2013-CA-000148	03/03/2016	Wells Fargo vs. Lourdes Rodriguez et al	Por Tct 25, Golden Gate Ests #79, PB 5/17	Aldridge Pite, LLP
11-2014-CA-002531	03/03/2016	Green Tree vs. Carlos E Morales etc et al	Cypress Glen Village Condo #67, ORB 3215/1554	eXL Legal
12-CA-3870	03/03/2016	Bank of New York vs. Douglas Didrick et al	Mansion la Palma at Bay Colony #303, ORB 2212/1641	Kelley, Kronenberg, P.A.
11-2015-CA-001111-0001-XX	03/03/2016	Bank of New York vs. Deborah Camera etc et al	Veranda I at Cypress Trace #1721, ORB 3405/1284	Brock & Scott, PLLC
11-2014-CA-001446-0001-XX	03/03/2016	US Bank vs. Susan C Scarff et al	Lot 27, Blk 40, Naples Park Subn, PB 3/15	Brock & Scott, PLLC
13-CA-002581	03/03/2016	U.S. Bank vs. Robert Dunbar et al	5631 English Oaks Ln, Naples, FL 34119	Albertelli Law
1202973CA	03/03/2016	Wells Fargo vs. Julio C Garayua et al	Lot 31, Waterways of Naples #2, PB 29/71	Phelan Hallinan Diamond & Jones, PLC
11-2015-CA-000873-0001-XX	03/03/2016	Wilmington Savings vs. Gene Salerno et al	1260 Ne 47th Ave, Naples, FL 34120	Quintairos, Prieto, Wood & Boyer
11-2014-CA-000654-0001-XX	03/03/2016	Citimortgage vs. Lawrence E Rogers III et al	1937 Princess Ct, Naples, FL 34110	Robertson, Anschutz & Schneid
112015CA0004930001XX	03/03/2016	Nationstar vs. Calico Frazzano etc et al	Quail Roost #62, ORB 980/1634	Robertson, Anschutz & Schneid
11-2015-CA-000273-0001-XX	03/03/2016	U.S. Bank vs. Robert G Rowe III et al	Lot 16, Blk 279, Golden Gate #8, PB 5/147	Robertson, Anschutz & Schneid
11-2015-CA-001095-0001	03/03/2016	OLCC Florida vs. Corinne Cook et al	Unit/Wk 50, Sunset Cove Resort #506, ORB 3698/2185	Aron, Jerry E.
11-2015-CA-001095-0001	03/03/2016	OLCC Florida vs. Corinne Cook et al	Unit/Wk 50 Odd, Sunset Cove Resort #203, ORB 3698/2185	Aron, Jerry E.
11-2015-CA-001095-0001	03/03/2016	OLCC Florida vs. Corinne Cook et al	Unit/Wk 49 Even, Sunset Cove Resort #704, ORB 3698/2185	Aron, Jerry E.
11-2009-CA-011129	03/03/2016	Wells Fargo vs. Luis E Aviles et al	Lot 45, Berkshire Lakes #6, PB 19/16	Aldridge Pite, LLP
11-2014-CA-002799	03/03/2016	U.S. Bank vs. Ernst Leonard et al	Lot 4, Blk 63, Golden Gate #2, PB 5/67	McCalla Raymer (Ft. Lauderdale)
15-CA-1693	03/03/2016	Mutual of Omaha vs. Louis J Milano et al	130 N Collier Blvd #A6, Marco Island, FL 34145	Treiser & Collins
2009-CA-0086890001XX	03/03/2016	Bank of New York vs. Lynda F Gaskill etc et al	N 150; Tct 105, Golden Gate Ests #15, PB 7/75	Brock & Scott, PLLC
2015-CA-001144-00001-XX	03/03/2016	Marriott Ownership vs. Wanda Y Freeman-Sewell et al	Crystal Shores condo #711, ORB 4246/3299	Holland & Knight LLP
2012-CA-3952	03/03/2016	SRMOF II vs. Sergio Ruiz etc et al	3536 Bolero Way, Naples, FL 34105	Quintairos, Prieto, Wood & Boyer
11-2015-CA-001698-0001-XX	03/03/2016	Deutsche Bank vs. Earl L Bailey etc et al	325 3rd Ave, Marco Island, FL 34145	Robertson, Anschutz & Schneid
2015-CA-001945	03/03/2016	Bank of New York vs. Robert L Allen etc et al	Key Royal Condo #624, ORB 3514/1481	Van Ness Law Firm, P.A.
2015-CC-1674	03/10/2016	Surf Club of Marco vs. Agnieszka Cnota et al	Surf Club of Marco Condo #801, ORB 1011/1316	Belle, Michael J., P.A.
2015-CC-1088	03/10/2016	Surf Club of Marco vs. Paige D Peters	Surf Club of Marco Condo #411 ORB 1011/1316	Belle, Michael J., P.A.
2015-CA-001499	03/10/2016	Guan Xiu Wu vs. Bennett Johnston et al	5203 Hunter Blvd Naples, FL 34116	Brennan, Manna & Diamond, PL
15-1028-CA	03/10/2016	Donald M DeFrank vs. Gery Connor et al	Lots 48 & 49, Blk 41, Naples Park #5, PB 3/14	Cimino, Richard D., Esq.
11-2015-CA-001110	03/10/2016	Midfirst Bank vs. Gordon V Righter etc Unknowns et al	Por of Sec 12, TS 51 S, Rge 26 E	eXL Legal
15-CA-001753	03/10/2016	Egret's Walk vs. Rosa M Gianos etc et al	Egret's Walk at Pelican March II Condo #21	Goede Adamczyk & DeBoest, PLLC
2013-CA-000426	03/10/2016	Pennymac vs. Salinka Melof et al	Lot 11, Blk L, Conner's Vanderbilt Beach Ests #2	McCalla Raymer (Ft. Lauderdale)
2014-CA-002632	03/10/2016	U.S. Bank vs. Chad E Brown et al	Por Tct 45, Golden Gate Ests #67, PB 5/89	Popkin & Rosaler, P.A.
15-CC-888	03/10/2016	Indigo Lakes vs. Christopher M Joyce et al	Lot 361, Indigo Lakes #2, PB 35/8	Samouce & Gal, P.A.
2014-CA-000896	03/10/2016	Nationstar vs. David A Dollard et al	Por Tct 82, Golden Gate Ests #67, PB 5/89	Shapiro, Fishman & Gache (Boca Raton)
11-2014-CA-000405-0001	03/10/2016	U.S. Bank vs. Peter Spina et al	Shipp's Landing Condo #224, ORB 881/833	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-001623	03/10/2016	Wells Fargo vs. Stephen J Arneson etc et al	Lot 31, Blk 2, Lely Golf Ests #1, PB 8/49	Shapiro, Fishman & Gache (Boca Raton)
15-CC-432	03/10/2016	Tropic Schooner vs. Kenneth K Mabuchi et al	Tropic Schooner Condo Aparts of Marco #B	Woodward, Pires & Lombardo P.A.
11-2010-CA-000112	03/10/2016	Wachoiva Mortgage vs. Raul Rodriguez et al	1570 Collingswood Ave, Marco Island, FL 34145	Albertelli Law
11-2015-CA-001629-0001-XX	03/10/2016	Citimortgage vs. Newcastle Condominium Association et al	Newcastle Condo #C2-203, ORB 1489/528	Phelan Hallinan Diamond & Jones, PLC
11-2014-CA-000982-0001-XX	03/10/2016	PHH Mortgage vs. Donna J Daniels et al	Naples Sandpiper Bay Club Condo #K-201	Phelan Hallinan Diamond & Jones, PLC
2015-CA-001267	03/10/2016	HSBC vs. Millie P Kelley etc et al	Lot 5, Blk 108, Golden Gate #3, PB 5/97	Van Ness Law Firm, P.A.
11-2014-CA-000669-0001-XX	03/10/2016	Deutsche Bank vs. Daniel Barco et al	Golden Gate Estates, #70, PB 5/6	McCalla Raymer (Ft. Lauderdale)
2009-CA-003763	03/10/2016	LaSalle Bank vs. S Charles Bennett III et al	1276 Via Portofino, Naples, FL 34108	Robertson, Anschutz & Schneid
2015-CA-1108	03/10/2016	Madison Park vs. Kenneth A Wilkey et al	Lot 36, Madison Park, PB 42/1	Goede Adamczyk & DeBoest, PLLC
15-CA-2009	03/10/2016	Sherwood II vs. Steven C Lawrence et al	Sherwood II Condo #102, ORB 2237/700	Goede Adamczyk & DeBoest, PLLC

LEE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
13-CA-51229	02/19/2016	The Bank of New York vs. John F Dreckman etc et al	Lot 27, Blk C, Villages of Bonita, PB 59/1	Choice Legal Group P.A.
14-CA-052157	02/19/2016	Green Tree vs. Jennifer Hosfeld et al	3277 Prince Edward Island Cir #1, Ft Myers, FL 33907	Robertson, Anschutz & Schneid
13-CA-052445	02/19/2016	JP Morgan vs. Stephen B Gibbs etc et al	310 Edward Ave, Lehigh Acres, FL 33972	Marinosci Law Group, P.A.
14-CA-2684	02/22/2016	West Bay vs. Donna T Norris-Williamson etc et al	20030 Chapel Trace, Estero, FL 33928	Hahn Loeser & Parks
2015-CA-050553	02/22/2016	U.S. Bank vs. Maria T Corredor etc et al	1207 SW 29 St, Cape Coral, FL 33914	Albertelli Law
13-CA-052597	02/22/2016	Deutsche Bank vs. Michael Swider et al	Lots 41 & 42, Blk 2048, Cape Coral Subn #31, PB 14/149	Aldridge Pite, LLP
11-CA-53099	02/22/2016	Cenlar FSB vs. Moses Landau et al	Lots 25 & 26, Blk 2791, Cape Coral Subn #40, PB 17/81	Choice Legal Group P.A.
14-CA-051839	02/22/2016	Lakeview Loan vs. Luis A Espinel et al	3712 13th Street SW, Lehigh Acres, FL 33976	Robertson, Anschutz & Schneid
11-CA-055326	02/22/2016	Onewest Bank vs. Estate of Walter J Joyce Unknowns et al	Lot 2, Hope Gardens, PB 65/15	Robertson, Anschutz & Schneid
2015-CC-004476	02/22/2016	Sanibel Cottages vs. L Antony Fisher Unknowns et al	Unit/Wk 45, Sanibel Cottages #113, ORB 1669/1120	Belle, Michael J., P.A.
2015-CC-3062	02/22/2016	Seawatch on the Beach vs. Rosemary B Brunner et al	Unit/Wk 22, Seawatch on the Beach condo #6103	Belle, Michael J., P.A.
2015-CC-3050	02/22/2016	Tortuga Beach vs. George C Mosgrove et al	Unit/Wk 21, Tortuga Beach Club #119, ORB 1566/2174	Belle, Michael J., P.A.
15-CA-050388	02/22/2016	Liberty Bankers vs. James D Berry et al	Lots 40 & 41, Cape Coral #97, PB 25/85	Barron & Redding PA
15-CA-050018	02/24/2016	RES-FL Eight vs. Andrew M Peacock et al	1705 NW 5th Ave, Cape Coral, FL 33993	Wasserstein, P.A.
12-CA-053512	02/24/2016	Aurora Bank vs. Ho Chin Cho	Lots 4-6, Blk 1292, Cape Coral Subn #18, PB 13/96	McCalla Raymer (Ft. Lauderdale)
15-CC-4289	02/25/2016	Principia Condominium vs. Barry Walinski et al	Principia Garden Villas Condo #3, ORB 1010/20	Pankow, Jack
15-CC-004699	02/25/2016	Provincetown vs. Sandra Ann Hatfield et al	3291 Royal Canadian Trace #4, Ft Myers, FL 33907	Florida Community Law Group, P.L.
12-CA-052553	02/26/2016	Bank of New York vs. Laurie Ann Trevino et al	Lots 52-54, Blk 82, San Carlos Park #7, DB 315/125	Aldridge Pite, LLP
36-2013-CA-053905	02/26/2016	Wells Fargo vs. Marilyn E Dunbar et al	16328 Antigua Way, Bokeelia, FL 33922	Albertelli Law
2012-CA-054493 Div G	02/29/2016	US Bank vs. Mark L Arend II etc et al	Seashells of Sanibel Condo #17, ORB 1136/1488	Shapiro, Fishman & Gache (Boca Raton)
12-CA-055389	02/29/2016	US Bank vs. Cathy Lanier	#7, Seashells of Sanidel, ORB 1056/1414	Pendergast & Morgan, P.A.
36-2009-CA-070495	02/29/2016	Citimortgage vs. Thomas Errico et al	Lot 4, Blk 5, Lakewood Terrace, PB 15/121	Shapiro, Fishman & Gache (Boca Raton)
13-CA-050095	02/29/2016	Bank of America vs. Ilda Furtado et al	1051 Palm Avenue, Unit 123, Fort Myers, FL 33903	Albertelli Law
12-CA-055729	02/29/2016	JPMorgan vs. Nathan Geier et al	Royal Hawaiian Club Condo #502, ORB 1541/679	Phelan Hallinan Diamond & Jones, PLC
12-CA-054534	02/29/2016	William H Mundhenk vs. E Wayne Reed	Por of Sec 9, TS 44 S, Rge 22 E	Henderson, Franklin, Starnes & Holt, P.A.
2014-CA-051550	02/29/2016	Trust Mortgage vs. John M Henneberry etc et al	13259 Highland Chase Pl, Ft Myers, FL 33913	Estevez, Esquire; Matthew (TSF)
15-CA-000380 Div I	03/01/2016	Pelican Landing vs. Timothy Richard Meakins et al	Coconut Plantation Condo #5345, Wk 43, ORB 4033/3816	Baker & Hostetler LLP
15-CA-000380 Div I	03/01/2016	Pelican Landing vs. Timothy Richard Meakins et al	Coconut Plantation Condo #5264, Wk 32, ORB 4033/3816	Baker & Hostetler LLP
15-CA-000380 Div I	03/01/2016	Pelican Landing vs. Timothy Richard Meakins et al	Coconut Plantation Condo #5246, Wk 44, ORB 4033/3816	Baker & Hostetler LLP
15-CA-000380 Div I	03/01/2016	Pelican Landing vs. Timothy Richard Meakins et al	Coconut Plantation Condo #5380L, Wk 20, ORB 4033/3816	Baker & Hostetler LLP
15-CA-050892	03/02/2016	Bank of America vs. T & T Rentals Inc et al	13036/13044 Palm Beach Blvd, Ft Myers, FL 33905	"Roetzel & Andress
14-CA-052107	03/02/2016	Bayview Loan vs. Penny J Johnson et al	Lot 19, Blk D, Gateway, PB 43/67	Shapiro, Fishman & Gache (Boca Raton)
15-CA-050265	03/02/2016	JPMorgan vs. Gordon L Brandt et al	Lot 40A, Unrec Riverdale Ranches	Kahane & Associates, P.A.
14-CA-051501	03/02/2016	Lakeview Loan vs. Richard Valentine et al	Lot 3, Blk 107, Southwood #22, PB 26/85	McCalla Raymer (Ft. Lauderdale)
2012-CA-050461	03/02/2016	Deutsche Bank vs. Deanna L Iandoli et al	6656 Fairview St, Ft Myers, FL 33912	Pearson Bitman LLP
14-CA-000059	03/02/2016	Wyldewood Lakes vs. International Capital et al	Unit 48-C, Wyldewood Lakes, ORB 1446/2229	Pavese Law Firm
15-CA-050870	03/03/2016	Ocwen Loan vs. John R Hoy etc et al	Lot s 25 & 26, Blk 1713, #44, PB 21/104	Aldridge Pite, LLP
36-2014-CA-052304	03/03/2016	HSBC Bank vs. Johnny Pierre-Louis etc et al	223 Kamal Pkwy, Cape Coral, FL 33904	Albertelli Law
15-CA-050389	03/03/2016	MSMC vs. Sylvester C Allen et al	1123 Williams Ave, Lehigh Acres, FL 33936	Liebler, Gonzalez & Portuondo, P.A.
15-CA-050680	03/03/2016	RES-FL Eight, LLC vs. Juliet Gonzales etc et al	10661 Ankeny Ln, Bonita Springs, FL 34135	Wasserstein, P.A.
15-CA-050908	03/03/2016	Sanibel Captiva vs. Ronald Carl Smith et al	Hurricane House Condo #110, ORB 1889/2681	Henderson, Franklin, Starnes & Holt, P.A.
14-CA-052193	03/04/2016	U.S. Bank vs. Marianne E Sayers et al	Village on Golden Pond #42, PB 56/53	Aldridge Pite, LLP
14-CA-051505	03/04/2016	U.S. Bank vs. Kawandis Moss et al	Lots 21 & 22, Blk 25, Lincoln Park Plat, Blk A, PB 5/80	Lender Legal Services, LLC
36-2014-CA-051684	03/04/2016	JPMorgan vs. Frank S Thomas et al	Lot 3, Por of Sec 9, TS 44 S, Rge 22 E	Shapiro, Fishman & Gache (Boca Raton)
14-CA-050575	03/04/2016	Wells Fargo Bank vs. Jeff G Koehn et al	Lots 65 & 66, Blk 2777, Unit 40, Cape Coral Subn, PB 17/81	Aldridge Pite, LLP
15-CA-050036	03/07/2016	As Diomedes LLC vs. Randi S Verdino et al	18481 Narcissus Rd, Ft Myers, FL 33912	Florida Professional Law Group, PLLC
14-CA-051790	03/07/2016	Green Tree vs. Crystal M Campbell et al	440 NE Juanita Court, Cape Coral, FL 33909	Padgett, Timothy D., P.A.
15-CA-050395	03/07/2016	Wells Fargo vs. Nancy Adesso et al	Lot 10 & 11, Blk 1439, Cape Coral #16, PB 13/76	Kahane & Associates, P.A.
36-2015-CA-050874 Div H	03/07/2016	Wells Fargo Bank vs. Ronald Sapaugh et al	4113 16th St W, Lehigh Acres, FL 33971	Albertelli Law
15-CA-050767	03/07/2016	Deutsche Bank vs. Elicoeue Bonne et al	Lot 16, Chula Vista Manor, PB 17/30	Van Ness Law Firm, P.A.
36-2013-CA-052472 Div I	03/07/2016	JPMorgan vs. Evans Sirju et al	1313 NE 6th Place, Cape Coral, FL 33909	Albertelli Law
15-CA-50442	03/07/2016	Village Creek vs. Luiz Bernardo et al	2915 Winkler Ave #804, Ft Myers, FL 33916	Freidin & Inglis, P.A.
2015-CA-051023 Div L	03/07/2016	JPMorgan vs. Linda Fiore et al	Lot 29 & 30, Blk 1065, Cape Coral #24, PB 24/2	Shapiro, Fishman & Gache (Boca Raton)
36-2015-CA-050605	03/07/2016	Wells Fargo vs. Gerald Vincent Pottinger Jr etc et al	Village of Cedarbend Condo #4	Brock & Scott, PLLC
15-CA-050681	03/07/2016	Bank of New York vs. Betty A McCabe et al	Lot 5 & 6, Blk 5497, Cape Coral #91, PB 24/88	McCalla Raymer (Ft. Lauderdale)
2015-CA-051030 Div L	03/07/2016	Nationstar vs. Raymond F Mattic et al	Lot 11, Blk 15, W Part #3, PB 27/191	Shapiro, Fishman & Gache (Boca Raton)
2015-CA-051026 Div L	03/07/2016	Nationstar vs. Robby Burk et al	Willow Brook at Parker Lakes III Condo #1703	Shapiro, Fishman & Gache (Boca Raton)
12-CA-50277	03/07/2016	Federal National vs. Edward Penrod et al	Lot 13, Blk 16, Lehigh Acres #2, PB 15/1	Choice Legal Group P.A.
36-2013-CA-050204 Div G	03/07/2016	Wells Fargo vs. Marco Vargas et al	1828 SE 15th St, Cape Coral, FL 33990	Kass, Shuler, P.A.
15-CA-050081	03/07/2016	Federal National vs. Merlin L Rollins etc Unknowns et al	5121 W Hyde Park Ct #201, Ft Myers, FL 33912	Robertson, Anschutz & Schneid
13-CA-053034 Div H	03/07/2016	Gulf Reflections vs. Jo Ellen Mantuo et al	Unit 308, Bldg A, Gulf Reflections, ORB 4546/3735	Business Law Group, P.A.
15-CA-002453	03/07/2016	Odyssey at Olympia Pointe vs. Heera LLC et al	8531 Athena Ct, Lehigh Acres, FL 33971	Florida Community Law Group, P.L.
12-CA-053815	03/07/2016	AS LILY LLC vs. Estate of Paul Sickler et al	Lot 3, Blk C, Marsh Landing, PB 58/42	Panza, Maurer, & Maynard PA
36-2011-CA-053668	03/07/2016	HSBC vs. Amy L Edwards Smith etc et al	Lots 39 & 40, Blk 1857, Cape Coral Subn #45, PB 21/135	Brock & Scott, PLLC
2015-CA-050942	03/09/2016	Nationstar vs. Robert Joseph Carroll et al	Lot 2, Blk 22, Lehigh Acres #6, PB 15/17	Shapiro, Fishman & Gache (Boca Raton)
14-CC-1742	03/09/2016	Caloosa Preserve vs. Jessica Price et al	Lot 51, Caloosa Preserve, PB 77/70	"Roetzel & Andress
12-CA-055143	03/09/2016	Wells Fargo vs. Jeffrey W Henry etc et al	Lot 27 & 28, Blk 5392, Cape Coral #89, PB 23/149	Aldridge Pite, LLP
15-CA-050217	03/09/2016	Onewest Bank vs. Phyllis Elaine Martin etc et al	1410 SW 29th Ter, Cape Coral, FL 33914	Robertson, Anschutz & Schneid
36-2014-CA-051279 Div G	03/10/2016	HSBC vs. Robert Hallak et al	1921 SE 6th Ln, Cape Coral, FL 33990	Kass, Shuler, P.A.
15-CA-50436	03/10/2016	Village Creek vs. Olga Yvette Garcia et al	2865 Winkler Ave #419, Ft Myers, FL 33916	Freidin & Inglis, P.A.
2011-CA-051430	03/10/2016	Wells Fargo Bank vs. Helayne Ponce et al	Unit 303, Evanston Park, ORB 1571/1095	Lender Legal Services, LLC
15-CA-050722	03/11/2016	U.S. Bank vs. Kimberly A Stankiewicz etc et al	Lots 21 & 22, Blk 3198, Cape Coral Subn #66	Weitz & Schwartz, P.A.
2014-CA-050438 Div H	03/11/2016	JPMorgan vs. Christopher S Mynhier et al	Lots 21-23, Blk 838, Cape Coral Subn #26, PB 14/117	Shapiro, Fishman & Gache (Boca Raton)
36-2014-CA-051414	03/11/2016	Nationstar vs. Mary L Canterbury etc et al	17942 Oakmont Ridge Cir, Ft Meyers, FL 33967	Albertelli Law
12-CA-056817 Div L	03/11/2016	Wells Fargo Bank vs. Susan P Freund etc et al	4091 Rita Lane, Bonita Springs, FL 34134	Kass, Shuler, P.A.
08-CA-053307	03/11/2016	Countrywide vs. Thomas E Russo et al	Lot 30, Blk 35, Lehigh Acres #6, PB 18/7	Storey Law Group, PA
13-CA-053268	03/11/2016	Wells Fargo vs. Ernesto Sanchez et al	Lot 9, Blk 38, Lehigh Acres #10, DB 254/20	Aldridge Pite, LLP
15-CA-2214	03/11/2016	Villagewalk vs. Judith K Besta et al	Lot 498, Villagewalk of Bonita Springs, PB 81/44	Goede Adamczyk & DeBoest, PLLC
08-CA-051807	03/11/2016	American Home vs. J Alejandro Rocha et al	3300 SW 17th St, Lehigh Acres, FL 33971	Robertson, Anschutz & Schneid
12-CA-056558	03/11/2016	Wells Fargo vs. Carlos Quintero et al	Lots 27 & 28, Blk 4419, Cape Coral #63, PB 21/48	Robertson, Anschutz & Schneid
15-CA-050225	03/14/2016	Ocwen Loan Servicing vs. Odell Bond etc et al	Lot 22, Chula Vista Subn, PB 14/19	Aldridge Pite, LLP
15-CA-050726	03/14/2016	U.S. Bank vs. Valeria Holmes etc et al	Parcel in Scn 9, TS 44 S, Rng 25 E	Aldridge Pite, LLP
15-CA-050992	03/14/2016	National Credit vs. William Harry Mason etc et al	Lot 6, Blk 329, Greenbriar #56, PB 27/79	Gilbert Garcia Group
15-CA-050227	03/14/2016	Sun Central II vs. Farid Vastani et al	Suns-Condo #102, ORB 1476/846	Goede Adamczyk & DeBoest, PLLC
15-ca-050909	03/14/2016	Wells Fargo vs. Cara L Donahue et al	Townhomes at Stoneybrook Condo #1707	Choice Legal Group P.A.
15-CA-050500	03/14/2016	Ocwen Loan vs. David A Titsch etc Unknowns et al	Lot 57, Blk AA, Heritage Farms #1, PB 62/1	Aldridge Pite, LLP

