

Est. 1867 ★★

BERRIEN COUNTY RECORD

LEGAL NEWS

Volume 147, Issue 71

One Section, 8 Pages

BERRIEN COUNTY ELECTION RESULTS 2016

By DEBRA HAIGHT

ST. JOSEPH - We didn't only elect a new president and Congress last week, several area races were decided as was Lake Michigan College's capital millage proposal. After all was said and done, most county officials won re-election, although there will be some new faces on the Berrien County Board of Commissioners.

Unopposed in their bids for new terms serving county residents were County Clerk Sharon Tyler, County Treasurer Bret Witkowski, County Prosecutor Michael Sepic, County Register of Deeds Lori Jarvis and County Surveyor John Kamer. Christopher Quattrin was also unopposed in his bid to become the new County Drain Commissioner.

Berrien County Sheriff Paul Bailey was the only county-wide official to have formal competition. He easily defeated Natural Law Party candidate Rick Briand of Niles. Bailey, a Republican, received 48,586 votes to Briand's 9,164 votes.

In non-partisan judicial races, incumbent Berrien County Circuit Court Judges John Donahue and Charles LaSata were unopposed in their races for re-election, while incumbent Berrien County District Court Judges Gary Bruce and Dennis Wiley also were unopposed in election to new terms. Brian Berger who had been appointed a judge late last year was unopposed in his bid for election to a partial term as a probate judge.

There will be some new faces on the Berrien Coun-

ty Board of Commissioners. While several incumbents were unopposed in their bids for re-election, there was one open seat decided in the third county board district and incumbents were defeated in the ninth and 12th districts.

In the third commissioner district representing part of the Benton Harbor area, Democrat Don Meeks defeated Republican Michael Sleep II in the race to succeed Marletta Seats who gave up the seat to run for the 79th state house district seat. Meeks received 3,183 votes to Sleep's 1,486 votes.

In the ninth commissioner district representing Three Oaks and New Buffalo, long-time Commissioner Andy Vavra, a Democrat, was defeated by Republican Ezra Scott. Scott received 3,384 votes to Vavra's 2,993 votes.

There was also an upset in the 12th commissioner district representing the Niles area. Newcomer Republican Michael Majerek defeated Democrat incumbent John Klimek. Majerek received 2,501 votes to Klimek's 2,161 votes.

Republicans also won the two races for state representatives.

Incumbent Dave Pagel easily defeated newcomer Democrat Dean Hill to win a third and final term in the state legislature represent-

Don Meeks

Ezra Scott

Michael Majerek

ing the 78th district, while newcomer Republican Kim LaSata defeated Democrat Marletta Seats and U.S. Taxpayers candidate Carl Oehling to represent the 79th district.

LaSata will succeed Al Pscholka who was term-limited from seeking another term in Lansing. Although a newcomer to politics, LaSata can draw on her husband's experience in Lansing. Charles LaSata represented the 79th district before Pscholka and is currently a Berrien County Trial Judge.

Pagel said he was looking forward to his third and final two-year term in Lansing where he is currently on the appropriations, education and agriculture committees.

Hill said he knew it would be an uphill battle as no Democrat had won the 78th state district seat since 1964. Even so, he said he enjoyed it and plans to run again in two years. "I had a good time, I met some wonderful people and some interesting people," he said.

Lake Michigan College's capital millage proposal was approved in a close vote with a margin of less than 1,000 votes. The yes votes ended up totaling 35,619 with the no votes ending up at 34,935.

The millage levy of .48 mills for 10 years will pay for capital improvements to the college's three campuses. The owner of a home with a \$50,000 taxable value will pay an extra \$24 a year.

This was the college's first time asking voters to approve a capital millage. The millage levy will raise \$40 million to pay for safety and security improvements, modernize classrooms and teaching equipment, upgrade facilities including energy efficiencies and make improvements to student support services and success centers.

A number of communities and/or school districts also had proposals on the bal-

lot including a building site sinking fund renewal for the Niles Community Schools which passed with 5,348 yes votes to 3,719 no votes.

Voters also approved a bond proposal for the city of New Buffalo, an operating millage renewal for Hagar Township, a road millage renewal for Weesaw Township and an emergency services millage renewal for the village of Michiana.

In other area races, the city of Niles has a new mayor after newcomer Nick Shelton easily defeated City Councilman Robert Durm. Shelton was scheduled to be sworn in to a four-year term as mayor earlier this week.

The November election also featured races for township boards, city and village councils and school boards throughout the county with several of the races featuring no formal opposition.

In nearby Cass County, voters chose a new circuit court judge to succeed Michael Dodge who is retiring at the end of the year. In a close race, Dowagiac attorney Mark Herman defeated former Cass Prosecutor Scott Teter. Herman received 8,625 votes to Teter's 8,483 votes.

INDEX

CIVIL COURT FILINGS 2

FAMILY COURT FILINGS 2-4

RECORDED MORTGAGES 5

DISCHARGE OF MORTGAGE 5

DEEDS 4-5

BANKRUPTCIES 5

LEGAL NOTICES 5-8

THURSDAY, NOVEMBER 17, 2016 8:45 AM
GREATER NILES CREDIT UNION V RAYMOND POORE
 SMALL CLAIMS HEARING
 16-021199-SC - DAP
 MAGISTRATE CLARK, 806
APPROVED CASH LLC V JENNIFER BUCKLEY
 SMALL CLAIMS HEARING
 16-021363-SC - DAP
 MAGISTRATE CLARK, 806
RICHARD L BECKERMEYER V BRIAN OWENS
 SMALL CLAIMS HEARING
 16-021489-SC - DAP
 MAGISTRATE CLARK, 806
RICHARD L BECKERMEYER V ASHLEY VANDENBURG
 SMALL CLAIMS HEARING
 16-021490-SC - DAP
 MAGISTRATE CLARK, 806
RICHARD L BECKERMEYER V MARIA LUTZ
 SMALL CLAIMS HEARING
 16-021491-SC - DAP
 MAGISTRATE CLARK, 806
RICHARD L BECKERMEYER V JASON LONDON
 SMALL CLAIMS HEARING
 16-021492-SC - DAP
 MAGISTRATE CLARK, 806
RICHARD L BECKERMEYER V PATRICIA LEONARD
 SMALL CLAIMS HEARING
 16-021493-SC - DAP
 MAGISTRATE CLARK, 806
APPROVED CASH LLC V DEON GRIFFIN
 SMALL CLAIMS HEARING
 16-021509-SC - DAP
 MAGISTRATE CLARK, 806
APPROVED CASH LLC V ANTWAN SWILLEY
 SMALL CLAIMS HEARING
 16-021510-SC - DAP
 MAGISTRATE CLARK, 806
APPROVED CASH LLC V SARAH SMITH
 SMALL CLAIMS HEARING
 16-021511-SC - DAP
 MAGISTRATE CLARK, 806
APPROVED CASH LLC V CHRISTOPHER KUTEMEIER
 SMALL CLAIMS HEARING
 16-021512-SC - DAP
 MAGISTRATE CLARK, 806
ADVERTISING USA INC V MICHELLE WICKIZER
 SMALL CLAIMS HEARING
 16-021517-SC - DAP
 MAGISTRATE CLARK, 806
ADVERTISING USA INC V DENISE WALDENMAIER
 SMALL CLAIMS HEARING
 16-021518-SC - DAP
 MAGISTRATE CLARK, 806
ADVERTISING USA INC V CONNIE GLIDDEN
 SMALL CLAIMS HEARING
 16-021519-SC - DAP
 MAGISTRATE CLARK, 806
JIMMIE WASHINGTON et al V ED KUJAWA
 SMALL CLAIMS HEARING
 16-021520-SC - DAP
 MAGISTRATE CLARK, 806
KACHUR TREE SERVICE V AMERIGREEN LLC
 SMALL CLAIMS HEARING
 16-021523-SC - DAP
 MAGISTRATE CLARK, 806
TROY WANG et al V MATTHEW PENLEY et al
 SMALL CLAIMS HEARING
 16-021538-SC - DAP
 MAGISTRATE CLARK, 806
FOUR FLAGS AREA CREDIT UNION V LEAH TRIPP
 SMALL CLAIMS HEARING
 16-021542-SC - DAP
 MAGISTRATE CLARK, 806
PREMIER RENTAL PURCHASE V SHANEIKA GREER
 SMALL CLAIMS HEARING
 16-021543-SC - DAP
 MAGISTRATE CLARK, 806
PREMIER RENTAL PURCHASE V DEBRA JONES et al
 SMALL CLAIMS HEARING
 16-021544-SC - DAP

MAGISTRATE CLARK, 806
PREMIER RENTAL PURCHASE V JUSTIN D DARE
 SMALL CLAIMS HEARING
 16-021545-SC - DAP
 MAGISTRATE CLARK, 806
PREMIER RENTAL PURCHASE V NICOLE S STRODE et al
 SMALL CLAIMS HEARING
 16-021546-SC - DAP
 MAGISTRATE CLARK, 806
KOTZ SANGSTER WYSOCKI PC V KATHRYN DUTOI et al
 SMALL CLAIMS HEARING
 16-021569-SC - DAP
 MAGISTRATE CLARK, 806

WEDNESDAY, NOVEMBER 23, 2016 8:30 AM
PARKVIEW APARTMENTS NILES LDHA LP V DONNA HAYNES
 LANDLORD TENANT HEARING
 16-021677-LT - CJD
 JUDGE DONAHUE, 700
KATHY LAWSON V AMANDA REMUS
 LANDLORD TENANT HEARING
 16-021684-LT - CJD
 JUDGE DONAHUE, 700
KAMELIA IBRAHIM V DONNELL REEDUS
 LANDLORD TENANT HEARING
 16-021686-LT - SRS
 JUDGE DONAHUE, 700
KAMELIA IBRAHIM V ALONZA KELLEY
 LANDLORD TENANT HEARING
 16-021687-LT - CJD
 JUDGE DONAHUE, 700
KAMELIA IBRAHIM V CONNIE HORTON
 LANDLORD TENANT HEARING
 16-021688-LT - SRS
 JUDGE DONAHUE, 700