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No.: 16-248-CP
Division Probate
IN RE: ESTATE OF
HENRY R. SNYDER
Deceased.

The administration of the estate of Henry R. Snyder, deceased, whose date of death was December 26, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 East Tamiami Trail, 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 demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is February 19, 2016.

Personal Representative:
Kent A. Skrivan
1421 Pine Ridge Road, Suite 120
Naples, Florida 34109
Attorney for Personal Representative:
Florida Bar No. 0893552
Law Offices of Kent Skrivan, PLLC
1421 Pine Ridge Road, Suite 120
Naples, Florida 34109
February 19, 26, 2016 16-00372C

FIRST INSERTION

Public Auction
Auction to be held at:
Bald Eagle Towing and Recovery, Inc.
3927 Enterprise Ave.
Naples, FL 34104
Time of Auction : 8:00am
'03 Hyundai
VIN# KM8SC13D73U346138
Date of Auction: March 16, 2016
'99 Ford
1FTNW21FXXE54692
Date of Auction: March 16, 2016
'05 Rolls Rite Trailer
VIN# 1R9GT21265M356885
Date of Auction: March 21, 2016
'09 Honda
VIN# 2HGFG12609H528466
Date of Auction: March 14, 2016
The vehicles described above will be sold free of all liens for cash at private auction for all towing and storage charges, plus all costs including the cost of this sale.
February 19, 2016 16-00368C

FIRST INSERTION

NOTICE OF PUBLIC SALE: Economy Body Shop Inc. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 03/04/2016, 09:00 am at 2240 Davis Blvd Naples, FL 34104-4211, pursuant to subsection 713.78 of the Florida Statutes. Economy Body Shop Inc. reserves the right to accept or reject any and/or all bids.
2G2WP522841254488
2004 PONTIAC
February 19, 2016 16-00369C

This Spot
is Reserved
For Your
LEGAL
NOTICE

FIRST INSERTION

NOTICE OF ACTION FOR
DISSOLUTION OF MARRIAGE
(NO CHILD OR FINANCIAL
SUPPORT)
IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR COLLIER
COUNTY, FLORIDA
Case No.: 2016-DR-000379
Division: FAMILY
RAFAEL MADAN MARTINEZ,
Petitioner and
MARIA ISABEL ARMENTEROS
MEZA,
Respondent.
TO: MARIA ISABEL ARMENTEROS
MEZA
UNKNWON

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on RAFAEL MADAN MARTINEZ, whose address is 1261 5TH AVE NORTH on or before 4/7/16, and file the original with the clerk of this Court at 3315 TAMAMI TRAIL EAST STE 102 NAPLES, FL 34112-5324, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

Dated: 2/11/2016
CLERK OF THE CIRCUIT COURT
By: Linda Halligan
Deputy Clerk
Feb. 19, 26; Mar. 4, 11, 2016 16-00367C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Earth Scapes by Heath... Naturally located at 132 Eveningstar Cay, in the County of Collier in the City of Naples, Florida 34114 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Collier Co., Florida, this 12th day of February, 2016.
MARILYN LAUFFER
February 19, 2016 16-00370C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Dramatic Youth located at 8473 Bay Colony Dr. Unit 703, in the County of Collier in the City of Naples, Florida 34108 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Naples, Florida, this 16 day of February, 2016.
NJoy Skincare, LLC
February 19, 2016 16-00373C

FIRST INSERTION

Amended
NOTICE OF FORECLOSURE SALE
To Correct Legal Description
IN THE CIRCUIT COURT OF
THE TWENTIETH JUDICIAL
CIRCUIT IN AND FOR
COLLIER COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 2009-CA-003763
LASALLE BANK NATIONAL
ASSOCIATION AS TRUSTEE FOR
MERRILL LYNCH MORTGAGE
INVESTORS TRUST MORTGAGE
LOAN ASSET-BACKED
CERTIFICATES, SERIES
2006-OPT1,
Plaintiff, vs.
S. CHARLES BENNETT III,
UNKNOWN SPOUSE OF S.
CHARLES BENNETT III, LEILANI
D. BENNETT, UNKNOWN
SPOUSE OF LEILANI D. BENNETT
AND MARK J. WOODWARD
AS TRUSTEE UNDER TRUST
AGREEMEN, et al.
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 12, 2014, and entered in 2009-CA-003763 of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein LASALLE BANK NATIONAL ASSOCIATION AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-OPT1 is the Plaintiff and S. CHARLES BENNETT III; LEILANI D. BENNETT; MARK J. WOODWARD AS TRUSTEE UNDER TRUST AGREEMENT DATED 12/06/07; PORTOFINO AT PELICAN MARSH HOMEOWNERS ASSOCIATION, INC are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Sweetwater Landing Marina located at 16991 State Road 31, in the County of Lee in the City of Fort Myers, Florida 33905 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Lee County, Florida, this 9th day of February, 2016.
BAM Marine Service Corp.
February 19, 2016 16-00344C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Janmatthew Gold and Diamond Buyer located at 5426 Guadalupe Way, in the County of Collier, in the City of Naples, Florida, 34114 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Naples, Florida, this 16 day of February, 2016.
Yancarlos Rivera
February 19, 2016 16-00374C

Tamiami Trail East, Naples, FL 34112, at 11:00 AM, on MARCH 10, 2016the following described property as set forth in said Final Judgment, to wit: SITE 3, PORTOFINO AT PELICAN MARSH, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGES 6 THROUGH 8, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.

Property Address: 1276 VIA PORTOFINO, NAPLES, FL 34108
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.

IMPORTANT
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 provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, 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; [describe notice]; if you are hearing or voice impaired, call 711.
Dated this 11 day of February, 2016.

Dwight Brock
As Clerk of the Court
(Seal) By: Patricia Murphy
As Deputy Clerk

Submitted by:
Robertson, Anschutz
& Schneid, P.L.
Attorneys for Plaintiff
6409 Congress Avenue, Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Fax: 561-997-6909
11-01826 - JoK
February 19, 26, 2016 16-00360C

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of CALUSA SURVEYING & MAPPING LLC located at 3825 Beck Blvd Ste 725, in the County of Collier in the City of Naples, Florida 34114 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Collier, Florida, this 11th day of February, 2016.
Marco Surveying & Mapping LLC
February 19, 2016 16-00359C

FIRST INSERTION

NOTICE OF PUBLIC SALE: BILL'S TOWING, INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on 03/25/2016, 09:00 am at 1000 ALACHUA ST. IMMOKALEE, FL 34142, pursuant to subsection 713.78 of the Florida Statutes. BILL'S TOWING, INC. reserves the right to accept or reject any and/or all bids.
1GNDM19X52B146582
2002 CHEVROLET
2GCEK13TX51290349
2005 CHEVROLET
February 19, 2016 16-00375C

FIRST INSERTION

NOTICE OF ACTION FOR
APPOINTMENT OF GUARDIAN OF
A MINOR CHILD
IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
CASE NO.: 16-38-GA
IN RE: GUARDIANSHIP OF:
GIANNA MARIE BRAMHILL
TO: THOMAS JOE BRAMHILL
ADDRESS: Unknown

YOU ARE HEREBY NOTIFIED that a Verified Petition for Appointment of Guardian of Minor Child, has been filed and commenced in this Court and you are required to serve a copy of your written defenses, if any to it, to Hilda Cenecharles, Attorney for Petitioner whose address is: 3870 68th Avenue NE Naples, Florida 34120 on or before 4/4/16; otherwise a default will be entered against you for the relief prayed for in the complaint or petition.

WARNING: RULE 12.285, Florida Family Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal of striking of pleadings.

This notice shall be published once a week for four consecutive weeks in the Business Observer.

Witness my hand and the seal of said Court at Naples, Florida on this 10th day of February, 2016.

Clerk Name:
Dwight E. Brock
As Clerk, Circuit Court
Collier County, Florida
(Seal): By Sheila M. Light,
As Deputy Clerk

Hilda Cenecharles, Esq.,
Attorney for Petitioner
3870 68th Avenue, NE
Naples, FL 34120
Phone (305) 343-0996
Feb. 19, 26; Mar. 4, 11, 2016 16-00338C

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL
CIRCUIT
IN AND FOR
COLLIER COUNTY, FLORIDA
CIVIL ACTION
CASE NO. 15-CA-1239
DIXIE DRAINFIELDS, INC.,
Plaintiff, vs.
KATHLEEN DEMARET and
ANDREW HUNTER HOMES, LLC,
Defendants.
TO: KATHLEEN DEMARET

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Collier County, Florida:

Lot 160, Isle of Capri No. 2, according to the Plat thereof, recorded in Plat Book 3, Page 46, of the Public Records of Collier County, Florida.

Folio No. 52391040002
has been filed against you and you are required to serve a copy of your written defense, if any, to it on Plaintiff's attorney, LOUIS S. ERICKSON, ESQUIRE, whose address is 11725 COLLIER BLVD., SUITE F, NAPLES, FLORIDA 34116, within thirty (30) days after the first publication; and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a Default will be entered against you for the relief demanded in the Complaint.
DATED this 8 day of February, 2016.
DWIGHT E. BROCK
CLERK OF COURTS
(SEAL) By: Leona Hackler
Deputy Clerk

LOUIS S. ERICKSON, ESQUIRE
11725 COLLIER BLVD.,
SUITE F
NAPLES, FLORIDA 34116
February 19, 26, 2016 16-00350C

OFFICIAL
COURTHOUSE
WEBSITES:

MANATEE COUNTY:
manateeclerk.com

SARASOTA COUNTY:
sarasotaclerk.com

CHARLOTTE COUNTY:
charlotte.realforeclose.com

LEE COUNTY:
leeclerk.org

COLLIER COUNTY:
collierclerk.com

HILLSBOROUGH COUNTY:
hillsclerk.com

PASCO COUNTY:
pasco.realforeclose.com

PINELLAS COUNTY:
pinellasclerk.org

POLK COUNTY:
polkcountyclerk.net

ORANGE COUNTY:
myorangeclerk.com

Check out your notices on: floridapublicnotices.com

Business
Observer

LV10183

SAVE TIME

E-mail your Legal Notice
legal@businessobserverfl.com

Sarasota / Manatee counties
Hillsborough County
Pasco County
Pinellas County
Polk County
Lee County
Collier County
Charlotte County

Wednesday 2PM Deadline • Friday Publication

Business
Observer

LV10244

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-254
IN RE: ESTATE OF
JEANINE HELEN HEALEY
a/k/a JEANINE H. HEALEY,
Deceased.

The administration of the Estate of JEANINE HELEN HEALEY,a/k/a JEANINE H. HEALEY, deceased, whose date of death was November 11, 2015, 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 names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 19, 2016.

Personal Representatives:
KATHLEEN H. DONNELLY
PATRICIA H. YANIZ
MARY E. MEYERS
c/o Alison K. Douglas, Esq.
Cummings & Lockwood LLC
P.O. Box 413032
Naples, FL 34101-3032
Attorney for Personal Representatives:
ALISON K. DOUGLAS, ESQ.
Florida Bar No. 0899003
Email address: adouglas@cl-law.com
Cummings & Lockwood LLC
P.O. Box 413032
Naples, FL 34101-3032
3206352_1.docx 2/12/2016
February 19, 26, 2016 16-00353C

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-0307
Division PROBATE
IN RE: ESTATE OF
RAYMOND J. MONNOT
Deceased.

The administration of the estate of Raymond J. Monnot, deceased, whose date of death was January 20, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Ste. 102, Naples, FL 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 demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this notice is February 19, 2016.