FRIDAY, NOVEMBER 18, 2016 9:00 AM
KAJA HOLDINGS 2, LLC V PAUL LOUIS PIOSKE
 LANDLORD TENANT HEARING
 16-009195-SP - SRS
 JUDGE DONAHUE
WARREN DUNES VILLAGE V RAYMOND PAGE III
 LANDLORD TENANT HEARING
 16-009204-LT - SRS
 JUDGE DONAHUE
RAVINES MI 2016 LLC V RICKEY NAPIER
 LANDLORD TENANT HEARING
 16-009205-LT - CJD
 JUDGE DONAHUE
ORCHARDVIEW ESTATES V DEANA LAVANWAY
 LANDLORD TENANT HEARING
 16-009206-LT - SRS
 JUDGE DONAHUE
ORCHARDVIEW ESTATES V CHARITY VALKEMA
 LANDLORD TENANT HEARING
 16-009207-LT - CJD
 JUDGE DONAHUE
SPRING LAKE V STEVEN ALLRED
 LANDLORD TENANT HEARING
 16-009208-LT - SRS
 JUDGE DONAHUE
SPRING LAKE V SANDRA AVILAROCHA
 LANDLORD TENANT HEARING
 16-009209-LT - CJD
 JUDGE DONAHUE
SPRING LAKE V JESSICA CIPRIANO
 LANDLORD TENANT HEARING
 16-009210-LT - SRS
 JUDGE DONAHUE
SPRING LAKE V CLYDE MILLIKEN
 LANDLORD TENANT HEARING
 16-009211-LT - CJD
 JUDGE DONAHUE
SPRING LAKE V JEFFREY MUNDT
 LANDLORD TENANT HEARING
 16-009212-LT - SRS
 JUDGE DONAHUE
SPRING LAKE V RICHARD PEPPEL
 LANDLORD TENANT HEARING
 16-009213-LT - CJD
 JUDGE DONAHUE
COGIC VILLAGE APARTMENT V SEQUAYA ALLEN
 LANDLORD TENANT HEARING
 16-009261-LT - SRS
 JUDGE DONAHUE

COGIC VILLAGE APT V TAUSHENIA DANIELS
 LANDLORD TENANT HEARING
 16-009262-LT - CJD
 JUDGE DONAHUE
STEINKE, LLC V NADAR HACHEM
 LANDLORD TENANT HEARING
 16-009304-LT - CJD
 JUDGE DONAHUE
ELDEN PORTICE V LATOYA CROCKETT
 LANDLORD TENANT HEARING
 16-009308-LT - SRS
 JUDGE DONAHUE
THREE OAKS ESTATES LLC V TRENT RAINWATER et al
 LANDLORD TENANT HEARING
 16-009313-LT - CJD
 JUDGE DONAHUE
THREE OAKS ESTATES LLC V ZACHARY BAILEY et al
 LANDLORD TENANT HEARING
 16-009314-LT - SRS
 JUDGE DONAHUE
THREE OAKS ESTATES LLC V SCOTT SMITH
 LANDLORD TENANT HEARING
 16-009315-LT - SRS
 JUDGE DONAHUE
CARLTON WILLIAMS V JESSIE PARKER
 LANDLORD TENANT HEARING
 16-009343-LT - CJD
 JUDGE DONAHUE
BENTON MANOR CONSUMER HOUSING V BRITTIANE KYLE
 LANDLORD TENANT HEARING
 16-009344-LT - SRS
 JUDGE DONAHUE
BENTON RENTALS LLC V JEFFREY MOORE
 LANDLORD TENANT HEARING
 16-009350-LT - CJD
 JUDGE DONAHUE
BENTON RENTALS LLC V YVETTE MOORE
 LANDLORD TENANT HEARING
 16-009351-LT - SRS
 JUDGE DONAHUE
CORA V ROBINSON V PATRICK HILL
 LANDLORD TENANT HEARING
 16-009352-LT - CJD
 JUDGE DONAHUE
BERRIEN HOMES LDHA LP V CYNTHIA LOUIE
 LANDLORD TENANT HEARING
 16-009353-LT - SRS
 JUDGE DONAHUE
BERRIEN HOMES LDHA LP V SHANEKA OUTLAW CALHOUN
 LANDLORD TENANT HEARING
 16-009354-LT - CJD
 JUDGE DONAHUE
ANTHONY ROLLING V TEANA PULIAM
 LANDLORD TENANT HEARING
 16-009355-LT - CJD
 JUDGE DONAHUE
VICTOR GREER V NIKKI STEWART
 LANDLORD TENANT HEARING
 16-009374-LT - SRS
 JUDGE DONAHUE
ANDREWS UNIVERSITY V MIHAI BIJACU et al
 LANDLORD TENANT HEARING
 16-009402-LT - CJD
 JUDGE DONAHUE
ANDREWS UNIVERSITY V GINGER EBANKS
 LANDLORD TENANT HEARING
 16-009404-LT - SRS
 JUDGE DONAHUE
ANDREWS UNIVERSITY V HERMAN TOM KAUNDA et al
 LANDLORD TENANT HEARING
 16-009405-LT - CJD
 JUDGE DONAHUE
ANDREWS UNIVERSITY V HULANDO SHAW
 LANDLORD TENANT HEARING
 16-009406-LT - SRS
 JUDGE DONAHUE
BENTON RENTALS LLC V PATRICIA MCCOY
 LANDLORD TENANT HEARING
 16-009407-LT - SRS
 JUDGE DONAHUE
RB STELTER FARMS, LLC V GLEN MERRITT
 LANDLORD TENANT HEARING
 16-009408-LT - SRS
 JUDGE DONAHUE
ROBIN BURIAN V CHAD MOLDENHAUER
 LANDLORD TENANT HEARING
 16-009409-LT - SRS

JUDGE DONAHUE
RB STELTER FARMS, LLC V TYRENCE SPENCER
 LANDLORD TENANT HEARING
 16-009410-LT - SRS
 JUDGE DONAHUE
BRETT HEDMAN V CRYSTAL SEYMORE
 LANDLORD TENANT HEARING
 16-009413-LT - CJD
 JUDGE DONAHUE

MONDAY, NOVEMBER 21, 2016 8:45 AM
ALLEN WHITE V HERMAN & KITTLE PROPERTIES
 SMALL CLAIMS HEARING
 16-008080-SC - SRS
 MAGISTRATE CLARK
HERBERT LOPER V RON HORTON
 SMALL CLAIMS HEARING
 16-009027-SC - SRS
 MAGISTRATE CLARK
JAMES FLECK V C G DETAILING
 SMALL CLAIMS HEARING
 16-009043-SC - CJD
 MAGISTRATE CLARK
RED ARROW DENTISTRY V STEVEN FRIERSON
 SMALL CLAIMS HEARING
 16-009058-SC - SRS
 MAGISTRATE CLARK
PREMIER HOME FURNISHINGS V MAUZANAY WILLIAMS
 SMALL CLAIMS HEARING
 16-009072-SC - CJD
 MAGISTRATE CLARK
PREMIER HOME FURNISHINGS V MANUEL L STUBBS JR
 SMALL CLAIMS HEARING
 16-009073-SC - SRS
 MAGISTRATE CLARK
PREMIER HOME FURNISHINGS V ROXIE A DEJESUS et al
 SMALL CLAIMS HEARING
 16-009074-SC - CJD
 MAGISTRATE CLARK
PREMIER HOME FURNISHINGS V ZAMORA SUMMERS
 SMALL CLAIMS HEARING
 16-009075-SC - SRS
 MAGISTRATE CLARK
PREMIER HOME FURNISHINGS V JULIE D SIRK et al
 SMALL CLAIMS HEARING
 16-009076-SC - CJD
 MAGISTRATE CLARK
KIM FOWLER V KAYLENE STUTZLUCKER
 SMALL CLAIMS HEARING
 16-009101-SC - SRS
 MAGISTRATE CLARK
KARL L BOYD V CHARMAINE COLLINS
 SMALL CLAIMS HEARING
 16-009127-SC - CJD
 MAGISTRATE CLARK

2:00 PM
MICHAEL J CASINI V KEVIN BISHOP
 CONTESTED HEARING APPEAL OF RIGHT BY PLF
 16-008831-SC - SRS
 JUDGE SCHLOCK, 316
EFC INC V SABRINA YATES
 DISCOVERY HEARING
 16-005129-GC - SRS
 JUDGE SCHROCK
TAMERA SEELEY V AUDIE REED et al
 OBJECTION HEARING TO DEF'S MOTION FOR INSTALL PYMTS
 16-006583-LT - SRS
 JUDGE SCHLOCK, 316
JANENE M DONARSKI V BRIANA M DIXON
 OBJECTION HEARING
 16-008460-SC - SRS
 JUDGE SCHROCK
DISCOVER BANK V MICHAEL A KLUG
 OTSC HEARING AS TO GARNISHEE DEF, QUALI TONE CORP
 10-C05101-GC - SRS
 JUDGE SCHROCK

THURSDAY, NOVEMBER 17, 2016 9:00 AM
TANYA RENEE WHITMYER V TITO J S JENNINGS
 MOTION TO REDUCE CHILD SUP-

PORT - NILES
 99-000586-DP - PTN
 REFEREE HARTZELL, GUIDRY, KATRINA
CARMELA MARIE AUMAUGHER V JONATHAN JAMES AUMAUGHER
 CHILD SUPPORT OBJECTION TO STATUTORY REVIEW - NILES
 10-002034-DM - PMM
 REFEREE HARTZELL, MCCORD, CARROLYN
CARRI LYNN TALLMAN V CLINT ORVAL ARMSTRONG
 CHILD SUPPORT OBJECTION TO STATUTORY REVIEW - NILES
 10-003906-DS - PTN
 REFEREE HARTZELL, MCCORD, CARROLYN
CHARLES LOUIS PFAUTH JR V KANDIS ANN PFAUTH
 MOTION TO STOP CHILD SUPPORT - NILES
 13-004039-DM - PTN
 REFEREE HARTZELL, ZELMER, BARBARA

2:00 PM
MIGNONE MONIQUE LEWIS V LEONARD JAMES FOSTER
 DENOVO REVIEW
 01-001671-DP - PMM
 JUDGE SCHLOCK, 316
YOLANDA WILLIAMS V LEONARD FOSTER SR
 DENOVO REVIEW
 02-000279-DC - PMM
 JUDGE SCHLOCK, 316

4:00 PM
CODY COLEMAN V JASMINE BOEHM
 CUSTODY HEARING FINAL CUSTODY
 16-003204-DC - PBB
 JUDGE BERGER, 327

FRIDAY, NOVEMBER 18, 2016 9:00 AM
BETH DANYEL DAVEY V DEREK SCOTT DAVEY
 CONTESTED HEARING 1/2 DAY MOTION
 RE: CUSTODY, PARENTING TIME AND CHILD SUPPORT
 10-002207-DM - CJD
 REFEREE KITZMILLER, MILNICKEL, KELLY
WENDY HEATH V RICHARD HEATH
 CONTESTED HEARING 1/2 DAY MOTION
 RE: PARENTING TIME AND CHILD SUPPORT
 11-003120-DM - PMM
 REFEREE HARTZELL, CARDENAS, JILL
ANGELA MARIE SCHROEDER V RICHARD ERIC SCHROEDER
 MEDIATION
 16-003769-DM - PBB
 REFEREE SANFORD

1:30 PM
CASSIE CALDWELL V MONTEEEZE JOHNSON
 CONTESTED HEARING 2 HOUR MOTION
 RE: DOMICILE, PARENTING TIME, TRANSPORTATION AND CHILD SUPPORT ADDED MOTION TO CHANGE CUSTODY, PARENTING TIME AND CHILD SUPPORT
 09-002812-DP - CJD
 REFEREE HARTZELL, MILNICKEL, KELLY

2:00 PM
ANTHONY ALEXANDER MACHOLTZ V HOPE MICHELLE MACHOLTZ
 OBJECTION HEARING 1 HOUR OBJECTION TO THE PROPOSED TEMPORARY CHILD SUPPORT ORDER
 16-002953-DM - PMM
 REFEREE KITZMILLER, KRESTIK, HEATHER

3:00 PM
ASHLEY DENISE BRADLEY V JASON RASHAD SANDERS
 CONTESTED HEARING 2 HOUR MOTION TO CHANGE CUSTODY, PARENTING TIME AND CHILD SUPPORT
 15-002082-DS - PMM
 REFEREE KITZMILLER, KRESTIK, HEATHER