Personal Representative:
Richard Stanfield
c/o Patrick F. Mize
9045 Strada Stell Court,
Fourth Floor
Naples, Florida 34109
Attorney for Personal Representative:
/s/ Patrick F. Mize
Attorney
Florida Bar Number: 91556
Woods, Weidenmiller, Michetti
Rudnick & Galbraith, P.L.
9045 Strada Stell Court
Suite 400
Naples, Florida 34109
Telephone: (239) 325-4070
Fax : (239) 325-4080
E-Mail: pmize@lawfirmnaples.com
Secondary E-Mail:
echristman@lawfirmnaples.com
February 19, 26, 2016 16-00358C

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY,
FLORIDA
PROBATE DIVISION
File No. 15-2417CP
Division Probate
IN RE: ESTATE OF
BETTY ANN STEBLETON
Deceased.

The administration of the estate of Betty Ann Stebleton, deceased, whose date of death was September 1, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, FL 34114. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 19, 2016.

Personal Representative:
Theodore Stebleton
909-1 Augusta Boulevard
Naples, FL 34113
Attorney for Personal Representative:
Douglas L. Rankin
Attorney
Florida Bar Number: 365068
2335 Tamiami Trail North
Suite 308
Naples, FL 34103
Telephone: (239) 262-0061
Fax: (239) 262-2092
E-Mail: drankin@sprintmail.com
Secondary E-Mail:
carol_dlaw@comcast.net
February 19, 26, 2016 16-00343C

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No.
11-2016-CP-000044-0001-XX
IN RE: ESTATE OF
FLORENCE VIRGINIA SHARPE,
aka VIRGINIA SHARPE
Deceased.

The administration of the estate of FLORENCE VIRGINIA SHARPE, also known as VIRGINIA SHARPE, deceased, whose date of death was November 9, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, FL 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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: February 19, 2016.
Signed on this 12 day of February, 2016.

MICHAEL D. TANNENBAUM
Personal Representative
2161 Palm Beach Lakes Blvd.,
Suite 304
West Palm Beach, FL 33402
MICHAEL D. TANNENBAUM
Attorney for Personal Representative
Florida Bar No. 287385
2161 Palm Beach Lakes Blvd.
Suite 304
West Palm Beach, FL 33409
Telephone: 561-471-1406
Email: Michael@MDTLawoffice.com
Secondary Email:
Estates@MDTLawoffice.com
February 19, 26, 2016 16-00357C

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. 2015-CA-1108
MADISON PARK HOMEOWNERS
ASSOCIATION, INC.,
Plaintiff, v.
KENNETH A WILKEY, DEBORAH
J. WILKEY, et al.,
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to a Final Summary Judgment of Foreclosure dated February 15, 2016 entered in Civil Case No. 2015-CA-1108 of the Circuit 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 Lobby, Third Floor Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida at 11:00 a.m. on the 10th day of March, 2016, the following described property as set forth in said Final Judgment, to-wit:

Lot 36, MADISON PARK PHASE ONE, according to the plat thereof, as recorded in Plat Book 42, Page(s) 1 through 13, 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 provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated 16th day of February, 2016.
Clerk of the Circuit Court,
Dwight E. Brock
(COURT SEAL) By: Maria Stocking
Deputy Clerk

Brian O. Cross, Esq.,
Goede, Adamczyk, DeBoest
& Cross, PLLC
8950 Fontana del Sol Way,
Suite 100
Naples, FL 34109
(239) 331-5100
bcross@gadclaw.com
nbeaty@gadclaw.com
February 19, 26, 2016 16-00362C

FIRST INSERTION

Notice to Creditors
In The Circuit Court for
Collier County, Florida
Probate Division
File No. 16-0171-CP
Division: PROBATE
IN RE: ESTATE OF:
ROBERT EMIL WEISSENBORN,
SR., A/K/A
ROBERT E. WEISSENBORN, SR.,
Deceased.

The administration of the estate of ROBERT EMIL WEISSENBORN, SR., deceased, whose date of death was January 8, 2016; 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 34112-5432. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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: February 19, 2016.

/s/ **Janet Weissenborn Blumert,**
Personal Representative
1101 5th Avenue South
Naples, FL 34102
Charles M. Kelly, Jr., Esq.
Attorney for Personal Representative
Email: service@flinttrust.com
Secondary Email:
ckelly@flinttrust.com
Florida Bar No. 364495
Kelly, Passidomo & Alba, LLP
2390 Tamiami Trail North,
Suite 204
Naples, FL 34103
Telephone: (239) 261-3453
February 19, 26, 2016 16-00366C

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-24-CP
Division Probate
IN RE: ESTATE OF
ELIZABETH HUTSON
Deceased.

The administration of the Estate of Elizabeth Hutson, deceased, whose date of death was November 7, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Ste. 102, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 19, 2016.

Personal Representatives:
Carmen Courter
2596 Wulfert Rd.
Sanibel, Florida 33957
Victoria L. Mercer
3248 Signal Hill Court
Park City, Utah 84098
Attorney for Personal Representatives:
David M. Platt
Attorney
Florida Bar Number: 939196
Henderson, Franklin,
Starnes & Holt, P.A.
1648 Periwinkle Way, Ste. B
Sanibel, Florida 33957
Telephone: (239) 472-6700
E-Mail: david.platt@henlaw.com
Secondary E-Mail:
service@henlaw.com
February 12, 19, 2016 16-00355C

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-CP-272
Division Probate
IN RE: ESTATE OF
ALVIN F. REHN JR.,
Deceased.

The administration of the estate of Alvin F. Rehn Jr., deceased, whose date of death was July 21, 2014, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is Circuit Court for Collier County, 3315 Tamiami Trail E. Naples, FL 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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 February 19, 2016.

Personal Representative:
Judith S. Rehn
104 Claude Street
Annapolis, MD 21401
Attorney for Personal Representative:
Andrew M. Woods, Esq.
Florida Bar No. 108274
GRANT FRIDKIN PEARSON, P.A.
5551 Ridgewood Drive, Suite 501
Naples, FL 34108-2719
Attorney E-mail:
awoods@gfpac.com
Secondary E-mail: sfoster@gfpac.com
Telephone: 239-514-1000/
Fax: 239-594-7313
February 19, 26, 2016 16-00371C

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 undersigned Dwight E. Brock, Clerk of the Circuit Court of Collier County, Florida, will on March 10, 2016, at eleven o'clock, a.m. held in the lobby of the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida, 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 361, Block B, Indigo Lakes, Unit 2, according to the Plat thereof, as recorded in Plat Book 35, Page 8 through 10 inclusive, 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:

INDIGO LAKES MASTER ASSOCIATION, INC., a Florida corporation not-for-profit,
Plaintiff, vs.
CHRISTOPHER M. JOYCE, PATTI L. JOYCE, UNITED STATES OF AMERICA and UNKNOWN TENANTS,
Defendants.
And whose docket number is 15-CC-888

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 provision of certain assistance. Please contact Charles Rice, Administrative Court 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 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 8 of February, 2016.

DWIGHT E. BROCK,
Clerk of the Circuit Court
(SEAL) By: Theresa C. Martino
As Deputy Clerk

Alfred G. Gal, Jr.
Samouce & Gal, P.A.
5405 Park Central Court
Naples, FL 34109
alfredgal@sandglawfirm.com
(239) 596-9522
February 19, 26, 2016 16-00333C

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-277-CP
IN RE: ESTATE OF
GERALD SUGARMAN
Deceased.

The administration of the estate of GERALD SUGARMAN, deceased, whose date of death was August 25, 2015, 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 names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 19, 2016.

Personal Representative:
PEARL B. SUGARMAN
1074 Camelot Circle
Naples, Florida 34119
Attorney for Personal Representative:
ANDREW J. KRAUSE
Florida Bar Number: 0330922
HAHN LOESER & PARKS LLP
5811 Pelican Bay Boulevard, Suite 650
Naples, Florida 34108
Telephone: (239) 254-2900
Fax: (239) 592-7716
E-Mail: akrause@hahnlaw.com
Secondary E-Mail:
dlegan@hahnlaw.com
February 19, 26, 2016 16-00365C

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. 15-CA-001753
EGRET'S WALK COMMONS
ASSOCIATION, INC.,
Plaintiff, v.
ROSA M. GIANOS A/K/A ROSA M.
RICE, et al.,
Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to a Final Summary Judgment of Foreclosure dated February 5, 2016 entered in Civil Case No. 2015-CA-1753 of the Circuit 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 Lobby of the Third Floor Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida at 11:00 a.m. on the 10th day of March, 2016, the following described property as set forth in said Final Judgment, to-wit:

Building No. 12, Unit No. 21, EGRET'S WALK AT PELICAN MARSH II, a Condominium, according to the Declaration of Condominium recorded in OR Book 2051, Pages 1308 through 1390, 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 provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated 8th day of February, 2016.
Clerk of the Circuit Court,
Dwight E. Brock
(SEAL) By: Maria Stocking
Deputy Clerk

Brian O. Cross, Esq.,
Goede, Adamczyk, DeBoest
& Cross, PLLC
8950 Fontana del Sol Way,
Suite 100
Naples, FL 34109
(239) 331-5100
bcross@gadclaw.com
nbeaty@gadclaw.com
February 19, 26, 2016 16-00330C

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No.
11-2016-CP-000013-0001-XX
Division Probate
IN RE: ESTATE OF
KATHRYN M. HUGHES
Deceased.

The administration of the estate of Kathryn M. Hughes, deceased, whose date of death was June 25th, 2015, 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 names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 19th, 2016.

Personal Representative:
Paul G. Hughes
750 W. Elkcarn Circle #414
Marco Island, FL 34145
ROBERTO P. CELAYA
SHEEHAN & CELAYA, P.A.
Attorneys for Personal Representative
300 DAL HALL BLVD.
LAKE PLACID, FL 33852
By: ROBERTO P. CELAYA
Florida Bar No. 20769
February 19, 26, 2016 16-00356T

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. 15-1028-CA DONALD M. DeFRANK, Plaintiff, v. GERY CONNOR, NKY ACQUISITIONS, LLC, a Kentucky limited liability company, and TF HOLDINGS GROUP, LLC, a limited liability company, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment dated the 5th day of February, 2016, and entered in Case No. 15-1028-CA, of the Circuit Court of the 20th Judicial Circuit in and for Collier County, Florida, wherein DONALD M. DeFRANK is the plaintiff and GERY CONNOR, NKY ACQUISITIONS, LLC, and TF HOLDINGS GROUP, LLC, are the defendants. The Clerk of this Court shall sell to the highest bid- der and best bidder for cash at the Lob- by on the 3rd floor of the Courthouse Annex, Collier County Courthouse, 3315 East Tamiami Trail East, Naples, FL 34112, at 11:00 a.m. on the 10th day of March, 2016, the following described property as set forth in said Final Judg- ment, to wit: Lots 48 and 49, Block 41, NA- PLES PARK, Unit No. 5, accord- ing to the Plat thereof as record- ed in Plat Book 3, Page 14, of the Public Records of Collier County, Florida, a/k/a 795 102nd Avenue N., Naples, Florida 34108. 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 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 certain as- sistance. Please contact Charles Rice, Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, FL 34112, and whose telephone number is (239) 252-8800, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. Dated this 5th day of February, 2016. Dwight E. Brock, Clerk of the Circuit Court (Seal) By: Maria Stocking Deputy Clerk Submitted by: Richard D. Cimino, P.A. 7935 Airport Pulling Road N. Suite 215 Naples, FL 34109 T: (239) 254-0847 F: (239) 252-0762 February 19, 26, 2016 16-00328C

FIRST INSERTION
NOTICE OF ADMINISTRATION IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA File No.: 16-164-CP IN RE: ESTATE OF LUCIA DIAZ, Deceased. The administration of the estate of Lu- cia Diaz ,deceased, is pending in the Circuit Court for Collier County, Flori- da, Probate Division, the address of which is 3315 Tamiami Trail East, Na- ples, FL 34112. The estate is testate and the date of the decedent's Will and any Codicils are July 26, 2012. The names and addresses of the personal represen- tative and the personal representative's attorney are set forth below. Any interested person on whom a copy of the notice of administration is served who challenges the validity of the will, qualification of the personal representative, venue, or jurisdiction of the court is required to file any objec- tion with the court by filing a petition or other pleading requesting relief in ac- cordance with the court rules, WITHIN 3 MONTHS AFTER THE DATE OF SERVICE OF A COPY OF THE NO- TICE ON THE OBJECTING PERSON, OR THOSE OBJECTIONS ARE FOR- EVER BARRED. Any person entitled to exempt property is required to file a petition for determination of exempt property WITHIN THE TIME PROVIDED BY LAW OR THE RIGHT TO EXEMPT PROPERTY IS DEEMED WAIVED. A surviving spouse seeking an elec- tive share must file an election to take elective share WITHIN THE TIME PROVIDED BY LAW. Personal Representative: Raquel Diaz 1395 34th Avenue Vero Beach, FL 32960 Attorney for Personal Representative: Mindy R. Kraut Attorney Florida Bar No.: 342671 Suite #115 6635 West Commercial Boulevard Tamarac, FL 33319 Telephone No.: (954) 916-0000 Facsimile No.: (954) 597-0089 Email Address: m.kraut@aol.com February 19, 26, 2016 16-00342C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CASE NO.: 2014-CA-002632 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. CHAD E BROWN; UNKNOWN SPOUSE OF CHAD E. BROWN; TABITHA S. BROWN A/K/A TABITHA S. HUSTEAD; UNKNOWN SPOUSE OF TABITHA S. BROWN A/K/A TABITHA S. HUSTEAD; CAPITAL ONE BANK; UNKNOWN TENANT #1; UNKNOWN TENANT #2; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Fore- closure dated February 5, 2016 entered in Civil Case No.: 2014-CA-002632 of the Circuit Court of the Twentieth Ju- dicial Circuit in and for Collier County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MAS- TER PARTICIPATION TRUST, Plain- tiff, and CHAD E BROWN; TABITHA S. BROWN A/K/A TABITHA S. HUS- TEAD; CAPITAL ONE BANK; are De- fendants. I will sell to the highest bidder for cash, the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, at 11:00 AM, on the 10th day of March, 2016, the fol- lowing described real property as set forth in said Final Summary Judg- ment, to wit: THE EAST 75 FEET OF THE WEST 150 FEET OF TRACT 45, GOLDEN GATE ESTATES, UNIT 67, ACCORDING TO THE PLAT THEREOF RE- CORDED IN PLAT BOOK 5, PAGE 89, PUBLIC RECORDS OF COLLIER COUNTY, FLOR- IDA. 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. WITNESS my hand and the seal of the court on February 8, 2016. Dwight E. Brock CLERK OF THE COURT (COURT SEAL) By: Maria Stocking Deputy Clerk Attorney for Plaintiff : Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701 West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 February 19, 26, 2016 16-00332C

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-198 Division Probate IN RE: ESTATE OF WALTER F. EUBANKS SR. Deceased. The administration of the estate of Wal- ter F. Eubanks Sr. , deceased, whose date of death was January 10, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 E. Tamiami Trail Suite 102, Naples , Florida 34112. The names and addresses of the per- sonal representative and the personal representative's attorney are set forth below. 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 required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 19, 2016. Personal Representative: Walter F. Eubanks 37 Woodshine Cove Jackson, TN 38305 Attorney for Personal Representative: Ann T. Frank, Esq. Florida Bar No. 0888370 2124 Airport Road Suite 102 Naples , Florida 34112 February 19, 26, 2016 16-00354C

FIRST INSERTION
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL ACTION CASE NO.: 11-2010-CA-000112 WACHOVIA MORTGAGE, F.S.B. F/K/A WORLD SAVINGS BANK, F.S.B., Plaintiff, vs. RAUL RODRIGUEZ, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated February 9, 2016, and en- tered in Case No. 11-2010-CA-000112 of the Circuit Court of the Twentieth Ju- dicial Circuit in and for Collier County, Florida in which Wachovia Mortgage, F.S.B. t/k/a World Savings Bank, F.S.B., is the Plaintiff and Raul Rodriguez, Viv- ian Rodriguez, et al, are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 10 day of March, 2016, the following described property as set forth in said Final Judgment of Foreclosure: LOT 20, BLOCK 311, MARCO BEACH UNIT NINE, A SUBDI- VISION ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 6, PAGES 69 TO 73, PUBLIC RECORDS OF COL- LIER COUNTY, FLORIDA. A/K/A 1570 COLLINGSWOOD AVE, 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 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 Charles Rice, 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 10 day of February, 2016. Dwight E. Brock Clerk of the Circuit Court Collier County, Florida (SEAL) By: Patricia Murphy As Deputy Clerk Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 JR-09-28210 February 19, 26, 2016 16-00345C

FIRST INSERTION
NOTICE TO CREDITORS CIRCUIT COURT - 20TH JUDICIAL CIRCUIT - COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-0282-CP IN RE: ESTATE OF FREDERIC C. TOWERS, Deceased. The administration of the estate of Frederic C. Towers, deceased, whose date of death was January 20, 2016, is pending in the Circuit Court Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, FL 34112. The names and addresses 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 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 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 no- tice is February 19, 2016. Personal Representative: Laurel H. Towers 1285 Gulf Shore Blvd., No. #5B Naples, FL 34102 Attorney for Personal Representative: William M. Burke Florida Bar Number 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 February 19, 26, 2016 16-00352C

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 un- dersigned Dwight E. Brock, Clerk of the Circuit Court of Collier County, Florida, will on March 10, 2016, at eleven o'clock, a.m. held in the lobby of the third floor of the Courthouse An- nex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida, offer for sale and sell at public outcry to the highest bidder for cash, the fol- lowing described property situated in Collier County, Florida, to-wit: Unit B is Building 41 of Tropic Schooner Condominium Apart- ments of Marco, a Condominium, as so designated and described in the Declaration of Condominium recorded at O.R. Book 981, Page 1567, et seq., and any amendments thereto, 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: TROPIC SCHOONER CONDOMINIUM APARTMENTS OF MARCO, INC., a Florida corporation not-for-profit, Plaintiff v. KENNETH K. MABUCHI, JEAN L. PACKARD Defendant(s) And the docket number is 15-CC-432 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 Charles Rice, Administrative Court 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 you r 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 8 of February, 2016. Dwight E. Brock, Clerk of the Circuit Court (SEAL) By: Theresa C. Martino As Deputy Clerk J. Todd Murrell, Esq. Attorney for Plaintiff WOODWARD, PIRES & LOMBARDO, P.A. 3200 Tamiami Trail North, Suite 200 Naples, Florida 34103 (239) 649-6555 Tmurrell@wpl-legal.com Amarinelli@wpl-legal.com February 19, 26, 2016 16-00337C