**FAMILY COURT
ST. JOSEPH, MICHIGAN**

MONDAY, NOVEMBER 21, 2016

**8:30 AM
DANIEL GANUS V JENNIFER GANUS**

MOTION TO WITHDRAW AS PLAIN-TIFF'S ATTORNEY
16-003213-DM - DGB
JUDGE BRUCE, 403

KARA VEGA SMITH V EDUARDO VEGA GARCIA

PRO CONFESSO HEARING
16-002353-DM - PBB
JUDGE BERGER, 307

CYNTHIA A BROOKS V LARRY BROOKS

PRO CONFESSO HEARING
16-002463-DO - PBB
JUDGE BERGER, 307

KALI NICOLE MCMORRIS V KEITH LAMAR MCMORRIS

PRO CONFESSO HEARING
16-002597-DM - PBB
JUDGE BERGER, 307

JADE MICHELLE PIPKINS V CHARLES HERMAN PIPKINS

PRO CONFESSO HEARING
16-002874-DM - PBB
JUDGE BERGER, 307

TAMARA LEA PHILLIPPE V JOHN DRAKE CAYO

PRO CONFESSO HEARING
16-003053-DZ - PBB
JUDGE BERGER, 307

BONNIE ANN ONOFRIO-GARRISON V TIMOTHY ALLEN GARRISON

PRO CONFESSO HEARING
16-003531-DO - PBB
JUDGE BERGER, 327

KIMBERLY ANN GRANNELL V DEAN RAYMOND GRANNELL

PRO CONFESSO HEARING
16-003550-DO - PBB
JUDGE BERGER, 307

FRANKLIN JAMES KULHANEK

V JAYNE CATHERINE KULHANEK

PRO CONFESSO HEARING
16-003572-DO - PBB
JUDGE BERGER, 307

REBECCA RAE HUIZENGA V LESLIE JAY HUIZENGA JR

PRO CONFESSO HEARING
16-003590-DO - PBB
JUDGE BERGER, 307

GEORGE BURL NARAGON V ADRIA NICOLE NARAGON

PRO CONFESSO HEARING
16-009102-DO - PBB
JUDGE BERGER, 307

JENA MARIE WILLIAMS V OLIVER NYASHA MACHAMBE

PRO CONFESSO HEARING
16-009172-DO - PBB
JUDGE BERGER, 307

KAILEY ERIN BOWKER V JACOB DANIEL BOWKER

PRO CONFESSO HEARING
16-009247-DO - PBB
JUDGE BERGER, 307

9:00 AM

APRIL DAWHN SARGENT V AKREEM DANIEL WILLIAMS

MOTION RE: PARENTING TIME
04-002326-DS - PTN
REFEREE KITZMILLER, HOWELL, KIRSTIN

MEIKY JAMILETH COPELAND V LOREN WAYNE COPELAND

AMENDED MOTION TO CHANGE CUSTODY
06-002522-DM - PTN
REFEREE KITZMILLER, GRIESSEL, ERICA

MIRANDA ELIZABETH MARIE MILLER POND

V CHAD ALAN POND
MOTION RE: PARENTING TIME
16-002729-DS - PBB

REFEREE KITZMILLER, HOWELL, KIRSTIN

CHRISTINE L CULBY V MARK CULBY

MOTION FOR TEMP SPOUSAL SUPPORT AND ATTORNEY FEES

16-003278-DO - PBB

REFEREE KITZMILLER

GARRY WAYNE WHEATON V DEBORAH LYNN WHEATON

MOTION FOR TEMPORARY SPOUSAL SUPPORT

16-003299-DO - PBB

REFEREE KITZMILLER

CINDY ANN CRAYTON V DAVID JENNINGS

OTSC HEARING MARILYN BOOKER
93-001488-DS - RJT
JUDGE BERGER

JOHNNIE MAE LOBLEY V DAVID JENNINGS JR

OTSC HEARING MARILYN BOOKER
95-003737-DP - RJT
JUDGE BERGER

SHELETA MONIQUE DAVIS V JUAN MONTE HASSEL

OTSC HEARING MARILYN BOOKER
97-000605-DP - PTN
JUDGE BERGER

TALECIA LAVANIA DALE V JUAN MONTE HASSEL

OTSC HEARING MARILYN BOOKER
97-000722-DP - PTN
JUDGE BERGER

VIVA LAVETTE WHITELOW V ARVELL DAMONE HUDSON

OTSC HEARING MARILYN BOOKER
99-000783-DP - SFM
JUDGE BERGER

JERRY LEE HENSLEE V KARRIE L MCCABE

OTSC HEARING MARILYN BOOKER
01-001843-DC - PTN
JUDGE BERGER

JACQUENETTA DEE MCINTOSH V KEVIN DYWANE JOHNSON

OTSC HEARING MARILYN BOOKER
02-000027-DS - DGB
JUDGE BERGER

JOY STOKES V ARVELLE DAMONE HUDSON

OTSC HEARING MARILYN BOOKER
02-000970-DP - DGB
JUDGE BERGER

TASONYA MONEE ADDISON V ARVELL DAMONE HUDSON

OTSC HEARING MARILYN BOOKER
02-001444-DP - PTN
JUDGE BERGER

MELISSA R WALLS V JUAN MONTE HASSEL

OTSC HEARING MARILYN BOOKER
02-002304-DP - PTN
JUDGE BERGER

TINA MCNEAL V ROBERT HENDERSON

OTSC HEARING MARILYN BOOKER
05-000911-DP - PTN
JUDGE BERGER

LAKESHA BLUE V EUGENE HINES

OTSC HEARING MARILYN BOOKER
05-002172-DP - CJD
JUDGE BERGER

DARNESHA BYNUM V JOSEPH JONES

OTSC HEARING MARILYN BOOKER
09-002950-DP - CJD
JUDGE BERGER

CARMEN LEE FERGUSON V ROBERT SHONTE HENDERSON

OTSC HEARING MARILYN BOOKER
09-004028-DP - CJD
JUDGE BERGER

REBECCA ANN NEWNUM V GEORGE JOHNNIE-RAY NEWNUM II

OTSC HEARING MARILYN BOOKER
09-004223-DM - PTN
JUDGE BERGER

SANDRA LEE BAKER V JOHN LLOYD DUNN

OTSC HEARING MARILYN BOOKER
11-003218-DS - DGB
JUDGE BERGER

CANDACE LANICE JEFFRIES
V MICHAEL DEANTHONY HACKNEY
OTSC HEARING MARILYN BOOKER

11-003642-DP - PMM
JUDGE BERGER

SHIYUANNA NICOLE CAMPBELL V MONTELL DONTAY HOBBS

OTSC HEARING MARILYN BOOKER
11-003686-DP - PMM
JUDGE BERGER

LAWANDA LAKISHA MORROW V MONTELL DONTAY HOBBS

OTSC HEARING MARILYN BOOKER
11-004208-DP - DGB
JUDGE BERGER

MARGIE J LOVE V DEMETRIUS HOWARD

OTSC HEARING MARILYN BOOKER
12-002872-DS - PMM
JUDGE BERGER

CRYSTAL A CARTWRIGHT V GEORGE A HARVELL

OTSC HEARING MARILYN BOOKER
13-002708-UM - DSS
JUDGE BERGER

TAMARA RENEE ARNOLD V MORNTELL DONTAY HOBBS

OTSC HEARING MARILYN BOOKER
13-003163-DP - PMM
JUDGE BERGER

TINA MARIE LASH V MICHAEL DEANTHONY HACKNEY

OTSC HEARING MARILYN BOOKER
13-003439-DS - PMM
JUDGE BERGER

DIONNE ELAINE BOWENS V BRIAN ONEAL JEFFERSON

OTSC HEARING MARILYN BOOKER
13-003481-DS - SRS
JUDGE BERGER

TONIA CARLSON V ROBERT D NELSON

OTSC HEARING MARILYN BOOKER
14-002095-DM - PMM
JUDGE BERGER

CHARMAINE MARIE COLLINS V MORNTTELL DONTAY HOBBS

OTSC HEARING MARILYN BOOKER
15-002454-DP - DSS
JUDGE BERGER

RENEE RACHELLE CRAWLEY V MORNTTELL DONTAY HOBBS

OTSC HEARING MARILYN BOOKER
15-002686-DP - PMM
JUDGE BERGER

EBONAY LASHAY TRIPLETT V JO-ESPH DONZEL JONES III

OTSC HEARING MARILYN BOOKER
15-003543-DS - PMM
JUDGE BERGER

RONITA KAY JOHNSON V DAVIUS DEMONTE JENNINGS

OTSC HEARING MARILYN BOOKER
16-002805-DS - PBB
JUDGE BERGER

AFIYA LATHAM-THOMAS V KENDELL THOMAS

RECALL HEARING
16-003332-DM - PBB
REFEREE KITZMILLER

LARRY HINES V SERENA HINES

RECALL HEARING
16-003603-DM - DGB
REFEREE KITZMILLER

MARK ADRIAN SISK V SARAH JANE SISK

RECALL HEARING
16-003645-DM - DGB
REFEREE KITZMILLER

**1:30 PM
JATARIKA YOUNG V SEDRICK ATKINS**

CONTESTED HEARING 2 HOUR MOTION
RE: PARENTING TIME
10-002695-DS - PTN

REFEREE HARTZELL, GRIESSEL, ERICA

PAULA LYNN JORGENSEN V TIMOTHY MICHAEL JORGENSEN

OTSC HEARING DEF FAILURE PARENTING TIME
16-002140-DM - DGB
JUDGE BRUCE, 403

CRYSTAL ANN ANTUS V JASON EDWARD ANTUS

SETTLEMENT CONFERENCE
16-002932-DM - PBB
JUDGE BERGER, 327

**2:00 PM
JUSTIN CHADEK V MEAGAN CHADEK**

SETTLEMENT CONFERENCE
16-002807-DM - PMM
JUDGE MAYFIELD, 405

**2:30 PM
KATELYNN LOUISE ZUKER V SAMUEL RUSSEL ZUKER**

PRE-TRIAL CONFERENCE
16-003239-DM - PBB
JUDGE BERGER, 327

**2:45 PM
ROBERT BENJAMIN SHAMBO V AMBER JOY SHAMBO**

SETTLEMENT CONFERENCE
16-009190-DO - PBB
JUDGE BERGER, 327

**3:00 PM
BEAU ANTHONY DANIEL V DANIELLE LATRICE COFFEY**

FOC MOTION OTSC
13-002125-DP - DSS
JUDGE BRUCE, 403

**3:30 PM
WHITNEY WRIGHT V CALVIN WRIGHT**

CONTESTED HEARING 1 1/2 HOURS
MOTION RE: PARENTING TIME
07-002977-DP - PMM

REFEREE HARTZELL, KRESTIK, HEATHER

CRYSTAL FRIAS-ALBINO V JOSE RIOS

FOC MOTION OTSC--NEED SPANISH INTERPRETER
14-003891-DS - DSS
JUDGE BRUCE, 403

THOMAS BRIAN FULLER V LORETTA LYNN FULLER

PRO CONFESSO HEARING
16-002949-DO - PMM
JUDGE MAYFIELD, 405

DAVID HARRY VERGOT V MATTIE CARIETA VERGOT

2ND SETTLEMENT CONFERENCE
16-002927-DO - PBB
JUDGE BERGER, 327

**TUESDAY, NOVEMBER 22, 2016
9:00 AM**

JEANNIE MARIE BAKER V ALVON WATSON BAKER

MOTION RE: CHILD SUPPORT
11-002601-DM - PTN
REFEREE KITZMILLER, MCCORD, CAROLYN

PASSION LAQUIE BROWN V MICHAEL CHRISTOPHER MOORE

MOTION RE: CHILD SUPPORT
12-003166-DP - PTN
REFEREE KITZMILLER, GUIDRY, KATRINA

NATASHA LEILANNI CRENSHAW V BERT DONALD EUGENE STURGEON JR

MOTION TO INCREASE CHILD SUPPORT
14-002425-DP - DSS
REFEREE KITZMILLER, ZELMER, BARBARA

TIFFANY NEKELA CAMPBELL V JULIUS WATKINS

MOTION RE: CHILD SUPPORT
14-003095-DS - PMM
REFEREE KITZMILLER, ZELMER, BARBARA

**TUESDAY, NOVEMBER 22, 2016
9:00 AM**

TEANA NYCOAL PULLAIM V DAVID DONEL MOSS

MOTION RE: CHILD SUPPORT
14-004228-DP - PTN
REFEREE KITZMILLER, GUIDRY, KATRINA

CIRCUIT COURT CASE CODES

AA Agency appeals
AE Employment Security Com appeals
AP Parole Board Decision appeals
AR Criminal appeals
AV Civil appeals
AH Habeas Corpus
AL Licensing & Vehicles
AS Superintending control
AW Writs
AZ Extraordinary law remedies
AX Extradition/Detainer
FC Capital felonies
FH Noncapital felonies
FJ Juvenile felonies
ND Property damage/auto negligence
NF No-fault automobile insurance
NH Medical malpractice
NI Personal injury auto insurance
NM Professional malpractice (non-medical)
NO Personal injury
NP Products liability
NS Dramshop Act
NZ Other damage suits
CB Buisness claims
CF Forfeiture claims
CH Housing and real estate
CK Contracts
CL Labor relations
CP Antitrust, franchising, trade
CR Corporate receivership
CZ General civil
PC Proceedings to restore, establish or correct records
PD Claim and delivery
PR Receivers in supplemental proceedings
PS Supplemental proceedings
PZ Miscellaneous proceedings
DC Custody
DM Divorce minor children
DO Divorce no children
DP Paternity
DS Support matters
DZ Domestic relations matters
TC Transfer custody
TI Transfer URESA

TM Transfer divorce minor children
MO Transfer divorce no children
TP Transfer paternity
TS Transfer other support
TU Transfer URESA enforcement
TZ Transfer other family matters
UC UIFSA modification; filing
UD Assist with discovery
UE UIFSA establishment
UF UIFSA enforcement filing
UI UIFSA initiation
UM Registration of orders for modification
UN Registration of orders for enforcement
UO UIFSA income withholding; filing
UT Transfer UIFSA
UW Registration of income withholding orders
DJ Designaed juvenile offenses
DL Delinquency proceedings
NA Child protective proceedings
PJ Personal protection actions under juvenile code
TL Traffic and local ordinance
AB Adult adoption
AC Agency international adoptions
AD Direct placement adoptions
AF Relative adoptions
AG Safe delivery of newborn adoptions
AM Permanent ward adoptions
AN Non-relative adoptions
AO Other agency adoptions
AY Step-parent adoptions
RB Release to adopt; no case
RL Release to adopt
EM Emancipation of minor
ID Infectious disease
NB Safe delivery of newborn child
NC Name change
PH Personal protection against stalking
PP Personal protection domestic relations
PW Waiver of parental consent to obtain abortion

DISTRICT COURT CASE CODES

EX Extradition
FD Felony drunk driving
FT Felony traffic
FY Felony non-traffic
GC General civil for monetary damages
GZ All non-monetary civil claims except LT, SC and SP
LT Landlord/tenant summary proceedings
OD Ordinance drunk driving
OI Ordinance civil infraction non-

traffic
OK Ordinance parking
OM Ordinance misdemeanor traffic
SC Small claims
SD Statute drunk driving
SI Statute civil infraction traffic
SK Statute parking
SM Statute misdemeanor non-traffic
SN Statute civil infraction non-traffic
SP Land contract summary proceedings
ST Statute misdemeanor traffic

OMESHA RACHEAL BERRY V PRINCE SHAWN DORTCH SR
MOTION RE: CHILD SUPPORT
16-002781-DP - DGB
REFEREE KITZMILLER, MCCORD, CARROLYN

10:00 AM
SARA M DELTORO V RAYNALDO DELTORO JR
MEDIATION
16-003775-DM - PBB
REFEREE BURDICK

10:30 AM
LAWRENCE CHARLES VAIL V YVONNEA MARIE VAIL
MOTION TO RE OPEN FILE
16-002605-DM - DGB
JUDGE BRUCE, 403

11:00 AM
DEBRA CHARMAIN DAVIS V JEROLD JEROD CLAY JR
DEFAULT CHILD SUPPORT
16-002584-DP - PBB
REFEREE KITZMILLER
ANDREA LATRICE GUNN V DEQUWAN LAMAR SMITH
DEFAULT CHILD SUPPORT
16-002724-DP - PMM
REFEREE KITZMILLER
BRANDI LYNN DUSCHEK V ROBERT LEE WALKER
DEFAULT CHILD SUPPORT
16-002801-DP - PBB
REFEREE KITZMILLER
DEBRA CHARMAINE DAVIS V BRODERICK JULIUS DIXON
DEFAULT CHILD SUPPORT
16-002926-DP - PBB
REFEREE KITZMILLER
KEARRA ZANDARSKI SAWYER V EDWARD LEE KRAFT
DEFAULT CHILD SUPPORT
16-003044-DS - PMM
REFEREE KITZMILLER

11:00 AM
JESSICA JANEANE BROOKS V MICHAEL RICHARD WILSON
DEFAULT CHILD SUPPORT
16-003180-DP - PBB
REFEREE KITZMILLER
JESSICA JANEANE BROOKS V MICHAEL RICHARD WILSON
DEFAULT CHILD SUPPORT
16-003181-DS - PBB
REFEREE KITZMILLER
KOTINA LASHAY ATKINS V RONALD JAVELLE WARD
DEFAULT CHILD SUPPORT
16-003466-DS - DGB
REFEREE KITZMILLER
SAMANTHA LILA MAE WILLIAMS V RONALD ANDREW PHILLIPS II
DEFAULT CHILD SUPPORT
16-003509-DP - PMM
REFEREE KITZMILLER
AMANDA NICOLE CWIDAK V JOSEPH NICHOLAS FOCHT
DEFAULT CHILD SUPPORT
16-003510-DS - PMM
REFEREE KITZMILLER

1:30 PM
APRIL ROOT V TAI DUONG
CONTESTED HEARING 1 1/2 HOURS
MOTION TO COMPEL PSYCHOLOGICAL EVALUATION FOR MINOR CHILD AND MOTION
RE: CHILD SUPPORT
14-002225-DC - PMM
REFEREE KITZMILLER, CARDENAS, JILL

3:00 PM
WHITNEY LASHELLE KIRKLAND V JOVONTE MARTELL JOHNSON
CONTESTED HEARING 2 HOUR MOTION
RE: CUSTODY, PARENTING TIME AND CHILD SUPPORT
10-003382-DP - CJD
REFEREE KITZMILLER, MILNICKEL, KELLY

WEDNESDAY, NOVEMBER 23, 2016
9:00 AM
JAIME LAURA DUELL V TODD

WILLIAM DUELL
MEDIATION
16-003716-DZ - PMM
REFEREE DUNCAN

9:30 AM
MARIA M CAMPBELL V JOHN SCOTT CAMPBELL
OBJECTION HEARING TO 7 DAY ORDER
06-001227-DM - CJD
JUDGE BRUCE, 403

10:00 AM
PATRICK JOHN WIRICK V SIRENNA MARIE VERGOT
MEDIATION
16-009294-DM - PMM
REFEREE COLIP

NOVEMBER 7, 2016
HAMILTON TIMOTHY WAYNE/HAMILTON NANCY E
CHEMICAL BANK
CONSIDERATION: \$30,000.00
WELKE THOMAS F/WELKE BARBARA
CHEMICAL BANK
MODIFICATION
HOLLOWAY CHARLES C/HOLLOWAY YVETTE M
CHEMICAL BANK
MODIFICATION
JANCHA PAUL S/JANCHA DIANE M
CHEMICAL BANK
CONSIDERATION: \$100,314.50
KINCHEN HALLIE D/KINCHEN TAMY L
CHEMICAL BANK
CONSIDERATION: \$17,384.93
ROBERTS PATRICIA L
CHEMICAL BANK
CONSIDERATION: \$15,611.50
GROOTHUIS MICHAEL PAUL/CONOVER RHONDA MARIE
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$135,000.00
MASON EDITH M
HORIZON BANK
CONSIDERATION: \$160,000.00
GRIMSBY STEVE/GRIMSBY BARBARA
CHEMICAL BANK
CONSIDERATION: \$50,486.50
PAUL FRIDAY FARMS INC
BERTUCA ISABELLA
CONSIDERATION: \$45,000.00
STEPHENS MARILYN FOX
FIFTH THIRD BANK
CONSIDERATION: \$23,700.00
LAVERY BRIAN/LIMAYE SEEMA
ANDERSON FINANCIAL GROUP INC
CONSIDERATION: \$193,000.00
DEPABLO JUAN J/DEPABLO MARINA
QUICKEN LOANS INC
CONSIDERATION: \$252,000.00
DEJA FRANK E REVOCABLE LIVING TRUST
DEJA DEBORAH R REVOCABLE LIVING TRUST
HONOR CREDIT UNION
CONSIDERATION: \$144,000.00
KAPLAN SETH A/FEIERTAG ELIZABETH L
GOLD COAST BANK
CONSIDERATION: \$375,200.00
HOESE BRIAN/HOESE JENNIFER J
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$116,000.00
LARRIMORE ROBERT
JPMORGAN CHASE BANK
CONSIDERATION: \$323,865.00
GRAMMATIS IOANNIS/STEPHEN DOUGLAS
GUARANTEED RATE INC
CONSIDERATION: \$252,000.00
NEW BEGINNING INC
HONOR CREDIT UNION
CONSIDERATION: \$29,200.00
VLODEK KURT R/VLODEK KIMBERLY A
VLODEK KERRI A/HEIDER BRANDON D/VLODEK LINDA A
AMERICAN PORTFOLIO MORTGAGE CORPORATION
CONSIDERATION: \$112,500.00
KUGLE VERNON G
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$80,800.00
MOORE STEPHEN

UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$15,000.00
MOORE STEPHEN
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$95,600.00
ACKERMAN JOHN R/ACKERMAN KAREN L
ACKERMAN JASON/ACKERMAN TAMARA J
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$94,500.00
IAZZETTO CARMEN A/IAZZETTO KAREN L
HORIZON BANK
CONSIDERATION: \$26,600.00
PULASKI RICHARD S
HORIZON BANK
CONSIDERATION: \$65,000.00
VOGLEWEDE MATTHEW G/VOGLEWEDE TIFFANY A
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$200,000.00
CLARK LAWRENCE JAMES/CLARK LORI ANN ADLER
NEW BUFFALO SAVINGS BANK
CONSIDERATION: \$338,000.00
REIN CHRISTOPHER A/REIN TONYA R
US BANK NATIONAL ASSOCIATION
CONSIDERATION: \$100,000.00
HAWKINS BENJAMIN J/HAWKINS JOHN B
CITIBANK Mortgage
CONSIDERATION: \$60,000.00

NOVEMBER 4, 2016
AKER NOAH J/AKER BETH ANN
FIFTH THIRD MORTGAGE MI LLC
CONSIDERATION: \$95,000.00
MCHUGH DAWN/PANOZZO JOHN
JPMORGAN CHASE BANK
CONSIDERATION: \$618,750.00
CONNELL JEREMY/CONNELL CINDI
HONOR CREDIT UNION
CONSIDERATION: \$132,000.00
FRAKES JOEL C/FRAKES SONJA M
HONOR CREDIT UNION
CONSIDERATION: \$24,000.00
PAULEY SCOTT/PAULEY CELESTE
HONOR CREDIT UNION
CONSIDERATION: \$28,000.00
SIGMUND DANIEL L/SIGMUND SHANNON L
HONOR CREDIT UNION
CONSIDERATION: \$34,000.00
KNUTH STEVEN J/KNUTH JENNIFER A
HONOR CREDIT UNION
CONSIDERATION: \$50,000.00
MORRISON BOBBY G REVOCABLE LIVING TRUST
MORRISON JANICE E REVOCABLE LIVING TRUST
FIFTH THIRD BANK
CONSIDERATION: \$92,000.00
JOYCE GUY F/JOYCE MELODY L
QUICKEN LOANS INC
CONSIDERATION: \$90,862.00
BYERS EVELYN/BYERS RICHARD A
QUICKEN LOANS INC
CONSIDERATION: \$341,617.00
LANGE CHAD E/LANGE AMBER S
NORTHPOINTE BANK
CONSIDERATION: \$250,000.00
KNEFELKAMP ELIZABETH J
JEFFERS ELIZABETH J/JEFFERS THOMAS W
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$725,000.00
DUENSING JULIE M
MUTUALBANK
CONSIDERATION: \$34,500.00
BRICKLEY THOMAS/BRICKLEY KATHLEEN K
MUTUALBANK
CONSIDERATION: \$500,000.00
GRIFFEY BARBARA J
MUTUALBANK
CONSIDERATION: \$20,000.00
STREET THOMAS J
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$70,000.00
JANKOVIK JEREMY F/JANKOVIK ALISON
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$30,000.00
HOOVER LONNIE R/HOOVER JENNIFER E
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$63,500.00
NELSON DARRIN MICHAEL/NELSON KELLI L S
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$50,000.00
TAYLOR JEFFREY R/TAYLOR MICHELLE L

UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$37,000.00
KLEIN MICHAEL K
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$95,000.00
CVEJIC KRSTA
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$50,000.00
MICHIANA PROPERTIES LLC
1ST SOURCE BANK
CONSIDERATION: \$50,000.00
WENGER MELISSA K
INOVA FEDERAL CREDIT UNION
CONSIDERATION: \$62,500.00
PODGORSKI ARTHUR M/BUSTAMANTE ROSA
HORIZON BANK
CONSIDERATION: \$40,000.00
GRAU ANDREW D/GRAU MELISSA A
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$30,000.00
SMITH HAROLD L
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$54,000.00
FELT KATHLEEN L
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$15,000.00
FPS GAMES LLC
FIRST COMMUNITY FINANCIAL BANK
CONSIDERATION: \$367,200.00
HERNANDEZ CARMELA F
UNITED FEDERAL CREDIT UNION
CONSIDERATION: \$97,970.00

NOVEMBER 7, 2016
GOTTLIEB TOBI/GOTTLIEB CHERYL
MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC
KEMBLE ROBERT C/KEMBLE TERRIE L
CITIMORTGAGE INC
HARRIS MERI/HARRIS MICHAEL
WELLS FARGO BANK
PASKEL JIMMIE L/PASKEL NANCY
U S BANK NATIONAL ASSOCIATION
THORNTON MICHAEL E/THORNTON KAREN A
1ST SOURCE BANK
RUDNICK LISA M/RUDNICK JOSEPH
ARBOR FINANCIAL CREDIT UNION
SMITH MIKEL W/SMITH BABETTE E
WELLS FARGO FINANCIAL AMERICA INC
MARKO KARL/MARKO ERNA
MENSINGER FRED ESTATE/
MENSINGER DELORES ESTATE
CLARK JOSHUA
MICHIGAN STATE HOUSING DEVELOPMENT AUTHORITY
HABIGER SHARON M TRUST
REGINA LAND IMPROVEMENT COMPANY LLC
COLVIN RONALD/COLVIN MICHELE GOLBA RONALD/GOLBA JERI
HORIZON BANK
ROONEY JOHN/ROONEY ANNA
PNC BANK
BOWES TIMOTHY R
WELLS FARGO BANK
NELSON EDWARD/LOZOFF BETSY
LAKE MICHIGAN CREDIT UNION
GORMAN KIRK/GORMAN DENISE
PROSPECT MORTGAGE LLC
SMIDLER FREDERICK E/SMIDLER DEBRA K
PHH MORTGAGE CORPORATION
BREITENMOSER MARK P
BREITENMOSER BARBARAA/DOUGLASS BARBARA
E TRADE SAVINGS BANK
VEVERKA CHRISTOPHER/VEVERKA KRISTEN
PHH MORTGAGE CORPORATION
MALONEY ROBERT E/MALONEY MARY K
MORGAN STANLEY PRIVATE BANK
ROBERTS PATRICIA L
CHEMICAL BANK
MOLICA ADAM
MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC
OTT ROSS E/OTT CARMEN
MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC
ARRANS GUY L REVOCABLE LIVING TRUST
ARRANS ELIZABETH A REVOCABLE LIVING TRUST
CHEMICAL BANK