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 2016 CP 000161 Division Probate IN RE: ESTATE OF MARK P. TALBERT, Deceased. The administration of the estate of Mark P. Talbert, deceased, whose date of death was October 19th, 2015, is pending in the Circuit Court for Col- lier County, Florida, Probate Division, the address of which is P.O. Box 413044 Naples, FL 34101-3044. The names and addresses 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 on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 19, 2016. Personal Representative: Ann M. Talbert c/o Erik R. Lieberman, Esq. 227 S. Nokomis Ave. Venice, FL 34285 ERIK R. LIEBERMAN, ESQ. KANETSKY, MOORE & DEBOER, P.A. ATTORNEYS AT LAW Attorneys for Personal Representative 227 S. NOKOMIS AVE. P.O. BOX 1767 VENICE, FL 34284-1767 Florida Bar No. 393053 February 19, 26, 2016 16-00341C

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. 15-CA-2009 SHERWOOD II, INC., Plaintiff, v. STEVEN C. LAWRENCE, et al., Defendants. NOTICE IS HEREBY GIVEN that, pursuant to a Final Summary Judg- ment of Foreclosure dated February 15, 2016 entered in Civil Case No. 2015-CA-2009 of the Circuit 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 Lobby of the Third Floor Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida at 11:00 a.m. on the 10th day of March, 2016, the following described property as set forth in said Final Judgment, to-wit: Unit 102 in Building 23, SHER- WOOD II, a Condominium, ac- cording to the Declaration of Condominium thereof recorded in Official Records Book 2237, Pages 700 through 794A, inclusive, as amended, Public Records of Col- lier County, Florida. TOGETHER with the exclusive right to use Parking Garage G-102, Building 23, according to said Declaration of Condominium. 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 Charles Rice, 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 16th day of February, 2016. Clerk of the Circuit Court, Dwight E. Brock (SEAL) By: Maria Stocking Deputy Clerk Brian O. Cross, Esq, Goede, Adamczyk, DeBoest & Cross, PLLC 8950 Fontana del Sol Way, Suite 100 Naples, FL 34109 (239) 331-5100 bcross@gadclaw.com nbeaty@gadclaw.com February 19, 26, 2016 16-00364C

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 15-2365-CP Division Probate IN RE: ESTATE OF HARRY J. POULOS Deceased. The administration of the estate of Harry J. Poulos, deceased, whose date of death was June 20, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 E. Tamiami Trail, Naples, FL 34112. 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 oth- er persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 19, 2016. Personal Representative: Rosanne Patchey 1905 West Crown Pointe Blvd. Naples, Florida 34112 Attorney for Personal Representative: Jill Burzynski Attorney Florida Bar Number: 744931 Burzynski Elder Law 1124 Goodlette Road Naples, FL 34120 Telephone: (239) 434-8557 Fax: (239) 434-8695 E-Mail: jjb@burzynskilaw.com February 19, 26, 2016 16-00339C

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR COLLIER COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2013-CA-000426 PENNYMAC CORP., Plaintiff, vs. SALINKA MELOF, UNKNOWN TENANT, Defendants. NOTICE IS HEREBY GIVEN pur- suant to a Consent Final Judgment of Foreclosure entered on December 11, 2015 in Civil Case No. 2013- CA-000426 of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Naples, Florida, the Clerk of Court will sell to the highest and best bidder for cash at the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 in ac- cordance with Chapter 45, Florida Statutes on the 10th day of March, 2016 at 11:00 AM on the follow- ing described property as set forth in said Summary Final Judgment, to-wit: Lot 11, Block L, Conner's Van- derbilt Beach Estates, Unit No. 2, according to the plat thereof recorded in Plat Book 3, Page 17, 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 the Administrative Ser- vices Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your re- ceipt of this (described notice); if you are hearing or voice impaired, call 711. Dated this 14th day of December, 2015. CLERK OF THE CIRCUIT COURT Dwight E. Brock As Clerk of the Court (SEAL) Maria Stocking Deputy Clerk MCCALLA RAYMER, LLC, ATTORNEY FOR PLAINTIFF 110 SE 6TH STREET FORT LAUDERDALE, FL 33301 (407) 674-1850 4631072 14-04081-1 February 19, 26, 2016 16-00331C

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-225 IN RE ESTATE OF: ELEANOR E. JOSEPHSON, Deceased. The administration of the estate of EL- EANOR E. JOSEPHSON, deceased, whose date of death was January 10, 2016; is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Suite No. 102, Naples, FL 34112. 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 oth- er persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court 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 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: February 19, 2016. Signed on 1-25-16. KENNETH A. JOSEPHSON Personal Representative 115 Bears Paw Trail Naples, Florida 34105 Alan F. Hilfiker, Esq. Attorney for Personal Representative Florida Bar No. 0206040 Garlick, Hilfiker & Swift, LLP 9115 Corsea del Fontana Way, Suite 100 Naples, FL 34109 Telephone: 239-597-7088 Email: ahilfiker@garlaw.com Secondary Email: pservice@garlaw.com February 19, 26, 2016 16-00340C

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 11-2014-CA-000982-0001-XX PHH MORTGAGE CORPORATION Plaintiff, vs. DONNA J. DANIELS, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 5, 2016, and entered in Case No. 11-2014-CA-000982-0001-XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER COUNTY, Florida, wherein PHH MORTGAGE CORPORATION, is Plaintiff, and DONNA J. DANIELS, et al are Defendants, the clerk, Dwight E. Brock, will sell to the highest and best bidder for cash, beginning at 11:00 AM the lobby on the third floor of the Courthouse Annex Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, in accordance with Chapter 45, Florida Statutes, on the 10 day of March, 2016, the following described property as set forth in said Final Judgment, to wit:	1687-1757, as amended from time to time, of the Public 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 disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated at Naples, COLLIER COUNTY, Florida, this 8th day of February, 2016.		
	Dwight E. Brock Clerk of said Circuit Court (CIRCUIT COURT SEAL) By: Maria Stocking As Deputy Clerk	PHH MORTGAGE CORPORATION c/o Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 954-462-7000 February 19, 26, 2016	16-00347C

FIRST INSERTION			
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION Case #: 2014-CA-000896 Nationstar Mortgage LLC Plaintiff, -vs.- David A. Dollard, Ulysia A. Dollard, National City Bank, Jonathan S. Shaffer, any and all unknown parties claiming by, through, under and against the herein named individual defendants(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, as unknown tenants in possession Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2014-CA-000896 of the Circuit Court of the 20th Judicial Circuit in and for Collier County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and David A. Dollard and Ulysia A. Dollard are defendant(s), I, Clerk of Court, Dwight E. Brock, will sell to the highest and best bidder for cash IN THE LOBBY ON THE 3RD FLOOR OF THE COURTHOUSE ANNEX, COLLIER COUNTY COURTHOUSE, 3315 TAMAMI TRAIL EAST, NAPLES, FLORIDA, 34112 AT 11:00 A.M. on March 10, 2016, the following described property as set forth in said Final Judgment, to-wit:	RECORDED IN PLAT BOOK 5, PAGE 89, 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 provision of certain assistance. Please contact Charles Rice, 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 notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. February 8, 2016		
	Dwight E. Brock CLERK OF THE CIRCUIT COURT Collier County, Florida (Seal) Maria Stocking DEPUTY CLERK OF COURT Submitted by: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 15-284533 FC01 CXE February 19, 26, 2016		16-00334C

FIRST INSERTION			
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA CASE NO. 2015-CA-001267 HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE4, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs. MILLIE P. KELLEY A/K/A MILLIE KELLEY, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 11, 2015, and entered in Case No. 2015-CA-001267, of the Circuit Court of the Twentieth Judicial Circuit in and for COLLIER County, Florida. HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE4, ASSET BACKED PASS-THROUGH CERTIFICATES (hereafter "Plaintiff"), is Plaintiff and MILLIE P. KELLEY A/K/A MILLIE KELLEY; COMMERCIAL CREDIT CORP N/K/A CITIFINANCIAL SERVICES, INC., are defendants. Dwight E. Brock, Clerk of Court for COLLIER, County Florida will sell to the highest and best bidder for cash in the LOBBY on the third floor lobby of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida 34112, at 11:00 a.m., on the 10 day of March, 2016, the following described property as set forth in said Final Judgment, to wit:	LOT 5 BLOCK 108, OF GOLD-EN GATE UNIT NO. 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 97-105, 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 60 days after the sale. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and return it to crice@ca.cjis20.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact Charles Rice, Administrative Court Services Manager, (239) 252-8800, e-mail crice@ca.cjis20.org. Dated this 11 day of January, 2016.		
	Dwight E. Brock CLERK OF THE CIRCUIT COURT (SEAL) BY Kathleen Murray As Deputy Clerk Van Ness Law Firm, PLC 1239 E. Newport Center Drive Suite #110 Deerfield Beach, Florida 33442 Phone (954) 571-2031 Pleadings@vanlawfl.com AS1002-12/to February 19, 26, 2016		16-00349C

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2015-CA-001499 GUAN XIU WU, an Individual, and XING FANG WU, an Individual, Plaintiff(s), v. BENNETT JOHNSTON, an Individual, JOHN DOE, as unknown tenant in possession, and JANE DOE, as unknown tenant in possession, Defendant(s). NOTICE IS HEREBY GIVEN that, in accordance with and pursuant to a Stipulated Final Judgment of Foreclosure dated February 5, 2016 and entered in Case No. 2015-CA-001499 in the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida, wherein Bennett Johnston, John Doe n/k/a Ronald Reed, and Jane Doe n/k/a Rosina Wilson are the Defendants, Dwight E. Brock, as the Clerk of the Court, will sell to the highest bidder for cash, in the lobby on the third floor of the Collier County Courthouse Annex, 3315 Tamiami Trail East, Naples, Florida 34112, in accordance with Chapter 45, Florida Statutes, at 11:0 a.m., on the 10th day of March, 2016, the following described property as set forth in said Stipulated Final Judgment of Foreclosure, to-wit:	of the Public Records of Collier County, Florida. Property Address: 5203 Hunter Boulevard, Naples, Florida 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 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 provision of certain assistance. Please contact the Administrative Services Manager whose office is located at 3315 East Tamiami Trail, Suite 501, Naples, Florida 34112, and whose telephone 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 February, 2016.		
	Dwight E. Brock As Clerk of the Court (Seal) By: Maria Stocking As Deputy Clerk Adam A. Bleggi, Esq. Brennan, Manna & Diamond, P.L. 27200 Riverview Center Boulevard Suite 310 Bonita Springs, Florida 34134 aableggi@bmdpl.com (239) 992-6578 Attorney for Guan Xiu Wu and Xing Fang Wu February 19, 26, 2016		16-00327C

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR COLLIER COUNTY GENERAL JURISDICTION DIVISION CASE NO. 11-2014-CA-000669-0001-XX DEUTSCHE BANK NATIONAL TRUST COMPANY IN ITS CAPACITY AS INDENTURE TRUSTEE FOR THE NOTEHOLDERS OF AAMES MORTGAGE INVESTMENT TRUST 2005-2, A DELAWARE STATUTORY TRUST, Plaintiff, vs. DANIEL BARCO, LINDA DION, UNKNOWN SPOUSE OF DANIEL BARCO N/K/A CARMEN BARCO, UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered June 17, 2015 in Civil Case No. 11-2014-CA-000669-0001-XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Naples, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY IN ITS CAPACITY AS INDENTURE TRUSTEE FOR THE NOTEHOLDERS OF AAMES MORTGAGE INVESTMENT TRUST 2005-2, A DELAWARE STATUTORY TRUST is Plaintiff and DANIEL BARCO, LINDA DION, UNKNOWN SPOUSE OF DANIEL BARCO N/K/A CARMEN BARCO, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash at the lobby on the third floor of the Courthouse Annex, Collier County Courthouse,	3315 Tamiami Trail East, Naples, FL 34112 in accordance with Chapter 45, Florida Statutes on the 10 day of March, 2016 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: The North 150 feet of Tract 121, Golden Gate Estates, Unit 70, according to the Plat thereof recorded in Plat Book 5, Page 6, 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 provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this [described notice]; if you are hearing or voice impaired, call 711. Dated this 11 day of February, 2016.		
	Dwight E. Brock CLERK OF THE CIRCUIT COURT As Clerk of the Court (SEAL) BY: Kathleen Murray MCCALLA RAYMER, LLC, ATTORNEY FOR PLAINTIFF 110 SE 6TH STREET FORT LAUDERDALE, FL 33301 (407) 674-1850 4739929 13-09510-3 February 19, 26, 2016		16-00351C

FIRST INSERTION			
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION Case #: 11-2014-CA-000405-0001 U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BAF2 2006-7 Plaintiff, -vs.- PETER SPINA; UNKNOWN SPOUSE OF PETER SPINA; ANNE SPINA; UNKNOWN SPOUSE OF ANNE SPINA; SHIPP'S LANDING CONDOMINIUM ASSOCIATION, INC.; SUNTRUST BANK; STATE OF FL DEPARTMENT OF REVENUE; UNKNOWN TENANT#1; UNKNOWN TENANT#2 Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 11-2014-CA-000405-0001 of the Circuit Court of the 20th Judicial Circuit in and for Collier County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR BAF2 2006-7, Plaintiff and PETER SPINA are defendant(s), I, Clerk of Court, Dwight E. Brock, will sell to the highest and best bidder for cash IN THE LOBBY ON THE 3RD FLOOR OF THE COURTHOUSE ANNEX, COLLIER COUNTY COURTHOUSE, 3315 TAMAMI TRAIL EAST, NAPLES, FLORIDA, 34112 AT 11:00 A.M. on March 10, 2016, the following described property as set forth in said Final Judgment, to-wit:	CORDED IN OFFICIAL RECORDS BOOK 881, PAGES 833 THROUGH 963 AND CONDOMINIUM PLAT BOOK 16, PAGE 14 BOTH 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 provision of certain assistance. Please contact Charles Rice, 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 notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. February 5, 2016		
	Dwight E. Brock CLERK OF THE CIRCUIT COURT Collier County, Florida (Seal) Maria Stocking DEPUTY CLERK OF COURT Submitted by: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 15-295984 FC01 SUT February 19, 26, 2016		16-00335C

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. 2015-CC-1088 THE SURF CLUB OF MARCO, INC., a Florida non-profit corporation, Plaintiff, vs. PAIGE D. PETERS, Defendant. NOTICE is hereby given that the undersigned, Clerk of Circuit and County Courts of Collier County, Florida, will on March 10, 2016, at 11:00 a.m., in the Lobby on the Third Floor of the Courthouse Annex, at the 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: Timeshare Estate No. 40, in Unit 411, in Building I, of THE SURF CLUB OF MARCO, a Condominium, as so designated in the Declaration of Condominium recorded in Official Records Book 1011, Pages 1316 through 1437, of the Public Records of Collier County, Florida and amendments thereto, if any, together with an undivided interest as tenant in common in the Common 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 terms of Grantees Timeshare Estate also known as 540 South Collier Boulevard, Marco Island, Florida 34145. 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 PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: COURT OPERATIONS MANAGER WHOSE OFFICE IS LOCATED AT COLLIER COUNTY CLERK OF COURT, 3301 TAMAMI TRAIL EAST, NAPLES, FL 33101. TELEPHONE: 1-239-253-2657, WITHIN 2 WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE OF SALE; IF YOU ARE HEARING OR VOICE IMPAIRED CALL: 1-800-955-8771; WITNESS my hand and official seal of said Court this 10 day of February, 2016.		
	DWIGHT E. BROCK, CLERK OF COURT (Seal) By: Kathleen Murray Deputy Clerk Michael J. Belle, Esquire Attorney for Plaintiff 2364 Fruitville Road Sarasota, FL 34237 (941) 955-9212 ext. 104 February 19, 26, 2016		16-00326C

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 11-2015-CA-001629-0001-XX CITIMORTGAGE, INC. Plaintiff, vs. NEWCASTLE CONDOMINIUM ASSOCIATION, INC., et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 5, 2016, and entered in Case No. 11-2015-CA-001629-0001-XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER COUNTY, Florida, wherein CITIMORTGAGE, INC., is Plaintiff, and NEWCASTLE CONDOMINIUM ASSOCIATION, INC., et al are Defendants, the clerk, Dwight E. Brock, will sell to the highest and best bidder for cash, beginning at 11:00 AM the lobby on the third floor of the Courthouse Annex Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112, in accordance with Chapter 45, Florida Statutes, on the 10 day of March, 2016, the following described property as set forth in said Final Judgment, to wit:	TY, FLORIDA, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. 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 disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated at Naples, COLLIER COUNTY, Florida, this 5 day of February, 2016.		
	Dwight E. Brock Clerk of said Circuit Court (CIRCUIT COURT SEAL) By: Gina Burgos As Deputy Clerk CITIMORTGAGE, INC. c/o Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 954-462-7000 PH # 68681 February 19, 26, 2016		16-00346C

FIRST INSERTION			
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CASE NO. 11-2015-CA-001110 MIDFIRST BANK Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF GORDON V. RIGHTER A/K/A GORDON VINCENT RIGHTER, DECEASED; BRUCE E. RIGHTER; UNKNOWN SPOUSE OF BRUCE E. RIGHTER; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on February 05, 2016, in this cause, in the Circuit Court of Collier County, Florida, the clerk shall sell the property situated in Collier County, Florida, described as:	THENCE NORTH 0°13'30" EAST 330.00 FEET; THENCE NORTH 89°49'45" EAST 682.5 FEET; THENCE SOUTH 330.00 FEET TO THE POINT OF BEGINNING, COLLIER COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, in the lobby on the third floor of the Collier County Courthouse Annex, 3315 Tamiami Trail East, Naples, FL 34112, on March 10, 2016 beginning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim within 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 disability 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 Charles Rice, 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 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 February, 2016.		
	Dwight E. Brock Clerk of the Circuit Court (Seal) By: Maria Stocking Deputy Clerk eXL Legal, PLLC 12425 28TH STREET NORTH, SUITE 200 ST. PETERSBURG, FL 33716 EFILING@EXLLEGAL.COM (727) 539-1094 11150552 February 19, 26, 2016		16-00329C

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-002606 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. THOMAS WELSH, et al, Defendant(s). To: THOMAS H. WELSH Last Known Address: 10803 Queen Ann Lane Naples, FL 34109 Current Address: Unknown 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 SUBJECT PROPERTY HEREIN DESCRIBES Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow- ing property in Collier County, Florida: LOT NUMBER 202 REGENT PARK VILLA I BEING A POR- TION OF BLOCK 5 REGENT PARK ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 14 PAGES 40 AND 41 PUBLIC RECORDS OF COLLIER COUNTY FLOR- IDA DESCRIBED AS FOL- LOWS COMMENCE AT THE NORTH ONE QUARTER COR- NER OF SECTION 25 TOWN- SHIP 48 SOUTH RANGE 25 EAST AND RUN SOUTH 00 DEGREES 16 MINUTES 44 SECONDS EAST ALONG THE NORTH AND SOUTH ONE QUARTER LINE OF SAID SECTION 25 FOR 417.11 FEET TO THE SOUTH RIGHT OF WAY LINE OF REGENT	PARK CIRCLE AS PER PLAT RECORDED IN PLAT BOOK 14 PAGES 40 AND 41 PUB- LIC RECORDS OF COLLIER COUNTY FLORIDA THENCE RUN NORTH 89 DEGREES 06 MINUTES 09 SECONDS WEST ALONG SAID RIGHT OF WAY FOR 181.27 FEET TO A POINT ON A CURVE CON- CAVED SOUTHEASTERLY THENCE RUN 9.69 FEET ALONG THE ARC OF SAID CURVE HAVING A RADIOUS OF 25.00 FEET A CENTRAL ANGLE OF 22 DEGREES 12 MINUTES 11 SECONDS A CHORD OF 9.63 FEET AND A CHORD BEARING OF SOUTH 10 DEGREES 53 MIN- UTES 48 SECONDS WEST TO A POINT OF TANGENCY THENCE RUN SOUTH 00 DEGREES 12 MINUTES 18 SECONDS EAST FOR 246.36 FEET THENCE RUN SOUTH 89 DEGREES 47 MINUTES 42 SECONDS WEST FOR 36.00 FEET THENCE RUN NORTH 00 DEGREES 12 MINUTES 18 SECONDS WEST FOR 26.00 FEET TO THE INTERSEC- TION WITH AN EXTENSION OF THE CENTERLINE OF AN INTERIOR WALL AND THE POINT OF BEGINNING THENCE RUN SOUTH 89 DEGREES 47 MINUTES 42 SECONDS WEST ALONG CENTERLINE OF SAID IN- TERIOR WALL FOR 62.83 FEET THENCE RUN NORTH 00 DEGREES 12 MINUTES 18 SECONDS WEST FOR 25.67 FEET TO THE INTERSEC- TION WITH AN EXTENSION OF THE CENTERLINE OF AN INTERIOR WALL THENCE RUN NORTH 89 DEGREES 47 MINUTES 42 SECONDS EAST ALONG THE CENTERLINE OF SAID INTERIOR WALL	FOR 62.83 FEET THENCE RUN SOUTH 00 DEGREES 12 MINUTES 18 SECONDS EAST FOR 25.67 FEET TO THE POINT OF BEGINNING A/K/A 10803 QUEEN ANN LANE, NAPLES, FL 34109 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 Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, 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 a week for two consecutive weeks in the Business Observer. **See the Americans with Disabili- ties Act 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 Charles Rice, 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 imme- diately upon receiving this notification if the time before the scheduled ap- pearance 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 12 day of February, 2016. <div>Clerk of the Circuit Court By: Leona Hackler Deputy Clerk</div>	<div>Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF -14-138616 February 19, 26, 2016</div> <div>16-00361C</div>

FIRST INSERTION			
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 11-2015-CA-001014-0001-XX FEDERAL NATIONAL MORT- GAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGA- NIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. TIM SCHAUS, et al. Defendant(s). TO: TIM SCHAUS AND UNKNOWN SPOUSE OF TIM SCHAUS Whose Residence Is: 180 SEAVIEW CT, UNIT 101, MARCO ISLAND, FL 34145 and who is evading service of process and all parties claiming an interest 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 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: UNIT 101, THE TRADEWINDS APARTMENTS CONDOMINI- UM, A CONDOMINIUM, ACCORDING TO DECLARA- TION OF CONDOMINIUM RECORDED IN OFFICIAL RE- CORDS BOOK 472, PAGE 509 THROUGH 540, OF THE PUB- LIC RECORDS OF COLLIER COUNTY, FLORIDA, AND ANY AMENDMENTS THERE- TO, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, MORE PARTICULARLY DE- LINEATED IN THE DECLA- RATION OF CONDOMINIUM. has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it on counsel	for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Ra- ton, Florida 33487 within /(30 days from Date of First Publication of this Notice) 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 or petition filed herein. THIS NOTICE SHALL BE PUB- LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS. WITNESS my hand and the seal of this Court at Collier County, Florida, this 5 day of January, 2016. CLERK OF THE CIRCUIT COURT BY: Leona Hackler DEPUTY CLERK	<div>ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 15-056402 - CrR February 19, 26, 2016</div> <div>16-00363C</div>

FIRST INSERTION			
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 11-2015-CA-002267-0001-XX DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MICHAEL ANTHONY CAGNA A/K/A MICHAEL A. CAGNA A/K/A MICHAEL CAGNA, DECEASED, et al. Defendant(s), TO: THE UNKNOWN HEIRS, BEN- EFICIARIES, DEVISEES, GRANT- EES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MI- CHAEL ANTHONY CAGNA A/K/A MICHAEL A. CAGNA A/K/A MI- CHAEL CAGNA, DECEASED 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, grant- ees, assignees, lienors, creditors, trust- ees, and all parties claiming an interest by, through, under or against the De- fendants, who are not known to be dead or alive, and all parties having or claim- ing to have any right, title or interest in	the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 310, A/K/A 3405 TIMBER- WOOD CIRCLE PART OF THE SOUTH HALF OF THE NORTH HALF OF THE SOUTHWEST QUARTER OF SECTION 13, TOWNSHIP 49 SOUTH, RANGE 25 EAST, COLLIER COUNTY, FLORIDA, BEING MORE PARTICULAR- LY DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID SOUTH HALF OF THE NORTH HALF OF THE WEST HALF OF THE SOUTWEST QUARTER OF SECTION 13, SAID POINT BEING A POINT ON THE WESTERLY LINE OF A 100' COLLER COUNTY CANAL RIGHT-OF-WAY, THENCE SOUTH 89° 26' 31" EAST ALONG THE SOUTH- ERLY LINE OF SAID SOUTH HALF OF THE NORTH HALF OF THE WEST HALF OF THE SOUTHWEST QUARTER OF SECTION 13, A DISTANCE OF 100.5 FEET TO AN INTER- SECTION WITH THE EAST- ERLY LINE OF SAID CANAL RIGHT-OF-WAY; THENCE CONTINUE ALONG SAID SOUTHERLY LINE SOUTH 89° 26' 31" EAST 577.35 FEET; THENCE LEAVING SAID SOUTHERLY LINE NORTH 0° 28' 51" EAST 470.19 FEET TO THE POINT OF BEGINNING	OF PARCEL 3405 HEREIN BE- ING DESCRIBED: THENCE CONTINUE NORTH 0° 28' 51" EAST 31.04 FEET; THENCE SOUTH 89° 31' 09" EAST 51.25 FEET; THENCE SOUTH 0° 28' 51" WEST 31.04 FEET; THENCE NORTH 89° 31' 09" WEST 51.25 FEET TO THE POINT OF BEGINNING OF PARCEL 3405 HEREIN DESCRIBED; CONTAINING 1591 SQUARE FEET OF LAND MORE OR LESS; SUBJECT TO EASE- MENTS AND RESTRICTIONS OF RECORD. has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Con- gress Avenue, Suite 100, Boca Raton, Florida 33487 within /(30 days from Date of First Publication of this Notice) and file the original with the clerk of 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 filed herein. WITNESS my hand and the seal of this Court at Collier County, Florida, this 10 day of February, 2016. CLERK OF THE CIRCUIT COURT BY: Leona Hackler DEPUTY CLERK	<div>ROBERTSON, ANSCHUTZ, & SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 15-060144 VaR February 19, 26, 2016</div> <div>16-00348C</div>

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. 2015-CC-1674 THE SURF CLUB OF MARCO, INC, a Florida non-profit corporation, Plaintiff, vs. AGNIESZKA CNOTA and CLAUDIA HAMDAN, Defendants. NOTICE is hereby given that the un- dersigned, Clerk of Circuit and County Courts of Collier County, Florida, will on March 10, 2016, at 11:00 a.m., in the Lobby on the Third Floor of the Court- house Annex, at the 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 prop- erty situated in Collier County, Florida: Timeshare Estate No. 39, in Unit 801, in Building 1, of THE SURF CLUB OF MARCO, a Condo- minium, as so designated in the Declaration of Condominium re-	corded in Official Records Book 1011, Pages 1316 through 1437, of the Public Records of Collier County, Florida and amend- ments thereto, if any, together with an undivided interest as tenant in common in the Com- mon Elements of the property as described in said Declara- tion, and together with the right of ingress and egress from said property and the right to use the common elements of the Condo- minium, in accordance with said Declaration during the terms of Grantees Timeshare Estate also known as 540 South Collier Boulevard, Marco Island, Florida 34145. 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 AC-	COMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED- ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVI- SION OF CERTAIN ASSISTANCE. PLEASE CONTACT: COURT OP- ERATIONS MANAGER WHOSE OFFICE IS LOCATED AT COLLIER COUNTY CLERK OF COURT, 3301 TAMIAMI TRAIL EAST, NAPLES, FL 33101, TELEPHONE: 1-239-253-2657, WITHIN 2 WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE OF SALE; IF YOU ARE HEARING OR VOICE IMPAIRED CALL: 1-800- 955-8771; WITNESS my hand and official seal of said Court this 10 day of February, 2016. <div>DWIGHT E. BROCK, CLERK OF COURT (Seal) By: Kathleen Murray Deputy Clerk</div>	<div>Michael J. Belle, Esquire Attorney for Plaintiff 2364 Fruitville Road Sarasota, FL 34237 (941) 955-9212 ext. 104 February 19, 26, 2016</div> <div>16-00325C</div>

FIRST INSERTION			
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION CASE #: 2015-CA-001623 Wells Fargo Bank, National Association, as Trustee for WaMu Mortgage Pass-Through Certificates Series 2004-PR1 Trust Plaintiff, -vs.- Stephen J. Arneson a/k/a Stephen Arneson; Unknown Spouse of Stephen J. Arneson a/k/a Stephen Arneson; Wells Fargo Bank, National Association, Successor by Merger to Wachovia Bank, National Association; Lely Civic Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-001623 of the Circuit Court of the 20th Judi- cial Circuit in and for Collier County, Florida, wherein Wells Fargo Bank, National Association, as Trustee for WaMu Mortgage Pass-Through Cer- tificates Series 2004-PR1 Trust, Plain- tiff and Stephen J. Arneson a/k/a Stephen Arneson are defendant(s), I, Clerk of Court, Dwight E. Brock, will sell to the highest and best bidder for cash IN THE LOBBY ON THE 3RD FLOOR OF THE COURT- HOUSE ANNEX, COLLIER COUNTY COURTHOUSE, 3315 TAMIAMI TRAIL EAST, NAPLES, FLORIDA, 34112 AT 11:00 A.M. on March 10, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 31, BLOCK 2, OF LELY GOLF ESTATES, UNIT NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE (S) 49, 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 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 Charles Rice, 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 imme- diately upon receiving this notification of the time before the scheduled ap- pearance is less than 7 days. If you are hearing or voice impaired, call 711. February 5, 2016 <div>Dwight E. Brock CLERK OF THE CIRCUIT COURT Collier County, Florida (Seal) Gina Burgos DEPUTY CLERK OF COURT</div> <div>Submitted by: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 15-286872 FCO1 W50 February 19, 26, 2016</div> <div>16-00336C</div>		

SUBSEQUENT INSERTIONS

FOURTH INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL IN AND FOR COLLIER COUNTY, FLORIDA CASE NO. 11-2015-CA-002266 CARLOS A. SANTOS, III Plaintiff Vs. US BANK, BNC MORTGAGE, WELLS FARGO AND MERS Defendants TO: US BANK 425 Walnut ST Cincinnati, OH. 45202 BNC MORTGAGE 1063 Magaw Ave. Irving, CA 92705 WELLS FARGO 420 Montgomery St. San Francisco, CA 94014 M.E.R.S. 1818 Library St. Suite 300 Reton, VA 20190 YOU ARE HEREBY NOTIFIED, that an action to enforce a Petition to Quiet Title over the following property locat- ed in Collier County, Florida: E.180 OF TRACT 108, UNIT 64, GOLDEN GATES ESTATES AS RECORDED IN PLAT BOOK 7, PAGE 64 OF THE PUBLIC RE- CORDS OF COLLIER COUN- TY, FLORIDA Has been filed against you and your are required to to serve a copy of your writ- ten defenses, if any on Carlos A. Santos, II Esq. Attorney for Plaintiff, whose address is 815 N.W. 57th Ave Suite 335 Miami, FL 33126 on or before February 22, 2016. File an original with the Clerk of the 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 o the Petition. DATED January 22, 2016 <div>Clerk Name DWIGHT E. BROCK, CLERK As Clerk of the Circuit Court of Collier County, Florida By: L. Hackler As Deputy Clerk</div>	THIRD INSERTION NOTICE OF ACTION FOR Dissolution Of Marriage IN THE CIRCUIT COURT OF THE Twentieth JUDICIAL CIRCUIT, IN AND FOR Collier COUNTY, FLORIDA Case No.: 15-DR-3161 Division: Domestic Relations Maria S. Ocguera, Petitioner and Nivardi A Hernandez, Respondent. TO: Nivardi A. Hernandez 13660 Legacy Lane, Naples, FL 34114 YOU ARE NOTIFIED that an ac- tion for Dissolution of Marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Nicola Family Law, whose address is 681 Goodlette Road, Suite 210, Naples, FL 34102 on or before 3/1/16, and file the original with the clerk of this Court at Civil Dept. 3315 E. Tamiami Trail, Naples, FL 34112, before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the peti- tion. 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- quires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, includ- ing dismissal or striking of pleadings. Dated: Feb 2, 2016 CLERK OF THE CIRCUIT COURT By: Leona Hackler Deputy Clerk February 5, 12, 19, 26, 2016	FOURTH INSERTION NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CIVIL DIVISION Case No. : 2015-CA-002128-0001 KSWFL WIGGINS, LLC, Plaintiff, vs. ERIQUE OLIVA and FIFTH THIRD MORTGAGE COMPANY, Defendant(s). TO: ENRIQUE OLIVA, YOU ARE NOTIFIED that an action to quiet title to the following property in Collier County, Florida: The South 105 Feet of The South 180 Feet of Tract 11, GOLDEN GATE ESTATES UNIT 25, ac- cording to the plat thereof as re- corded in Plat Book 7 at page 13 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, on Plaintiff's attorney, Anthony J. Cetrangelo, Esq., Threlkeld & Associates, P.A., 2272 Airport Road South #101, Naples FL, 34112, on or be- fore 3/1/2016, and file the original with the clerk of this court either before ser- vice on the Plaintiff's attorney or imme- diately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. This notice shall be published once a week for four (4) consecutive weeks in the BUSINESS OBSERVER. Dated this 22 day of Jan, 2016. DWIGHT E. BROCK Clerk of the Court Leona Hackler Deputy Clerk Anthony J. Cetrangelo, Esq., Threlkeld & Associates, P.A., 2272 Airport Road South #101, Naples FL, 34112 Jan. 29; Feb. 5, 12, 19, 2016	<div>16-00197C</div>

**SAVE
TIME**

LV10175

E-mail your Legal Notice
legal@businessobserverfl.com

SECOND INSERTION	SECOND INSERTION
CLERK'S NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.: 2012-CA-3952 DIVISION: FORECLOSURE SRMOF II 2012-1 TRUST, U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE, Plaintiff, vs. SERGIO RUIZ A/K/A SERGIO RUIZ, JR.; et al., Defendant(s). NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclo- sure entered on February 2, 2016, in the above-styled cause, I will sell to the highest and best bidder for cash on March 3, 2016, at 11:00 a.m., at Collier County Courthouse, 3rd floor lobby, Courthouse Annex, 3315 Tamiami Trail East, Naples, FL 34112. LOT 53, BLOCK K, POINCI- ANA VILLAGE, UNIT 2, AS RECORDED IN PLAT BOOK 10, PAGE 80, COLLIER COUN- TY PUBLIC RECORDS. Property Address: 3536 Bolero Way, Naples, FL 34105 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 the Administrative Services Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this [describe notice]; if you are hearing or voice impaired, call 711. Dated: February 4, 2016. DWIGHT E. BROCK, CLERK COLLIER COUNTY CIRCUIT COURT (Court Seal) By: Maria Stocking Deputy Clerk February 12, 19, 2016 16-00309C	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA Probate Division Case No. 16-CP-157 IN RE: ESTATE OF MARY JANE BAERWALD, Deceased. The administration of the estate of Mary Jane Baerwald, deceased, whose date of death was October 10, 2015, 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 name and address of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or de- mands against decedent's estate on whom a copy of this notice is required to be served must file their claims wih 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 the first publication of this notice is February 12, 2016. Thomas Baerwald Personal Representative Christie L. Wohlbrandt, Esq. Florida Bar Number 98836 Vogel Law Office, P.A. Attorneys for Petitioner 4099 Tamiami Trail North, Suite 200 Naples, Florida 34103 Telephone: 239-262-2211 Primary e-mail: chrisw@vogel-law.net Secondary e-mail: susang@vogel-law.net February 12, 19, 2016 15-00281C

SECOND INSERTION	SECOND INSERTION
NOTICE OF ACTION FOR PETITION FOR DISSOLUTION OF MARRIAGE WITH MINOR OR DEPENDANT CHILD IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA Case No.: 16-DR-310 Division: FAMILY KOMOLA TADJIEVA, Petitioner, and IBROKHIM ARIPOV, Respondent, TO: Ibrokhim Aripov, 7839 Regal Her- on Cir #304, Naples, FL 34104 YOU ARE NOTIFIED that an ac- tion for dissolution of marriage has been filed against you and that you are required to serve a copy of your writ- ten defenses, if any, to it on Komola Tadjieva, whose address is c/o Linda K. Yerger, Esq., 1570 Shadowlawn Drive, Naples, FL 34104, on or before 4-6, 2016, and file the original with the clerk of this Court at Collier County Clerk of the Circuit Court, Civil Department- Family Law, 3315 Tamiami Trail East, Ste 102, Naples, FL 34112-5324 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition. Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request. You must keep the Clerk of the Cir- cuit Court's office notified of your cur- rent address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Fam- ily Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the addresses on record at the clerk's office. WARNING: Rule 12.285, Florida Family Law Rules of Procedure, re- quires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, includ- ing dismissal or striking of pleadings. Dated: 2/10/16 CLERK OF THE CIRCUIT COURT By: Marcia Garcia Deputy Clerk Feb. 12, 19, 26; Mar. 4, 2016 16-00321C	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 15-CP-2715 Division Probate IN RE: ESTATE OF JOHN EDWARD LANGE Deceased. The administration of the estate of John Edward Lange , deceased, whose date of death was November 28, 2015, is pend- ing in the Circuit Court for Collier Coun- ty, Florida, Probate Division, the address of which is 3315 East Tamiami Trail Suite 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 oth- er persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC- TION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 12, 2016. Personal Representative: Scott Richard Lange 6035 SW 73rd Lane Lake Butler, FL 32054 Attorney for Personal Representative: Ann T. Frank, Esq. Florida Bar No. 888370 2124 S. Airport Road Suite 102 Naples, Florida 34112 February 12, 19, 2016 16-00277C