HARTLERODE ENTERPRISES LLC
CHEMICAL BANK
HITT RONALD C/HITT MARIE L
CHEMICAL BANK
BROWN WILLIS N/BROWN JUDITH M
CHEMICAL BANK
STARBUCK STARR ELLEN/FOUST STARR ELLEN
STARBUCK HAROLD J
WELLS FARGO BANK
CARLSON GRETCHEN/CARLSON G FIFTH THIRD BANK
KETELHUT CHARLES/KETELHUT BETTY
PEOPLES STATE BANK

NOVEMBER 4, 2016
THORN HOFFMAN LINDA/HOFFMAN LINDA THORN
HORIZON BANK
NORRIS REBECCA M
HORIZON BANK
MATTESON JUSTIN/MATTESON KAYLIE
HORIZON BANK
2214 S STATE ST LLC
1ST SOURCE BANK
PARTIAL
BROWN TIMOTHY G/BROWN TONI M
ALLIANCE BANKING COMPANY
MADURAMUTHU VIJAYAN/VIJAYAN RANI
DITECH FINANCIAL LLC
GREEN TREE SERVICING LLC
TAYLOR WILLIAM A
WELLS FARGO BANK
MASSE ANDREW M/MASSE KELLY E
MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC

November 3, 2016
MAKAREWICZ JOHN/MAKAREWICZ ANDREA MARIE
SOUTH CENTRAL BANK NA
HOLLIDAY RUBEN/MOORE RUTHIE M/HOLLIDAY RUTHIE M
NATIONSTAR MORTGAGE LLC
SIGLOW PETER/SIGLOW KIMBERLY A
WHITE JEFFREY C/WHITE TERRI L DEMSKI LYDIA
HORIZON BANK
GIVENS WILLIAM P/GIVENS ANITA M
NOTRE DAME FEDERAL CREDIT UNION
OGREN MICHAEL J
INDIGO FINANCIAL GROUP
SCHLENDERT DARYL/SCHLENDER LYNN
SCHLENDER GREGORY G LIVING TRUST
DUDIAK CLIFFORD J/DUDIAK ROSANN M
STATE FARM BANK

NOVEMBER 7, 2016
GENE WESNER AUTOMOTIVE INC
WESNER C GENE TRUST NO 1/WESNER JACQUELINE K TRUST NO 1 Deed: \$0.00
SCUDDER ROBERT/SCUDDER ROBBIE V
ODONNELL PATRICK H ESTATE
Deed: \$0.00
NSC REALTY LLC
THOMASSON KENNETH H ESTATE
Deed: \$102,500.00

NOVEMBER 4, 2016
STANDEN DEBORAH J
HAHN RUTH MARGUERITE TRUST
Deed: \$142,500.00
PANOZZO JOHN/MCHUGH DAWN
TOMPKINS MARGUERITE M TRUST
Deed: \$10.00
FITZ H RUDY REVOCABLE TRUST II
FITZ HULTREICH RUDY LIVING TRUST
Deed: \$0.00
FITZ H RUDY REVOCABLE TRUST II
FITZ HULTREICH RUDY LIVING TRUST
Deed: \$0.00

DEEDS

KING DEONTAE D OLMSTEAD AARON MICHAEL ESTATE
Deed: \$108,150.00
THORNTON ANDREA J/CUYLER MARY M ZABRATANSKI CHARLES E ESTATE
Deed: \$10.00
RUTH LEON ESTATE
STAPONKUS STASE ESTATE
Deed: \$0.00

NOVEMBER 3, 2016
MICHIANA PROPERTIES LLC
U S BANK NATIONAL ASSOCIATION
Deed: \$40,050.00
MORAVCIK JOSEF
JPMORGAN CHASE BANK
Deed: \$70,000.00

WEST MICHIGAN BANKRUPTCIES

NOTE: THESE INCLUDE ALL OF THE WEST MICHIGAN BANKRUPTCIES DECIDED BY THE U.S. DISTRICT COURT FOR THE WESTERN DISTRICT OF MICHIGAN

Annette Jane Ponder 7
Shelly L. Cripps 7
Russel Marcel Rupley 7
Marcia Anita Justice 7
Rhonda Ann Brandt 7
Yvonne Cerese Ayers 7
Sally Ann Lacy 7
Rafiq S. Sibley 7
Melissa Sue Wiley 7
Jinx Brew 7
Matthew Bryan DeForest 7
Jason Scott VanGessel and Jeannie Marie VanGessel 7
Vera Mae Miller 7
Joyce Thomas 7
Mark Anthony Alexander 7
Edward C Monhead 7
Janet Carol Campbell 7
Christine Gloria Yothers 7
Kimberly Ann Hines 13
Adam Fredrick Titcombe 13
Matthew Erwin Reed and Chelsie Nicole Reed 7
Kelly Ann Garavet 7
Michael J. Luttrull 7
Terry Winford Roe and Laura Eileen

Roe 7
Douglas R. Keeler and Jenny M. Keeler 7
Russell Steven Voyta 7
Shamika Burton 7
Amanda L. Sollid 7
Melika J. Grady 7
Jonathon Lee Brzezinski and Deborah Sue Brzezinski 7
Pablo Manuel Fajardo, Jr. 7
Angela Michelle Barbour 7
Corey Lee Ryder 7
Tracy A. Parsons 7
Richard Dean Brown and April Marie Brown 7
Magdalena Maria Pacific 7
Park William Herren 7
Richard P. Murphy and Maryann P. Murphy 7
Michelle Lynn Olvera 13
Jamie M. Cripe 7
Kathryn Baze 7
Kacey L. Snyder 13
Michael R. Goad 7
Neal R. Johnson 7
Hemely McPherson-Becerril 7
Anthony Charles Rowell 7
Justin Alan Crandell and Kari Ann Crandell 7
Tanika T. Buchanan 7
Lakisha Marie Freeman 7
Jennifer Denise Fuentes 7
James Curtis Owen 7
Larry J. Cole 7
Edward E. Weaver 7
Deneen A. Printke 7
James Eddy Crews 7
Nika Joy Zannini and David Lee Zannini 13
Wilma Curry 7
Janice Carol Crews 7
Martha F Estel 13
Nathaniel W Shipley 7
Michael Allen Kornoelje and Kim Marie Kornoelje 7
Elizabeth J Taylor 13
David John Torola 7
Jan Louise Mier 13
Curtis Harland Kilbourn 7
Tommy R. Michael, Jr. and Sharon A. Michael 7
Willie J. LaGrone and Debra M. Ferrell-LaGrone 13
Caroline J. Rayburn 7
Max Price Holmes, II 7
Steven D. Klein and Allison D. Klein 13
Liticia Renee Davis 13
Frederick William Blum and Eloise Jean Blum 7
Cristina Denise Ferro 7
Ian Geoffrey Kindig 7
Natalie W Lambert 7
James Allen Counts 7
George William Whaley, Jr. and Wendy Joy Whaley 7

Marcia Sue O'Brien 7
Eric Lansing Gasper 7
Corey Todd Nederhood 7
Joshua Rabiul Holwerda 13
Kellie Marie Neighbors 13
Angela J. Johnson-Patton 13
Eric Paul Wendlandt 13
Sheila Burrows 7
Marcella A. Rosario 7
Tanya K. Xoshnaw 7
Vanessa Marie Rosales 7
Larry Dean Bigger and Sharon Diana Bigger 7
Lawrence Anthony Gomoll 13
Aaron M. Dezwaan 7
James Joseph Beaudrie, Jr. 7
Roberta Maxine Winn 7
William Arthur Lewandowski and Donna Marie Lewandowski 7
Ryan Gabriel Williams 7
Peggy Carol French 7
Nancy Mae Kendall 7
Brandi Herrell 7
Bryce Michael Steikar 7
William G. Butcher 7
Heather M. Bailey 7
Theodore W. Zuiderveen and Claudia P. Zuiderveen 13
Patricia Soliz 7
James Allen Ross and Sue Ann Ross 7
Daniel Charles Losure and Kathy Elaine Losure 7
Jamie L Bigby 7
Tina Louise Cooper 7
Aleta Kay Marie Jones 7
Jason M. Markham 7
Ruth E. Schoff 13
Videl Lee Henton 7
Jacqueline Alvarez 7
Charles A Herdegen 7
Alejandro Reyna 7
Maurice Yancy 13

LEGAL NOTICES

FIRST INSERTION

IF YOU ARE NOW ON ACTIVE MILITARY DUTY OR HAVE BEEN IN THE PRIOR ONE YEAR, PLEASE CONTACT OUR OFFICE AT 248-502-1400.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by JOSEPH M. FELLOWS AND KIMBERLY A. FELLOWS, husband and wife, to Fifth Third Mortgage-MI, LLC, Mortgagee, dated June 11, 2003 and recorded July 16, 2003 in Liber 2406, Page 1461, and Loan Modification Agreement recorded on May 18, 2009, in Liber 2884, Page 2327, and Loan Modification Agreement recorded on April 15, 2010, in Liber 2918, Page 239, Berrien County Records, Michigan. Said mortgage is now held by Fifth Third Mortgage Company, by assignment. There is claimed to be due at the date hereof the sum of ONE HUNDRED SIX THOUSAND SIXTEEN AND 88/100 DOLLARS (\$106,016.88), including interest at 4.5% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue at the place of holding the circuit court within Berrien County, Michigan at 11:00 AM on DECEMBER 15, 2016.

Said premises are located in the

TOWNSHIP OF ST. JOSEPH, Berrien County Michigan, and are described as:

Lot 30, Pinebrook, according to the Plat thereof, recorded in Liber 19 of Plats, Page 32.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA §600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

TO ALL PURCHASERS: The foreclosing mortgagee can rescind the sale. In that event, your damages, if any, are limited solely to the return of the bid amount tendered at sale, plus interest.

If the property is sold at foreclosure sale, pursuant to MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damage to the property during the redemption period.