SECOND INSERTION	SECOND INSERTION
NOTICE TO CREDITORS CIRCUIT COURT - 20TH JUDICIAL CIRCUIT - COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 16-CP-000237 IN RE: ESTATE OF LEWIS BUNKER ROHRBACH, Deceased. The administration of the estate of Lew- is Bunker Rohrbach deceased, whose date of death was January 2, 2016, is pending in the Circuit Court Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Naples, FL 34112. The names and addresses 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 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 no- tice is February 12, 2016. Personal Representative: Carol Cressman Rohrbach 1637 Briarwood Court Marco Island, FL 34145 Attorney for Personal Representative: William M. Burke Florida Bar Number 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 February 12, 19, 2016 16-00322C	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION Case No. 11-2016-CP-000143-0001-XX IN RE: ESTATE OF EDWARD T. QUINN, JR. Deceased. The administration of the estate of Edward T. Quinn, Jr. deceased, whose date of death was October 15, 2015, 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. 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 oth- er persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC- TION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 12, 2016. Personal Representative: Shelly Zimmerman 6550 Chestnut Circle Naples, FL 34109 Personal Representative: Edwina Soisson 159 State Park Rd Blairstown, NJ 07815 Attorney for Personal Representatives: BARRY N. SHINBERG, ESQ. Attorney Florida Bar No. 0215503 3125 Route 10 East, Suite 2C Denville, NJ 07834 February 12, 19, 2016 16-00315C

SECOND INSERTION	SECOND INSERTION
NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE WITH MINOR CHILDREN IN THE CIRCUIT COURT OF THE 20th JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA Case No.: 16-DR-290 EMMA CONCEPCION F. MARES, Petitioner and MARK PHILIPP S. MARES, Respondent. TO: MARK PHILIPP S. MARES {Respondent's last known address} UNKNOWN PHILIPPINES- YOU ARE NOTIFIED that an action for DISSOLUTION OF MARRIAGE WITH MINOR CHILDREN has been filed against you and that you are re- quired to serve a copy of your written defenses, if any, to it on EMMA CON- CEPTCION F. MARES, whose address is 167 N COLLIER BLVD AQUARIUS J BLDG MARCO ISLAND FL 34145; Naples, FL 34112-5324 on or before 3-29-16, and file the original with the clerk of this Court at 3315 Tamiami Trail East, Ste. 102, Naples, FL 34112 -5324 before before service on Peti- tioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition. Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request. You must keep the Clerk of 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- quires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, includ- ing dismissal or striking of pleadings. Dated: 2-2-16. CLERK OF THE CIRCUIT COURT (SEAL) By: Monica Garcia Deputy Clerk Feb. 12, 19, 26; Mar. 4, 2016 16-00306C	NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CASE NO.: 11-2015-CA-002104-0001-XX WELLS FARGO BANK, NA, Plaintiff, VS. JOHN W. LANGAN; et al., Defendant(s). TO: JOHN W. LANGAN UNKNOWN SPOUSE OF JOHN W. LANGAN Last Known Residence: 675 Copeland Avenue South Unit 36 Everglades City FL 34139 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Collier County, Florida: UNIT 36, FISHERMAN'S COVE OF COLLIER COUNTY, A CON- DOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OR BK 1489, PAGE 1128 AND AS AMENDED THERETO, PUBLIC RECORDS OF COLLIER COUNTY, FLOR- IDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Num- ber: (561) 392-6391), within 30 days of the first date of publication of this no- tice, 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 demanded in the complaint or petition. Dated on February 2, 2016. As Clerk of the Court By: Leona Hackler As Deputy Clerk ALDRIDGE PITE, LLP, Plaintiff's Attorney 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone Number: (561) 392-6391 February 12, 19, 2016 16-00300C

SECOND INSERTION	SECOND INSERTION
NOTICE OF SALE Each count/property will be sold separately IN THE CIRCUIT COURT, IN AND FOR COLLIER COUNTY, FLORIDA CASE NO. 11-2015-CA-001095-0001 OLCC FLORIDA, LLC Plaintiff, vs. CORINNE COOK ET AL, Defendant(s) COUNT IV Plaintiff holds a lien for the total sum superior to all claims or estates of De- fendant John H. Wissell on the fol- lowing described property in Collier County, Florida: UNIT WEEK 49 Even, in Condo- minium Parcel 704 of Sunset Cove Resort and Suites Condominium, a Condominium according to the Declaration thereof, recorded De- cember 16, 2004, in Official Re- cords Book 3698, Page 2185 and subsequent amendments, if any, Public Records of Collier County, Florida. Note is hereby given that on March 3, 2016, at 11:00 a.m. Eastern time in the lobby on the third floor of the Court- house Annex in the Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112-5324 the Clerk of Court, Collier County, Florida, will offer for sale the above described WEEKS/ PARCELS. The aforesaid sales will be made pursu- ant to the final judgments of foreclosure as to the above listed counts, respec- tively, in Civil Action No. 11-2015-CA- 001095-0001. 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 disabili- ty 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 Charles Rice, 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.” February 4, 2016 Dwight E. Brock CLERK OF THE CIRCUIT COURT COLLIER COUNTY, FLORIDA Maria Stocking Deputy Clerk	NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 15-2390CP Division Probate IN RE: ESTATE OF LORRAINE MARION ALLEN 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 Lorraine Mar- ion Allen, deceased, File Number 15- 2390CP, by the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Building “L”, Naples, FL 34112; that the decedent's date of death was May 6, 2015; 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: Name Address Gary Bruce Allen 11N795 Orchard Lane Elgin, IL 60124 Craig Brian Allen Deceased 10/10/2010 (no children surviving) Steven Robert Allen 2051 Crestdale Dr. Stow, OH 44224 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITH- STANDING ANY OTHER APPLI- CABLE 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 February 12, 2016. Person Giving Notice: Gary Bruce Allen 11N795 Orhard Lane Elgin, Illinois 60124 Attorney for Person Giving Notice Douglas L. Rankin Attorney Florida Bar Number: 365068 2335 Tamiami Trail North Suite 308 Naples, FL 34103 Telephone: (239) 262-0061 Fax: (239) 262-2092 E-Mail: drankin@sprintmail.com Secondary E-Mail: carol_dlaw@comcast.net February 12, 19, 2016 16-00304C

SECOND INSERTION	SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 11-2016-CP-191 Division XX IN RE: ESTATE OF MICHAEL S. BRUNO Deceased. The administration of the estate of MI- CHAEL S. BRUNO, deceased, whose date of death was November 16, 2015, is pending in the Circuit Court for COLLIER County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Ste. 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 oth- er persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC- TION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 12, 2016. Personal Representative: MICHAEL S. BRUNO, JR. 14 Frog Rock Road Armonk, New York 10504 Attorney for Personal Representative: Laura Lavie, Esq. Attorney Florida Bar No. 534080 20700 West Dixie Highway Aventura, Florida 33180 February 12, 19, 2016 16-00279C	NOTICE OF ACTION IN THE CIRCUIT COURT FOR COLLIER COUNTY, FLORIDA PROBATE DIVISION File No. 15-CP-2614 Division PROBATE IN RE: ESTATE OF LOMA M. CRAWFORD Deceased. The administration of the estate of Loma M Crawford , deceased, whose date of death was November 13, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 East Tamiami Trail Suite 102, Naples , Florida 34112. The names and addresses of the per- sonal representative and the personal representative's attorney are set forth below. 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 required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC- TION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 12, 2016. Personal Representative: Ann T. Frank Attorney for Personal Representative: Ann T. Frank, Esq. Florida Bar No. 888370 2124 S. Airport Road Suite 102 Naples, Florida 34112 February 12, 19, 2016 16-00278C

SUBSCRIBE TO

THE BUSINESS OBSERVER

Business Observer

Call: (941) 362-4848 or go to: www.businessobserverfl.com

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>Case No. 11-2015-CA-001111-0001-XX</p> <p>The Bank of New York Mellon Trust Company, N.A. as successor in interest to all permitted successors and assigns of JPMorgan Chase Bank, as Trustee for MASTR Adjustable Rate Mortgages Trust 2004-4, Mortgage Pass-Through Certificates, Series 2004-4, Plaintiff, vs.</p> <p>Deborah Camera a/k/a Deborah M. Camera; Unknown Spouse of Deborah Camera a/k/a Deborah M. Camera; Cypress Woods Golf & Country Club Master Property Owners, Inc.; Veranda I at Cypress Trace Association, Inc., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 29, 2015 entered in Case No. 11-2015-CA-001111-0001-XX of the Circuit Court of the Twentieth Judicial Circuit, in and for Collier County, Florida, wherein The Bank of New York Mellon Trust Company, N.A. as successor in interest to all permitted successors and assigns of JPMorgan Chase Bank, as Trustee for MASTR Adjustable Rate Mortgages Trust 2004-4, Mortgage Pass-Through Certificates, Series 2004-4 is the Plaintiff and Deborah Camera a/k/a Deborah M. Camera; Cypress Woods Golf & Country Club Master Property Owners, Inc.; Veranda I at Cypress Trace Association, Inc. are the Defendants, that I will sell to the highest and best bidder for cash at, Collier County Courthouse Annex, Third Floor Lobby, 3315 Tamiami Trail East,</p>	<p>Naples, FL 34112, beginning at 11:00 AM on the March 3, 2016, the following described property as set forth in said Final Judgment, to wit:</p> <p>UNIT 1721, BUILDING 17, IN VERANDA I AT CYPRESS TRACE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 3405, PAGE 1284, OF THE PUBLIC RECORDS OF COLLIER, FLORIDA.</p> <p>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.</p> <p>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 provision of certain assistance. Please contact Charles Rice, Acting 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 30th day of October, 2015.</p> <p>Dwight Brock DWIGHT E. BROCK, CLERK As Clerk of the Court (Seal) By: Maria Stocking As Deputy Clerk</p> <p>Brock & Scott PLLC 1501 NW 49th St, Suite 200 Fort Lauderdale, FL 33309 Attorney for Plaintiff (954) 618-6955 11-2015-CA-001111-0001-XX File # 14-F04011 February 12, 19, 2016 16-00288C</p>	<p>3315 Tamiami Trail East, Naples, FL 34112, beginning at 11:00 AM on the March 3, 2016, the following described property as set forth in said Final Judgment, to wit:</p> <p>THE NORTH 150 FEET OF TRACT 105, GOLDEN GATE ESTATES, UNIT NO. 15, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, AT PAGES 75 AND 76, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.</p> <p>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.</p> <p>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 provision of certain assistance. Please contact Charles Rice, Acting 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 5 day of February, 2016.</p> <p>Dwight Brock As Clerk of the Court (Seal) By: Theresa C. Martino As Deputy Clerk</p> <p>Brock & Scott PLLC 1501 NW 49th St, Suite 200 Fort Lauderdale, FL 33309 Attorney for Plaintiff (954) 618-6955, ext. 6040 2009-CA-0086890001XX File # 13-F04654 February 12, 19, 2016 16-00306C</p>

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO: 11-2015-CA-000273-0001-XX</p> <p>U.S. BANK NA SUCCESSOR TRUSTEE TO BANK OF AMERICA NA SUCCESSOR IN INTEREST TO LASALLE BANK NA AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH</p>	<p>CERTIFICATES WMALT SERIES 2006-AR8, Plaintiff vs. ROBERT G. ROWE III; NATALIE J. ROWE AKA NATALIE ROWE; UNITED STATES OF AMERICA Defendant(s)</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 30, 2015, and entered in 11-2015-CA-000273-0001-XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER County, Florida, wherein U.S. BANK NA SUCCESSOR TRUSTEE TO BANK OF AMERICA NA SUCCESSOR IN</p>	<p>INTEREST TO LASALLE BANK NA AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-AR8, is the Plaintiff and ROBERT G. ROWE III; NATALIE J. ROWE AKA NATALIE ROWE; UNITED STATES OF AMERICA are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash, in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 FL, at 11:00 AM on</p>
	<p>IMPORTANT</p> <p>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 provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, 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; [describe notice];</p>	<p>If you are hearing or voice impaired, call 711</p> <p>Dated this 30 day of October, 2015.</p> <p>Dwight Brock As Clerk of the Court (SEAL) By: Theresa C. Martino As Deputy Clerk</p> <p>Robertson, Anschutz & Schneid, P.L. Attorneys for Plaintiff 6409 Congress Avenue, Suite 100, Boca Raton, FL 33487 Telephone: 561-241-6901 Fax: 561-997-6909 15-038722 -MaM February 12, 19, 2016 16-00310C</p>

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
<p>Foreclosure HOA 47494-CCN4-HOA NOTICE OF DEFAULT AND INTENT TO FORECLOSE To: Obligor (see Exhibit "A" attached hereto for Obligors and their notice address) This Notice is regarding that certain timeshare interest owned by Obligor in The Charter Club of Naples Bay, located in Collier County, Florida, and more specifically described as follows: Unit Week No. See Exhibit "A", in Condominium Parcel No. See Exhibit "A", of THE CHARTER CLUB OF NAPLES BAY, A CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 857, Page 324, Official Records Book 950, Page 1562 and Official Records Book 1670, Page 736, of the Public Records of Collier County, Florida, and all amendments thereto. Pursuant to that certain Declaration of Condominium for The Charter Club of Naples Bay, a Condominium, as recorded in Book 857, Page 324, Official Records Book 950, Page 1562 and Official Records Book 1670, Page 736, of the Public Records of Collier County, Florida, and all amendments thereto (the "Declaration"), Obligor is liable for the payment of certain assessments, maintenance fees, and ad valorem property taxes (collectively, "Assessments, Fees and Taxes") and The Charter Club of Naples Bay Owners' Association, Inc., a Florida not-for-profit corporation (the "Association") has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Collier County, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037 Florida Statutes. See Exhibit "A" attached hereto for the recording information for each Claim of Lien and the amount secured by each Claim of Lien and the per diem amount to account for</p>	<p>further accrual of the amounts secured by the lien. IMPORTANT: If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in section 721.855, Florida Statutes. You may choose to sign and send to the trustee the enclosed objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only. You have the right to cure your default in the manner set forth in this notice at any time before the trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. If you object to the use of the trustee foreclosure procedure by signing the attached Notice of Election to Prevent Trustee Sale form, you could be subject to a deficiency judgment if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien. In order to be effective, the Notice of Election to Prevent Trustee Sale must be received by the Trustee at the address set forth below on or before the 30th day after the date of the Notice of Default and Intent to Foreclose. You have a right to cure the default set forth herein by paying in full, on or before the 30th day after the date of this Notice, the following amounts: (1) all past due sums, (2) costs of collection (3) interest, as accrued to the date of payment, (4) per diem, as accrued to the date of payment, and (5) the foreclosure processing fee in the amount of \$250, which amount will increase as the foreclosure proceeding progresses. Further, payment must be made by forwarding a cashier's check payable to The Charter Club of Naples Bay Owners' Association, Inc., and drawn on a state or national bank, a state or federal credit union, or a state or federal savings and loan association, or savings bank WARNING: Personal checks will not be accepted. All personal checks will be returned to sender. The foreclosure of the subject timeshare will not cease. Partial payments will not be accepted. Amounts have increased since the mailing of this Notice. Please contact Association: The Charter Club of Naples Bay Owners' Association, Inc. c/o Diamond Resorts Financial Services, Inc., 10600 W Charleston Blvd, Las Vegas, NV 89135 Phone: (877) 497-7521 Exhibit "A"- Contract Number Owner(s) of Record / Address Unit/Week Claim of Lien Recording Date Claim of Lien Book & Page Default Amount Per Diem 16723310 KALA G. SMITH / 736 GRASSY OAKS DR, VENICE, FL 34293 UNITED STATES Unit 1A / Week 30 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,198.26 \$0.00 16726229 COSIMO ANNESE / AVE SAN FRANCISCO MANZANILL, EDICTRICO-MAR MARACAIBO, ESTADO ZULIA VENEZUELA VENEZUELA Unit 2C / Week 34 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$2,362.88 \$0.00 16726454 JOSHUA JOSEPH WEIL and ANNA MARIA HOLLAND WEIL / 825 N EOLA DR, ORLANDO, FL 32803 UNITED STATES Unit 3C / Week 45 / Annual</p>	<p>Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,198.26 \$0.00 16728718 ROBERT DICKEY and CYNTHIA DICKEY / PO BOX 72, CRAWFORDVILLE, FL 32326 UNITED STATES Unit 6B / Week 39 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,198.26 \$0.00 16729113 LOUIS GREGORIC and KAREN GREGORIC / 3749 LAKE VISTA RD, AKRON, OH 44319 UNITED STATES Unit 9B / Week 03 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,198.26 \$0.00 16731628 DAVID BLIVEN and PAULA BLIVEN / 121 SUMMER STREET, SPRINGFIELD, VT 05156 UNITED STATES Unit 3B / Week 38 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,766.70 \$0.00 16731753 DAVID BLIVEN and PAULA BLIVEN / 121 SUMMER STREET, SPRINGFIELD, VT 05156 UNITED STATES Unit 3B / Week 39 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,912.48 \$0.00 16732332 BRUCE G. BELVIN and ELAINE A. BELVIN / 40 WINSTON AVE, WARWICK, RI 02886 UNITED STATES Unit 1A / Week 34 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,198.26 \$0.00 16732534 ELLA SAN- DUCCI / 76 BLOOMFIELD ST, HOBOKEN, NJ 07030 UNITED STATES Unit 6C / Week 35 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,198.26 \$0.00 16732996 MAURICE GUTIERREZ and LORI QUINN GUTIERREZ / 2736 SHOR- EVIEW DR, NAPLES, FL 34112 UNITED STATES Unit 5A / Week 22 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,198.26 \$0.00 16735499 TADEUSZ WOJCIK and ANTIONETTE WOJCIK / 16136 EVERGREEN AVE, EASTPONTE, MI 48021 UNITED STATES Unit 4B / Week 40 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$2,837.76 \$0.00 16737566 WILLIAM BERRY and NANCY BERRY / 421 OLD PAWLING RD, PAWLING, NY 12564 UNITED STATES Unit 11B / Week 14 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855</p> <p>\$1,426.44 \$0.00 16737842 BRENDA J. JACKSON and PATRICIA A. JACKSON / 1312 HERCULES ST, MOBILE, AL 36603 UNITED STATES Unit 6A / Week 33 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,453.35 \$0.00 16738452 EVELYN HEWITT / 175 CORNWALLIS RD, ANCASTER, ON L9G 4H2 CANADA Unit 6B / Week 49 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,131.25 \$0.00 16741332 FERNAN RODRIGO PEDRAZA and LINA MORALES / CALLE 103A #11-B-44, APT 501, BOGOTA COLOMBIA Unit 8B / Week 52 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$2,489.39 \$0.00 16741709 CRYSTAL EDDY / 1530 E LIVINGSTON ST, SPRINGFIELD, MO 65803 UNITED STATES Unit 6B / Week 17 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$3,206.50 \$0.00 16742291 MALINI TOURS, LLC, A FLORIDA LIMITED LIABILITY COMPANY, authorized to do business in the State of Florida / 5401 S. KIRKMAN ROAD, SUITE 310, ORLANDO, FL 32819 UNITED STATES Unit 4C / Week 35 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$2,244.44 \$0.00 16743083 JEFFREY A BLUM and LINDA A. OTTO, Individually and as Trustees of THE JEFFREY A. BLUM and LINDA A. OTTO LIVING TRUST, DATED DECEMBER 5, 2008 / PO BOX 807, JACKSONVILLE, OR 97530 UNITED STATES Unit 10A / Week 43 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$2,033.40 \$0.00 16743178 RICHARD KING and JOANN KING / BOX 101, CAMP MORTON, MB ROC oMO CANADA Unit 10A / Week 46 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$2,342.78 \$0.00 17096137</p> <p>TIMESHARE TRADE INS, LLC, A MISSOURI LIMITED LIABILITY COMPANY, not authorized to do business in the State of Florida / 10923 STATE HIGHWAY 176, WALNUT SHADE, MO 65771 UNITED STATES Unit 9C / Week 26 / Annual Timeshare Interest 12/28/15 Book 5227 / Page2855 \$1,183.56 \$0.00 Exhibit "B"- Notice is hereby given to the following parties: Party Designation Contract Number Name Obligor 16723310 KALA G. SMITH Obligor 16726229 COSIMO ANNESE Obligor 16726454 FRANK A. CIFUNI Obligor 16726454 RICHARD J. CIFUNI Obligor 16726643 JOSHUA JOSEPH WEIL Obligor 16726643 ANNA MARIA HOLLAND WEIL Obligor 16728718 ROBERT DICKEY Obligor 16728718 CYNTHIA DICKEY Obligor 16729113 LOUIS GREGORIC Obligor 16729113 KAREN GREGORIC Obligor 16731628 DAVID BLIVEN Obligor 16731628 PAULA BLIVEN Obligor 16731753 DAVID BLIVEN Obligor 16731753 PAULA BLIVEN Obligor 16732332 BRUCE G. BELVIN Obligor 16732332 ELAINE A. BELVIN Obligor 16732534 ELLA SAN- DUCCI Obligor 16732996 MAURICE GUTIERREZ Obligor 16732996 LORI QUINN GUTIERREZ Obligor 16735499 TADEUSZ WOJCIK Obligor 16735499 ANTIONETTE WOJCIK Obligor 16737566 WILLIAM BERRY Obligor 16737566 NANCY BERRY Obligor 16737842 BRENDA J. JACKSON Obligor 16737842 PATRICIA A. JACKSON Obligor 16738452 EVELYN HEWITT Obligor 16740204 KATHLEEN ANN HICK Obligor 16740204 NIGEL GORDON CHARD Obligor 16741332 FERNAN RODRIGO PEDRAZA Obligor 16741332 LINA MORALES Obligor 16741709 CRYSTAL EDDY Obligor 16742291 MALINI TOURS, LLC Obligor 16743083 JEFFREY A. BLUM Obligor 16743178 RICHARD KING Obligor 16743178 JOANN KING Obligor 17096137 TIMESHARE TRADE INS, LLC FEI # 1081.00461 02/12/2016, 02/19/2016 February 12, 19, 2016 16-00283C</p>