Dated: November 17, 2016
Orlans Associates, P.C.
Attorneys for Servicer
P.O. Box 5041
Troy, MI 48007
File No. 16-013536
(11-17)(12-08)
Publish Nov. 17, 24, Dec. 1 and 8, 2016

IF YOU ARE NOW ON ACTIVE MILITARY DUTY OR HAVE BEEN IN THE PRIOR ONE YEAR, PLEASE CONTACT OUR OFFICE AT 248-502-1400.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by MICHAEL W. GRAY, a single man, to Anchor Mortgage, LLC, Mortgagee, dated December 19, 2002 and recorded January 10, 2003 in Liber 2333, Page 2483, Berrien County Records, Michigan. Said mortgage is now held by Federal National Mortgage Association, by assignment. There is claimed to be due at the date hereof the sum of Forty-Seven Thousand Seven Hundred Eighty-Eight and 59/100 Dollars (\$47,788.59), including interest at 6.5% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue at the place of holding the circuit court within Berrien County, Michigan at 11:00 AM on DECEMBER 15, 2016.

Said premises are located in the TOWNSHIP OF SAINT JOSEPH, Berrien County Michigan, and are described as:

Part of the Northeast quarter of Section 36, Town 4 South, Range 19 West, described as follows:

Commencing at a point in the East and West quarter line of said Section, 1053.0 feet West of the East quarter post, thence North 290.4 feet to the South line of a 50 degrees foot street, thence West, along the South line of said street, 67.0 feet, thence South 290.4 feet to said quarter line, thence East 67.0 feet to the place of beginning.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA §600.3241a, in which

case the redemption period shall be 30 days from the date of such sale. TO ALL PURCHASERS: The foreclosing mortgagee can rescind the sale. In that event, your damages, if any, are limited solely to the return of the bid amount tendered at sale, plus interest.

If the property is sold at foreclosure sale, pursuant to MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damage to the property during the redemption period.

Dated: November 17, 2016
Orlans Associates, P.C.
Attorneys for Servicer
P.O. Box 5041
Troy, MI 48007
File No. 16-008556
(11-17)(12-08)
Publish Nov. 17, 24, Dec. 1 and 8, 2016

Notice Of Mortgage Foreclosure Sale

THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by BETTY J. LARK, a single woman, original mortgagor(s), to Carter-Wallace Mortgage, Mortgagee, dated October 22, 2004, and recorded on November 3, 2004 in Liber 2559 on Page 468, and modified by agreement recorded on January 8, 2015 in Liber 3091 on Page 2684, and assigned by said Mortgagee to Fifth Third Mortgage Company as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Seventy-Three Thousand Seven Hundred Eighty-Seven and 97/100 Dollars (\$73,787.97).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 22, 2016.

Said premises are SITUATED IN CHARTER TOWNSHIP OF BENTON, Berrien County, Michigan, and are described as:

Lot 18, Supervisor's Plat of Robb's Addition, according to the plat thereof, recorded July 24, 1940, in Liber 10 of Plats, Page 37.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 17, 2016
For more information, please call:
FC J (248) 593-1311
Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #467685F01
(11-17)(12-08)
Publish Nov. 17, 24, Dec. 1 and 8, 2016

NOTICE OF PUBLIC SALE CITY OF BUCHANAN

The City of Buchanan is seeking sealed bids for the sale of the following. Vehicle is sold as is:

2008 Ford/Eldorado light duty bus, VIN #1FD4E45S78DA70387
Seats 8 ambulatory, 2 wheelchair. Braun lift.
132,360 miles

Inquiries to view the above vehicle must be made to Buchanan Dial-A-Ride Operations Manager Dennice Scarlett at 269-697-0600. Bids in a sealed envelope clearly marked BUS BID will be received at the Buchanan City Hall, 302 North Red Bud Trail, Buchanan, Michigan 49107, until 4:00 p.m., Wednesday November 23, 2016, at which time bids will be opened and read publicly. The City reserves the right to reject any and all bids received. This bid process is open to the public. Award is anticipated at the regular public meeting November 28th at 7:00 p.m.
Gladys Bybee, City Clerk
Posted: November 15, 2016

BERRIEN COUNTY RECORD LEGAL NEWS
USPS 051-600 VOLUME 147, NO. 71

324 East Dewey Street, Suite 200, Buchanan, Michigan 49107
Phone: (269) 695-3878 • Fax: (269) 695-3880
(USPS 051-600) Email: info@bcnews.net

Please contact our office to schedule a meeting.

Cash, check and credit card payments are accepted
Home delivery rates: In-county \$40.00 per year
(All subscriptions are payable in advance)

POSTMASTER: Send address changes to the Berrien County Record Legal News
324 E. Dewey, Ste. 200, Buchanan, MI 49107.
Periodical postage paid at Buchanan, MI 49107.

Berrien County Record Legal News is a weekly Thursday publication.

PUBLISHER/OWNER
Randy Hendrixson
Jessica Hendrixson

CIRCULATION STAFF
Randy Hendrixson
Jessica Hendrixson

EDITOR
Jessica Hendrixson

PRODUCTION STAFF
Tami Roberts

BCR CORRESPONDENTS
Debra Haight

LEGAL NOTICES
Tami Roberts

LEGAL NOTICES

IF YOU ARE NOW ON ACTIVE MILITARY DUTY OR HAVE BEEN IN THE PRIOR ONE YEAR, PLEASE CONTACT OUR OFFICE AT 248-502-1400.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by BARBARA J. OLMSTEAD, a single woman, to Wells Fargo Bank, N.A., Mortgagee, dated January 24, 2005 and recorded February 10, 2005 in Liber 2585, Page 642, Berrien County Records, Michigan.

There is claimed to be due at the date hereof the sum of NINETY-SIX THOUSAND SIX HUNDRED THIRTY-EIGHT AND 42/100 DOLLARS (\$96,638.42), including interest at 2.1% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue at the place of holding the circuit court within Berrien County, Michigan at 11:00 AM on DECEMBER 15, 2016.

Said premises are located in the VILLAGE OF STEVENSVILLE, Berrien County Michigan, and are described as:

Lot(s) 63, Stamates' Subdivision Number 1, according to the recorded Plat thereof, as recorded in Liber 18 of Plats, Page 33.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA §600.3241a, in which case the redemption period shall be 30 days from the date of such sale. TO ALL PURCHASERS: The foreclosing mortgagee can rescind the sale. In that event, your damages, if any, are limited solely to the return of the bid amount tendered at sale, plus interest.

If the property is sold at foreclosure sale, pursuant to MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damage to the property during the redemption period.

Dated: November 17, 2016
Orlans Associates, P.C.
Attorneys For Servicer
P.O. Box 5041
Troy, MI 48007
File No. 16-013845
(11-17)(12-08)
Publish Nov. 17, 24, Dec. 1 and 8, 2016

SECOND INSERTION

Notice Of Mortgage Foreclosure Sale THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by LINDA C. BERRY, a single woman, original mortgagor(s), to Mortgage Electronic Registration Systems, Inc., Mortgagee, dated November 30, 2006, and recorded on December 6, 2006 in Liber 2763 on Page 763, and modified by agreement recorded on September 16, 2015 in Liber 3114 on Page 2941, and assigned by mesne assignments to JPMorgan Chase Bank, National Association as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of ONE HUNDRED EIGHTY-SIX THOUSAND NINE HUNDRED FIFTY-EIGHT AND

09/100 DOLLARS (\$186,958.09). Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 8, 2016.

Said premises are situated in CHARACTER TOWNSHIP OF ST JOSEPH, Berrien County, Michigan, and are described as:

Lots 88 and 89, Mayfax Subdivision, being a part of the Northeast Quarter of Section 25, Township 4 South, Range 19 West, St. Joseph Township, Berrien County, Michigan, according to the plat thereof, recorded August 5, 1946, in Volume 11 of Plats, page 40, being in St. Joseph Township, Berrien County, Michigan.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 10, 2016
For more information, please call:
FC S (248) 593-1304
Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #237484F04
(11-10)(12-01)
Publish Nov. 10, 17, 24 and Dec.1 2016

Notice Of Mortgage Foreclosure Sale THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by DOLORES J. FORKER AND JERRY LEE FORKER SR, wife and husband, as joint tenants with full rights of survivorship, original mortgagor(s), to JPMorgan Chase Bank, National Association, Mortgagee, dated December 22, 2005, and recorded on January 19, 2006 in Liber 2681 on Page 832, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of ONE HUNDRED ONE THOUSAND FOUR HUNDRED SIXTEEN AND 90/100 DOLLARS (\$101,416.90).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 8, 2016.

Said premises are situated in TOWNSHIP OF HAGAR, Berrien County, Michigan, and are described as:

The North 183 Feet of the East 238.03 Feet of the Southeast Quarter of Section 33, Township 3 South, Range 18 West.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 10, 2016
For more information, please call:
FC S (248) 593-1304

Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #314159F03
(11-10)(12-01)
Publish Nov. 10, 17, 24 and Dec.1 2016

Notice Of Mortgage Foreclosure Sale THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by ANNIE TAYLOR, original mortgagor(s), to Mortgage Electronic Registration Systems, Inc., Mortgagee, dated March 2, 2006, and recorded on March 16, 2006 in Liber 2694 on Page 1648, and assigned by said Mortgagee to The Bank of New York Mellon f/k/a The Bank of New York as successor trustee for JPMorgan Chase Bank, N.A., as Trustee for the benefit of the Certificateholders of Popular ABS, Inc. Mortgage Pass-Through Certificates Series 2006-C as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of FORTY-FOUR THOUSAND FOURTEEN AND 49/100 DOLLARS (\$44,014.49).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 8, 2016.

Said premises are situated in City of Benton Harbor, Berrien County, Michigan, and are described as:

Lot 102 of Assessor's Plat No. 21, City of Benton Harbor, Berrien County, Michigan, according to the recorded Plat thereof. The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 10, 2016
For more information, please call:
FC H (248) 593-1300
Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #466001F01
(11-10)(12-01)
Publish Nov. 10, 17, 24 and Dec.1 2016

THIRD INSERTION

IF YOU ARE NOW ON ACTIVE MILITARY DUTY OR HAVE BEEN IN THE PRIOR ONE YEAR, PLEASE CONTACT OUR OFFICE AT 248-502-1400.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by GERHARD G. RUEB AND ROBIN K. RUEB, husband and wife, as tenants by the entireties, to Bank One, N.A., Mortgagee, dated November 26, 2003 and recorded December 17, 2003 in Liber 2463, Page 841, Berrien County Records, Michigan. Said mortgage is now held by JPMorgan Chase Bank, National Association, by assignment. There is claimed to be due at the date hereof the sum of ONE HUNDRED SIXTY-NINE THOUSAND FIVE HUNDRED NINE AND 14/100 DOLLARS (\$169,509.14), including interest at 2% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed

by a sale of the mortgaged premises, or some part of them, at public vendue at the place of holding the circuit court within Berrien County, Michigan at 11:00 AM on DECEMBER 1, 2016.