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County Pinellas County • Pasco County • Polk County • Lee County • Collier County • Charlotte County

legal@businessobserverfl.com

Wednesday 2pm Deadline • Friday Publication

Business Observer

6520111 IV

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.: 13-CA-002581
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR
CREDIT SUISSE FIRST BOSTON
MORTGAGE SECURITIES CORP.,
CSMC MORTGAGE-BACKED
PASS-THROUGH CERTIFICATES,
SERIES 2006-3,

Plaintiff, vs.
ROBERT DUNBAR, et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated October 30, 2015, and entered in Case No. 13-CA-002581 of the Circuit Court of the Twentieth Judicial Circuit in and for Collier County, Florida in which U.S. Bank National Association, As Trustee For Credit Suisse First Boston Mortgage Securities Corp., CSMC Mortgage-backed Pass-through Certificates, Series 2006-3, is the Plaintiff and Christine T. Dunbar Aka Chris-

time Dunbar, Fifth Third Bank (South Florida), Robert B. Dunbar Aka Robert Dunbar, are defendants, the Collier County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on 3315 Tamiami Trail East, Naples, FL 34112, Collier County in the Lobby of the Collier County Courthouse Annex, 3rd floor, Collier County, Florida at 11:00AM on the 3rd day of March, 2016, the following described property as set forth in said Final Judgment of Foreclosure:
THE WEST ONE-HALF (1/2)
OF TRACT 125, GOLDEN GATE

ESTATES UNIT 96, A SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 94, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA. A/K/A 5631 ENGLISH OAKES LN, 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 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 Charles Rice, 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 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

30th day of October, 2016.

Dwight E. Brock
Clerk of Court
(Seal) By: Maria Stocking
Deputy Clerk

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
NJ -14-158160
February 12, 19, 2016 16-00290C

SECOND 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 March 3, 2016, at eleven o'clock, A.M. on the Third Floor Lobby Area 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, to-wit:

Admiralty House, Unit No. 6, situated on the 2nd Floor of the Admiralty House Apartment Building of Southwind Apartments of Marco Island Condominium, as recorded in Condominium Book 3, at Pages 15 through 31, and any amendments thereto, of the Public Records of Collier County, Florida, together with an undivided interest in the common elements appurtenant thereto, as delineated and identified and made a part of the Declaration of Condominium of Southwind Apartments of Marco Island Condominium, recorded in Official Records Book 368, Page 502, of the Public Records of Collier County, Florida.

Having an address of 130 N. Collier Blvd. #A6, Marco Island, FL 34145; Tax Parcel ID number 74460240009 (hereinafter the "Subject Property"), pursuant to the order of final judgment entered in a case pending in said Court, the style of which is:

MUTUAL OF OMAHA BANK, Plaintiff v.
LOUIS J. MILANO;
ANNE MARIE MILANO;
SOUTHWIND OF MARCO ISLAND CONDOMINIUM ASSOCIATION, INC., a Florida Corporation; JOHN DOE (Unknown Tenant #1); JANE DOE (Unknown Tenant #2); and any unknown successors, assigns, heirs, devisees, beneficiaries, 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 15-CA-1693

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 provision of certain assistance. Please contact Charles Rice, Administrative Court 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 r 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 4 day of February, 2016.

DWIGHT E. BROCK,
Clerk of the
Circuit Court
(SEAL) By: Theresa C. Martino
Deputy Clerk

Robert A. DeMarco, Esq.
Treiser Collins, P.L.
3080 Tamiami Trail East
Naples, FL 34112
February 12, 19, 2016 16-00302C

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT
OF THE TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR
COLLIER COUNTY, FLORIDA
CASE NO. 2015-CA-001945
THE BANK OF NEW YORK
MELLON F/K/A THE BANK OF
NEW YORK AS SUCCESSOR TO
JPMORGAN CHASE BANK, NOT
INDIVIDUALLY BUT SOLELY AS
TRUSTEE FOR THE HOLDERS
OF THE BEAR STEARNS ALT-A
TRUST 2005-1, MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2005-1,
Plaintiff, vs.
ROBERT L. ALLEN A/K/A ROBERT
ALLEN, ET AL.
Defendants
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 3, 2016, and entered in Case No. 2015-CA-001945, of the Circuit Court of the Twentieth Judicial Circuit in and for COLLIER County, Florida. THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, NOT INDIVIDUALLY BUT SOLELY AS TRUSTEE FOR THE HOLDERS OF THE BEAR STEARNS ALT-A TRUST 2005-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-1 (hereafter "Plaintiff"), is Plaintiff and ROBERT L. ALLEN A/K/A ROBERT ALLEN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC.; KEY ROYAL CONDOMINIUM ASSOCIATION, INC., are defendants. Dwight E. Brock, Clerk of Court for COLLIER, County Florida will sell to the highest and best bidder for cash in the LOBBY on the third floor lobby of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, Florida 34112, at 11:00 a.m., on the 3 day of March, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 624, KEY ROYAL, A CONDOMINIUM ACCORDING TO THAT DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 3514, PAGE 1481, PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, TOGETHER WITH THE EXCLUSIVE RIGHT TO USE PARKING SPACE NUMBER 209.

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 an individual with a disability 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. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and return it to crice@ca.cjis20.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact Charles Rice, Administrative Court Services Manager, (239) 252-8800, e-mail crice@ca.cjis20.org.

Dated this 4 day of February, 2016.

Dwight E. Brock
CLERK OF THE CIRCUIT COURT
(SEAL) BY Theresa C. Martino
As Deputy Clerk

Van Ness Law Firm, PLC
1239 E. Newport Center Drive
Suite #110
Deerfield Beach, Florida 33442
Phone (954) 571-2031
Pleadings@vanlawfl.com
AS3264-15/dr
February 12, 19, 2016 16-00311C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT
FOR COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-0283-CP
IN RE: ESTATE OF
JOSEPH S. DAVIS,
Deceased.

The administration of the estate of JOSEPH S. DAVIS, deceased, whose date of death was January 24, 2016; File Number 16-0283-CP, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is P.O. Box 413044, Naples, Florida 34101-3044. The name and address of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, 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, including unmatured, contingent or unliquidated 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 WITHIN THE TIME PERIODS SET FORTH IN SECTION §733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is February 12, 2016.

Mark B. Davis
Personal Representative
1872 Kernwood Place
Charlottesville, Virginia 22911

George A. Wilson
Attorney for Personal Representative
Florida Bar No. 332127
Wilson & Johnson, P.A.
2425 Tamiami Trail North
Suite 211
Naples, Florida 34103
Phone: (239) 436-1500
E-mail address:
gawilson@naplesstatelaw.com
courtfilings@naplesstatelaw.com
February 12, 19, 2016 16-00324C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-00176-CP
IN RE: ESTATE OF
RUDOLPH G. WALTER
Deceased.

The administration of the estate of RUDOLPH G. WALTER, deceased, whose date of death was December 25, 2015, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail E., Suite 102, Naples, Florida 34112. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 12, 2016.

Personal Representative:
AMY A. WALTER BROOKS
P.O. Box 272
Jackson, Wyoming 83001
Attorney for Personal Representative:
ANDREW J. KRAUSE
Attorney
Florida Bar Number: 0330922
HAHN LOESER & PARKS LLP
5811 Pelican Bay Boulevard,
Suite 650
Naples, Florida 34108
Telephone: (239) 254-2900
Fax: (239) 592-7716
E-Mail: akrause@hahnlaw.com
Secondary E-Mail:
cpiglia@hahnlaw.com
February 12, 19, 2016 16-00314C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR COLLIER COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2016-197-CP
Division Probate
IN RE: ESTATE OF
TODD ERIC ERICKSON
Deceased.

The administration of the estate of Todd Eric Erickson, deceased, whose date of death was January 16, 2016, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is 3315 Tamiami Trail East, Building "J", Naples, FL 34112. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 12, 2016.

Personal Representative:
Brent W. Erickson
25840 Smith Town Rd.
Excelsior, Minnesota 55331
Attorney for Personal Representative:
Douglas L. Rankin, Esq.
Attorney
Florida Bar Number: 0365068
2335 Tamiami Trail North
Suite 308
Naples, FL 34103
Telephone: (239) 262-0061
Fax: (239) 262-2092
E-Mail: drankin@sprintmail.com
E-Mail: deborah_dlaw@comcast.net
February 12, 19, 2016 16-00303C

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF FLORIDA IN AND FOR
COLLIER COUNTY
GENERAL JURISDICTION
DIVISION
CASE NO.
11-2014-CA-002799
U.S. BANK NATIONAL
ASSOCIATION,
Plaintiff, vs.
ERNST LEONARD, et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure filed February 3, 2016 entered in Civil Case No. 11-2014-CA-002799 of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Naples, Florida, the Clerk of Court will sell to the highest and best bidder for cash at the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 in accordance with Chapter 45, Florida Statutes on the 3 day of March, 2016 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 4, Block 63, Unit 2, GOLD-EN GATE, according to the plat thereof, as recorded in Plat Book 5, Page 67, 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 provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3301 East Tamiami Trail, Building L, Naples, Florida 34112, and whose telephone number is (239) 252-8800, within two working days of your receipt of this [described notice]; if you are hearing or voice impaired, call 711.

Dated this 5 day of February, 2016.

DWIGHT E. BROCK
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
(SEAL) BY: Theresa C. Martino
As Deputy Clerk

MCCALLA RAYMER, LLC,
ATTORNEY FOR PLAINTIFF
110 SE 6TH STREET
FORT LAUDERDALE, FL 33301
(407) 674-1850
February 12, 19, 2016 16-00301C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
Case # 11-2016-CP-000267-0001-XX
IN RE: THE ESTATE OF
CONNIE EPISCOPO
Deceased.

The administration of the estate of CONNIE EPISCOPO, deceased, whose date of death was 11/11/2015, 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. The names and address of the petitioner and the petitioner's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is February 12, 2016.

s/**Anthony Cetrangelo**
Anthony Cetrangelo, Esq.
Florida Bar No. 118134
Signed on 2-3, 2016.

Antoinette Scott
Personal Representative
Signed on 1-29, 2016.

Maria Jackson
Petitioner
Signed on 1-29, 2016.

Joe Episcopo
Petitioner
Signed on 02-01, 2016.

c/o Threlkeld & Cetrangelo , P.A.
2272 Airport Road South.
Ste. 101
Naples FL, 34112
Phone: (239) 234 - 5034
February 12, 19, 2016 16-00280C

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
COLLIER COUNTY, FLORIDA
PROBATE DIVISION
File No. 16-00155-CP
IN RE: ESTATE OF
KAY ANNETTE RYON,
Deceased.

The administration of the estate of KAY ANNETTE RYON, deceased, whose date of death was October 30, 2015; File Number 16-00155-CP, is pending in the Circuit Court for Collier County, Florida, Probate Division, the address of which is P.O. Box 413044, Naples, Florida 34112. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, 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 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, including unmatured, contingent or unliquidated 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 WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is: February 12, 2016.

Jamison M. Ryon
274 Vernon Haywood Circle
Raleigh, NC 27601

Co-Personal Representative
Christine M. Brenco
1616 Kendall Hill Rd.
Willow Spring, NC 27592

Co-Personal Representative
Jeffrey S. Hoffman, Esquire
Attorney for Personal Representatives
Florida Bar No. 837946
Wilson & Johnson, P.A.
2425 Tamiami Trail North, Suite 211
Naples, FL 34103
Telephone: (239) 436-1500
Email:
jshoffman@naplesstatelaw.com
February 12, 19, 2016 16-00282C

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA</p> <p>CASE NO.: 11-2013-CA-000148</p> <p>WELLS FARGO BANK, N.A., Plaintiff, vs.</p> <p>LOURDES RODRIGUEZ; THOMAS C. RODRIGUEZ; et al., Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Summary Judgment. Final Judgment was awarded on July 15, 2015 in Civil Case No. 11-2013-CA-000148, of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and LOURDES RODRIGUEZ; THOMAS C. RODRIGUEZ; UNKNOWN TENANT #1 N/K/A RYAN RODRIGUEZ; UNKNOWN TENANT #2 N/K/A JOHN RODRIGUEZ; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.</p> <p>The clerk of the court, Dwight E. Brock will sell to the highest bidder for cash in the Lobby on the 3rd Floor, of the Courthouse Annex, Collier County Courthouse 3315 Tamiami Trail, East, Naples, FL 34112 on MARCH 3, 2016 at 11:00 AM, the following described real property as set forth in said Final Summary Judgment, to wit:</p> <p>THE EAST 75 FEET OF THE EAST 150 FEET OF TRACT NO. 25, GOLDEN GATE ES-</p>	<p>TATES, UNIT 79, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 5, PAGE 17, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.</p> <p>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.</p> <p>IMPORTANT</p> <p>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 PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT CHARLES RICE, ADMINISTRATIVE SERVICES MANAGER, WHOSE OFFICE IS LOCATED AT 3315 EAST TAMAMI 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.</p> <p>WITNESS my hand and the seal of the court on January 8, 2016.</p> <p>CLERK OF THE COURT Dwight E. Brock (SEAL) Patricia Murphy Deputy Clerk</p> <p>Aldridge Pite, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 1175-1966B February 12, 19, 2016 16-00273C</p>	<p>NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA</p> <p>CASE NO. 11-2014-CA-002531</p> <p>GREEN TREE SERVICING LLC Plaintiff, v.</p> <p>CARLOS E. MORALES, A/K/A CARLOS MORALES; SYLVIA M. MORALES, A/K/A SYLVIA MORALES; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; CYPRESS GLEN MASTER ASSOCIATION, INC.; CYPRESS GLEN VILLAGE CONDOMINIUM ASSOCIATION, INC.; SUNCOAST SCHOOLS FEDERAL CREDIT UNION Defendants.</p> <p>Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on December 01, 2015, in this cause, in the Circuit Court of Collier County, Florida, the clerk shall sell the property situated in Collier County, Florida, described as:</p> <p>UNIT NO. 67, BUILDING 16, PHASE XII, CYPRESS GLEN VILLAGE, A CONDOMINIUM, TOGETHER WITH THE PRO-RATA INTEREST IN THE COMMON ELEMENTS AND COMMON PROPERTY OF THE CONDOMINIUM AND LIMITED COMMON ELEMENTS APPURTENANT THEREOF, MORE PARTICULARLY DELINEATED AND IDENTIFIED IN THE DECLARATION OF CONDOMINIUM OF CYPRESS GLEN VILLAGE, A CONDOMINIUM, RECORDED IN O.R. BOOK 3215, AT PAGE 1554, ET.SEQ., PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, AND AS AMENDED.</p> <p>at public sale, to the highest and best bidder, for cash, in the lobby on the third floor of the Collier County Courthouse Annex, 3315 Tamiami Trail East, Naples, FL 34112, on March 3, 2016 beginning at 11:00 AM.</p> <p>If you are a person claiming a right to funds remaining after the sale, you must file a claim within 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.</p> <p>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 provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 2nd day of December, 2015.</p> <p>Dwight E. Brock Clerk of the Circuit Court (Seal) By: Maria Stocking Deputy Clerk</p> <p>eXL Legal, PLLC 12425 28TH STREET NORTH, SUITE 200 ST. PETERSBURG, FL 33716 EFILING@EXLLLEGAL.COM (727) 536-4911 485120463 February 12, 19, 2016 16-00275C</p>

SECOND INSERTION	SECOND INSERTION
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO.:</p> <p>11-2015-CA-001962-0001-XX</p> <p>The Bank of New York Mellon fka The Bank of New York, as Trustee</p>	<p>for the Certificateholders of CWALT, Inc., Alternative Loan Trust 2005-31, Mortgage Pass-through Certificates, Series 2005-31, Plaintiff, vs. Donald F. Breidt, et al Defendants.</p> <p>TO:</p> <p>Unknown Beneficiaries of the Breidt Family Revocable Living Trust dated September 26, 2001, Unknown Beneficiaries of the Breidt Family Revocable</p> <p>Living Trust dated September 29, 2001 and Unknown Beneficiaries of the Breidt Family Revocable Living Trust dated September 23, 2001</p> <p>Last Known Address : Unknown</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Collier County, Florida:</p> <p>LOT 26, BLOCK 97, MARCO BEACH, UNIT 3, A SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED IN THE PLAT BOOK 6, PAGES 17-24, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on William Cobb, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, within thirty</p>

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA</p> <p>CASE NO.</p> <p>112015CA0022110001XX</p> <p>GREEN TREE SERVICING LLC, Plaintiff, vs.</p> <p>UNKNOWN SUCCESSOR TRUSTEE OF THE MOLLY REED REVOCABLE TRUST, DATED JULY 30, 1998, ET AL. Defendants</p> <p>To the following Defendant(s):</p> <p>UNKNOWN SUCCESSOR TRUSTEE OF THE MOLLY REED REVOCABLE TRUST, DATED JULY 30, 1998 (CURRENT RESIDENCE UNKNOWN)</p> <p>Last Known Address: 3845 ESTERO BAY LANE, NAPLES, FL 34112</p> <p>UNKNOWN BENEFICIARIES OF THE MOLLY REED REVOCABLE TRUST DATED JULY 30, 1998 (CURRENT RESIDENCE UNKNOWN)</p> <p>Last Known Address: 3845 ESTERO</p>	<p>BAY LANE , NAPLES, FL 34112</p> <p>YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mortgage on the following described property:</p> <p>LOT 10, BLOCK "D", LAKEWOOD UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGES 7 THROUGH 9, INCLUSIVE, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, WHICH SAID LOT IS MORE PARTICULARLY DESCRIBED AS FOLLOWS:</p> <p>COMMENCING AT THE MOST WESTERLY CORNER OF UNDIVIDED BLOCK "F" OF LAKEWOOD UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGES 7 THROUGH 9, INCLUSIVE, OF THE PUBLIC RECORDS OF</p>	<p>NORTH 50°56'29" EAST 14.25 FEET; THENCE SOUTH 39°03'31" EAST 21.33 FEET; THENCE SOUTH 50°56'29" WEST 14.00 FEET; THENCE SOUTH 39°03'31" EAST 10.00 FEET; THENCE SOUTH 50°56'29" WEST 22.67 FEET; THENCE NORTH 39°03'31" WEST 2.50 FEET; THENCE SOUTH 50°56'29" WEST 15.67 FEET; THENCE NORTH 39°03'31" WEST 57.33 FEET TO THE PLACE OF BEGINNING.</p> <p>TOGETHER WITH AN UNDIVIDED 1/72 INTEREST IN AND TO THE COMMON AREAS OF LAKEWOOD VILLAS.</p> <p>A/K/A 3845 ESTERO BAY LANE, NAPLES, FL 34112</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to Morgan E. Long, Esq. at VAN NESS LAW</p>

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA -- CIVIL DIVISION</p> <p>Case No.: 16-0126-CA</p> <p>JILL B. GAYNOR, Plaintiff, vs.</p> <p>DON G. MITCHELL, KIMBERLY ANN SCHNELL MITCHELL, CAROLYN F. SHOCKEY, CHARLES W. GISH, TREVA M. GISH, ROBERTA LEE HAUPT HOYT, SAMUEL HAUPT, COLLIER COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA, AND ALL OTHER INTERESTED PARTIES, Defendants,</p> <p>TO ALL OTHER INTERESTED PARTIES:</p> <p>YOU ARE NOTIFIED that an action to quiet title to the following property in Collier County, Florida:</p> <p>That portion of Section 31, Township 51 South, Range 26 East, Collier County lying northerly of Lot 109, Isles of Capri No. 1, according to the plat thereof, as recorded in Plat Book 3, Page 41, of the Public Records of Collier County, Florida, and southerly of the line described in Official Records Book</p>	<p>3464, Page 751 of the Public Records of Collier County, Florida, and being more particularly described as follows:</p> <p>Beginning at the Northeast corner of Lot 109, Isles of Capri No. 1, according to the plat thereof, as recorded in Plat Book 3, Page 41 of the Public Records of Collier County, Florida; thence run North 27 degrees 35 feet 47 inches West, for a distance of 26.90 feet to the Point of Beginning of the line described in Official Records Book 3464, Page 751 of the Public Records of Collier County, Florida; thence along said described line the following four courses: South 65 degrees 56 feet 11 inches West, for a distance of 9.15 feet; South 61 degrees 53 feet 40 inches West, for a distance of 13.22 feet; South 76 degrees 11 feet 25 inches West, for a distance of 13.96 feet; South 76 degrees 52 feet 48 inches West, for a distance of 22.56 feet to the Point of Terminus of said described line; thence South 12 degrees 39 feet 55 inches East, for a distance of 4.74 feet the Northwesterly corner of said Lot 109, less the Westerly 8 feet</p>	<p>thereof; thence run South 89 degrees 19 feet 0 inches, along the North line of said Lot 109, for a distance of 67 feet to the Point of Beginning.</p> <p>A part of 75 West Pelican Street, Naples, Florida 34113</p> <p>has been filed and you are required to serve a copy of your written defenses, if any, to it on Maximilian Schenk, Esq., the Plaintiff's attorney, whose address is Schenk & Associates, PLC, 606 Bald Eagle Drive, Suite 612, Marco Island, Florida 34145, tel. (239) 394-7811, on or before March 28, 2016 and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.</p> <p>Dated: February 9, 2016</p> <p>Dwight D. Brock As Clerk of the Court By: Leeona Hackler</p> <p>Schenk & Associates, PLC, 606 Bald Eagle Drive, Suite 612 Marco Island, Florida 34145 tel. (239) 394-7811 Feb. 12, 19, 26; March 4, 2016 16-00313C</p>

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
NOTICE OF SALE Each count/property will be sold separately IN THE CIRCUIT COURT, IN AND FOR COLLIER COUNTY, FLORIDA CASE NO. 11-2015-CA-001095-0001 OLCC FLORIDA, LLC Plaintiff, vs. CORINNE COOK ET AL, Defendant(s) COUNT I Plaintiff holds a lien for the total sum superior to all claims or estates of Defendant Corinne Sue Cook on the following described property in Collier County, Florida: UNIT WEEK 50, in Condominium Parcel 506 of Sunset Cove Resort and Suites Condominium, a Condominium according to the Declaration thereof, recorded December 16, 2004, in Official Records Book 3698, Page 2185 and subsequent amendments, if any, Public Records of Collier County, Florida. Note is hereby given that on March 3, 2016, at 11:00 a.m. Eastern time in the lobby on the third floor of the Courthouse Annex in the Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112-5324 the Clerk of Court, Collier County, Florida, will offer for sale the above described WEEKS/ PARCELS. The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 11-2015-CA-001095-0001. 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 provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.” February 4, 2016	NOTICE OF SALE Each count/property will be sold separately IN THE CIRCUIT COURT, IN AND FOR COLLIER COUNTY, FLORIDA CASE NO. 11-2015-CA-001095-0001 OLCC FLORIDA, LLC Plaintiff, vs. CORINNE COOK ET AL, Defendant(s) COUNT III Plaintiff holds a lien for the total sum superior to all claims or estates of Defendant Jeffery N. Carroll and Jennifer Ann Carroll on the following described property in Collier County, Florida: UNIT WEEK 50 Odd, in Condominium Parcel 203 of Sunset Cove Resort and Suites Condominium, a Condominium according to the Declaration thereof, recorded December 16, 2004, in Official Records Book 3698, Page 2185 and subsequent amendments, if any, Public Records of Collier County, Florida. Note is hereby given that on March 3, 2016, at 11:00 a.m. Eastern time in the lobby on the third floor of the Courthouse Annex in the Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112-5324 the Clerk of Court, Collier County, Florida, will offer for sale the above described WEEKS/ PARCELS. The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 11-2015-CA-001095-0001. 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 provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.” February 4, 2016	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 11-2014-CA-001446-0001-XX US Bank National Association as Trustee for CMALT Remic Series 2006-A6-Remic Pass-Through Certificates Series 2006-A6, Plaintiff, vs. Susan C. Scarff; et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 30, 2015, entered in Case No. 11-2014-CA-001446-0001-XX of the Circuit Court of the Twentieth Judicial Circuit, in and for Collier County, Florida, wherein US Bank National Association as Trustee for CMALT Remic Series 2006-A6-Remic Pass-Through Certificates Series 2006-A6 is the Plaintiff and Susan C. Scarff; Unknown Spouse of Susan C. Scarff are the Defendants, that I will sell to the highest and best bidder for cash at, Collier County Courthouse Annex, Third Floor Lobby, 3315 Tamiami Trail East, Naples, FL 34112, beginning at 11:00 AM on the March 3, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 27, BLOCK 40, NAPLES PARK SUBDIVISION, UNIT NO. 6, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 3, AT PAGE 15, 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 provision of certain assistance. Please contact Charles Rice, Acting 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 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 October, 2015. Dwight Brock As Clerk of the Court (Seal) By: Maria Stocking As Deputy Clerk Brock & Scott PLLC 1501 NW 49th St, Suite 200 Fort Lauderdale, FL 33309 Attorney for Plaintiff (954) 618-6955 11-2014-CA-001446-0001-XX File # 13-F02190 February 12, 19, 2016 16-00289C
Jerry E. Aron, PA., 2505 Metrocentre Blvd., # 301, West Palm Beach, FL 33407, 561-478-0511 (phone), 561-478-0611 (fax), ddiaz@aronlaw.com mevans@aronlaw.com February 12, 19, 2016 16-00296C	Jerry E. Aron, PA., 2505 Metrocentre Blvd., # 301, West Palm Beach, FL 33407, 561-478-0511 (phone), 561-478-0611 (fax), ddiaz@aronlaw.com mevans@aronlaw.com February 12, 19, 2016 16-00297C	Dwight E. Brock CLERK OF THE CIRCUIT COURT COLLIER COUNTY, FLORIDA Maria Stocking Deputy Clerk February 12, 19, 2016 16-00292C

SECOND INSERTION

NOTICE OF SALE AS TO COUNT I IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR COLLIER COUNTY, FLORIDA CASE NO.: 2015-CA-001144-00001-XX MARRIOTT OWNERSHIP RESORTS, INC. Plaintiff, vs. WANDA Y. FREEMAN-SEWELL, et al., Defendant(s).	TO: WANDA Y. FREEMAN-SEWELL 4728 WEST PEBBLE BEACH DRIVE WADSWORTH,IL 60083 RODNEY C. SEWELL 4728 WEST PEBBLE BEACH DRIVE WADSWORTH,IL 60083 NOTICE IS HEREBY GIVEN that pursuant to the Summary Final Judgment of Foreclosure entered on February 3, 2016 in the cause pending in the Circuit Court, in and for Collier County, Florida, Civil Cause	No. 2015-CA-001144-00001-XX, the Office of Dwight E. Brock, Collier County Clerk of Court will sell the property situated in said County described as: COUNT I Season: Silver, Unit No. 711, Unit Week 38, View Type: 2 Bdrm, Gulfview, Floating, in CRYSTAL SHORES CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 4246 at Page 3299 in the Public Records of Collier County, Florida, and any amendments thereof. At Public sale to the highest and best bidder for cash starting at the hour of 11:00 o'clock a.m. on March 3, 2016, in the lobby on the third floor of the Courthouse Annex, 3315 Tamiami Trail East, Naples, Florida 34112. 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. Published in the Business Observer and billed to Holland & Knight LLP, P.O.	Box 1526, Orlando, Florida 32802 at 407-425-8500. 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 provision of certain assistance. Please contact Charles Rice, 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 notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 4 day of February, 2016. DWIGHT E. BROCK Clerk of the Court By: Gina Burgos As Deputy Clerk Holland & Knight LLP, P.O. Box 1526 Orlando, Florida 32802 407-425-8500 OUR FILE #124000.0036 February 12, 19, 2016 16-00308C
THIS INSTRUMENT PREPARED BY: Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 (813) 915-8660 Attorneys for Plaintiff February 12, 19, 2016 16-00293C	Dwight E. Brock CLERK OF CIRCUIT COURT By Maria Stocking Deputy Clerk	MICHELLE A. DELEON, ESQUIRE QUINTAIROS, PRIETO, WOOD & BOYER, P.A. 255 S. ORANGE AVE., STE. 900 ORLANDO, FL 32801-3454 SERVICECOPIES@QPWBLA W.COM ATTORNEY FOR PLAINTIFF Matter # 78856 February 12, 19, 2016 16-00292C	Dwight E. Brock Clerk of said Circuit Court (CIRCUIT COURT SEAL) (Seal) By: Kathleen Murray As Deputy Clerk WELLS FARGO BANK, NA c/o Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 954-462-7000 PH # 62953 February 12, 19, 2016 16-00291C

SECOND 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.: : 11-2009-CA-011129 WELLS FARGO BANK, NA , Plaintiff, VS. LUIS E. AVILES; et al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Summary Judgment. Final Judgment was awarded on June 27, 2013 in Civil Case No. 11-	2009-CA-011129, of the Circuit Court of the TWENTIETH Judicial Circuit in and for Collier County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and LUIS E. AVILES; PIA M. AVILES; BERKSHIRE LAKES MASTER ASSOCIATION, INC.; BANK OF AMERICA, N.A.; 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 pursuant to a Final Judgment of Foreclosure dated October 30, 2015, and entered in	SEES, GRANTEES, OR OTHER CLAIMANTS are Defendants. The clerk of the court, Dwight E. Brock will sell to the highest bidder for cash in the lobby on the 3rd Floor, of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples FL 34112 on MARCH 3, 2016 at 11:00 AM, the following described real property as set forth in said Final Summary Judgment, to wit: LOT 45, OF BERKSHIRE LAKES UNIT SIX, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGES 16 THROUGH 18,	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. IMPORTANT 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 PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT CHARLES RICE, ADMINISTRATIVE SERVICES MANAGER, WHOSE OFFICE IS LOCATED AT 3315 EAST TAMIAM 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 IM-	PAIRED, CALL 711. WITNESS my hand and the seal of the court on February 5, 2016. CLERK OF THE COURT Dwight E. Brock (SEAL) Patricia Murphy Deputy Clerk Aldridge Pite, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Boca Raton, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 1175-2224B February 12, 19, 2016 16-00299C
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR COLLIER COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 112015CA0004930001XX NATIONSTAR MORTGAGE LLC, Plaintiff vs. CALICO FRAZZANO A/K/A CALICO L. FRAZZANO; THE UNKNOWN SPOUSE OF CALICO FRAZZANO A/K/A CALICO L. FRAZZANO; QUAIL ROOST OF NAPLES CONDOMINIUM ASSOCIATION, INC.; CAPITAL	ONE BANK (USA), NATIONAL ASSOCIATION F/K/A CAPITAL ONE BANK; 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 pursuant to a Final Judgment of Foreclosure dated October 30, 2015, and entered in	112015CA0004930001XX of the Circuit Court of the TWENTIETH Judicial Circuit in and for COLLIER County, Florida, wherein NATIONSTAR MORTGAGE LLC, is the Plaintiff and CALICO FRAZZANO A/K/A CALICO L. FRAZZANO ; QUAIL ROOST OF NAPLES CONDOMINIUM ASSOCIATION, INC.; CAPITAL ONE BANK (USA), NATIONAL ASSOCIATION F/K/A CAPITAL ONE BANK are the Defendant(s). Dwight Brock as the Clerk of the Circuit Court will sell to the highest and best bidder for cash, in the lobby on the third floor of the Courthouse Annex, Collier County Courthouse, 3315 Tamiami Trail East, Naples, FL 34112 FL, at 11:00 AM on March 3, 2016, the	following described property as set forth in said Final Judgment, to wit: UNIT NO. 62, OF QUAIL ROOST, UNIT 1, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMNIUM RECORDED IN OFFICIAL RECORDS BOOK 980, PAGE 1634, OF THE PUBLIC RECORDS OF COLLIER COUNTY, FLORIDA, TOGETHER WITH ALL APPURTENANCES THERETO, ACCORDING TO SAID DECLARATION AND SUBJECT TO ALL PROVISIONS OF SAID DECLARATION, TOGETHER WITH ANY AMENDMENTS, TO DATE, 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. IMPORTANT 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 provision of certain assistance. Please contact the Administrative Services Manager, whose office is located at 3315 East Tamiami Trail, Building L, 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; [describe notice]; if you are hearing or voice impaired, call 711 Dated this 30 day of October, 2015. Dwight Brock As Clerk of the Court (SEAL) By: Theresa C. Martino As Deputy Clerk Robertson, Anschutz & Schneid, P.L. Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Fax: 561-910-0902 13-03186 February 12, 19, 2016 16-00294C	

SECOND INSERTION