Said premises are located in the TOWNSHIP OF BARODA, Berrien County Michigan, and are described as:

That part of the West 10-15/16 Acres of the North 25 Acres of the East half of the Southeast quarter of Section 36, Town 6 South. Range 19 West, described as follows: Commencing at the Northwest corner of the West 10-15/16 Acres of the North 25 Acres of the East half of the Southeast quarter of said Section 36, thence East on the North line of the East half of the Southeast quarter of said Section 36, a distance of 100 feet to the point of beginning of land herein described, thence continuing East on said North line 180 feet, thence South 242 feet, thence West 180 feet, thence North 242 feet to the point of beginning.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA §600.3241a, in which case the redemption period shall be 30 days from the date of such sale. TO ALL PURCHASERS: The foreclosing mortgagee can rescind the sale. In that event, your damages, if any, are limited solely to the return of the bid amount tendered at sale, plus interest.

If the property is sold at foreclosure sale, pursuant to MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damage to the property during the redemption period.

Dated: November 3, 2016
Orlans Associates, P.C.
Attorneys For Servicer
P.O. Box 5041
Troy, MI 48007
File No. 13-007014
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

IF YOU ARE NOW ON ACTIVE MILITARY DUTY OR HAVE BEEN IN THE PRIOR ONE YEAR, PLEASE CONTACT OUR OFFICE AT 248-502-1400.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by WILLIAM R. BAKER also known as WILLIAM R. BAKER AND CONNIE F. BAKER, husband and wife, to Mortgage Electronic Registration Systems, Inc., as nominee for lender and lender's successors and/or assigns, Mortgagee, dated March 18, 2008 and recorded March 31, 2008 in Liber 2836, Page 1031; and modified by Loan Modification Agreement recorded May 1, 2013, in Liber 3505 page 925, Berrien County Records, Michigan. Said mortgage is now held by MidFirst Bank, by assignment. There is claimed to be due at the date hereof the sum of SIXTY-TWO THOUSAND FIVE HUNDRED SEVENTY-FOUR AND 29/100 DOLLARS (\$62,574.29), including interest at 3.875% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue at the place of holding the circuit court within Berrien County, Michigan at 11:00 AM on DECEMBER 1, 2016.

Said premises are located in the TOWNSHIP OF ORONOKO, Berrien County Michigan, and are described as:

Lot 6 of Willow Valley, according to the plat thereof recorded in Liber 14 of Plats, Page 13 of Berrien County Records.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA §600.3241a, in which case the redemption period shall be 30 days from the date of such sale. TO ALL PURCHASERS: The foreclosing mortgagee can rescind the sale. In that event, your damages, if any, are limited solely to the return of the bid amount tendered at sale, plus interest.

If the property is sold at foreclosure sale, pursuant to MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damage to the property during the redemption period.

Dated: November 3, 2016
Orlans Associates, P.C.
Attorneys For Servicer
P.O. Box 5041
Troy, MI 48007
File No. 16-013236
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

Notice Of Mortgage Foreclosure Sale THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by PATTI L. BELAND, single, original mortgagor(s), to Household Finance Corporation III, Mortgagee, dated July 17, 2008, and recorded on July 21, 2008 in Liber 2851 on Page 2756, and assigned by said Mortgagee to U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of NINETY-NINE THOUSAND FOUR HUNDRED EIGHTY-ONE AND 20/100 DOLLARS (\$99,481.20).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 1, 2016.

Said premises are situated in CITY OF ST JOSEPH, Berrien County, Michigan, and are described as:

Part of University Lot 22, in Section 26, Township 4 South, Range 19 West, according to the plat thereof, recorded September 9, 1942 in Volume L. of Deeds, Page 445, described as follows:

Commencing at a point in the center of the highway leading Southwesterly from the City of St. Joseph, commonly called New Buffalo Road, 8 rods North of the South line of said Lot, running thence East to a point that is 169 feet West of the East line of said Lot, thence North 4 rods, thence West to center of highway aforesaid, thence Southwesterly along center of highway to place of beginning excepting therefrom the East 127 feet. Subject to easements and building and use of restrictions of record.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 3, 2016
For more information, please call:
FC J (248) 593-1311
Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #464172F01
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

NOTICE the minutes of the meeting of the Berrien County Board of Commissioners held THURSDAY, NOVEMBER 10, 2016 are available in the County Clerk's office at 701 Main Street, St. Joseph, MI 49085 from 9:30 am to 5:00 pm Monday through Friday or on the website at www.berriencounty.org Publish NOVEMBER 17, 2016

LEGAL NOTICES

IF YOU ARE NOW ON ACTIVE MILITARY DUTY OR HAVE BEEN IN THE PRIOR ONE YEAR, PLEASE CONTACT OUR OFFICE AT 248-502-1400.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by SHELLY C. BOHLE, a single woman, to Mortgage Plus, Inc., Mortgagee, dated January 15, 1999 and recorded January 20, 1999 in Liber 1945, Page 102; and as modified by Loan Modification Agreement recorded in Liber 3009 page 1305, and as modified by Loan Modification Agreement recorded in Liber 3064 page 2173, Berrien County Records, Michigan. Said mortgage is now held by MidFirst Bank, by assignment. There is claimed to be due at the date hereof the sum of Thirty-Four Thousand Two Hundred Fifty-Two and 94/100 Dollars (\$34,252.94), including interest at 4.625% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue at the place of holding the circuit court within Berrien County, Michigan at 11:00 AM on DECEMBER 1, 2016.

Said premises are located in the Village of Three Oaks, Berrien County Michigan, and are described as:

Lot 154, Warren's Addition to Three Oaks, according to the Plat thereof recorded March 28, 1887, in Liber 2 of Plats, Page 28, Berrien County Records.

The redemption period shall be 12 months from the date of such sale, unless determined abandoned in accordance with MCLA §600.3241a, in which case the redemption period shall be 30 days from the date of such sale. TO ALL PURCHASERS: The foreclosing mortgagee can rescind the sale. In that event, your damages, if any, are limited solely to the return of the bid amount tendered at sale, plus interest.

If the property is sold at foreclosure sale, pursuant to MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damage to the property during the redemption period.

Dated: November 3, 2016
Orlans Associates, P.C.
Attorneys for Servicer
P.O. Box 5041
Troy, MI 48007
File No. 16-013216
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

Notice Of

Mortgage Foreclosure Sale
THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by DONALD E BRIGGS A/K/A DONALD E. BRIGGS AND JUNE M BRIGGS, original mortgagor(s), to Novus Financial Corporation, Mortgagee, dated November 23, 1998, and recorded on November 25, 1998 in Liber 1932 on Page 1240, and assigned by said Mortgagee to Deutsche Bank National Trust Company As Trustee For Morgan Stanley Mortgage Loan Trust 2005-1, Mortgage Pass-Through Certificates, Series 2005-1 as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of FORTY-SIX THOUSAND FIVE HUNDRED NINETY-ONE AND 70/100 DOLLARS (\$46,591.70).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00

AM, on December 1, 2016.

Said premises are situated in VILLAGE OF THREE OAKS, Berrien County, Michigan, and are described as:

Lot 10, Block 6, Sherwood's Addition to the Village of Three Oaks, Berrien County, Michigan, according to the Plat thereof recorded August 23, 1904 in Book 4 of Plats, Page 17.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 3, 2016
For more information, please call:
FC H (248) 593-1300

Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422

File #464961F01
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

Notice Of

Mortgage Foreclosure Sale
THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by CHRIS GLISSON AND SARA GLISSON, husband and wife, original mortgagor(s), to Mortgage Electronic Registration Systems, Inc., Mortgagee, dated July 3, 2006, and recorded on July 27, 2006 in Liber 2729 on Page 1387, and modified by agreement recorded on May 19, 2016 in Liber 3136 on Page 2625, and assigned by said Mortgagee to Deutsche Bank National Trust Company, as Trustee for HSI Asset Securitization Corporation Trust 2006-HE2, Mortgage Pass-Through Certificates, Series 2006-HE2 as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of FOUR HUNDRED THIRTY-NINE THOUSAND TWO HUNDRED TWENTY-SEVEN AND 60/100 DOLLARS (\$439,227.60).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 1, 2016.

Said premises are situated in CITY OF ST JOSEPH, Berrien County, Michigan, and are described as:

Unit 9 of EDGEWATER DUNES, a Condominium according to the Master Deed thereof recorded in Liber 122 of Condominiums, Page 1 of Berrien County Records, and designated as Berrien County Condominium Subdivision Plat No. 122, and any amendments thereto, together with an undivided interest in the common elements of said condominium as set forth in said Master Deed, and any amendments thereto, and as described in Act 59 of the Public Acts of MI of 1978 as amended.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 3, 2016
For more information, please call:
FC X (248) 593-1302

Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422

File #467501F01
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

NOTICE OF CONDOMINIUM FORECLOSURE SALE

THIS NOTICE OF CONDOMINIUM FORECLOSURE SALE is made by THE MOORINGS CONDOMINIUM ASSOCIATION (the "Association"), a Michigan nonprofit corporation associated with The Moorings, a condominium established by the Master Deed recorded at Liber 7 of Condominiums, Page 2, of the records of the Register of Deeds of Berrien County, as amended. THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY. ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, may be limited solely to the return of the bid amount tendered at sale.

The Association, in accordance with the Michigan Compiled Laws, Section 559.208 and Article VIII, Sections 3, 4 and 6 of the Condominium By-Laws, levied certain assessments, as authorized by the By-Laws, and one or more quarterly installments of annual assessments, and/or one or more special assessments, against the real property located in the City of New Buffalo, Berrien County, Michigan, described further as follows:
Unit C-154 of The Moorings, a condominium, according to the Master Deed thereof, recorded in Liber 7 of Condominiums, Pages 2 through 107, as amended, of the Berrien County Records.

The co-owner(s) of the aforementioned property is/are: Michael Koegel and Victoria Koegel.

The amount due to the Association as of the date of this Notice, exclusive of interest, costs, attorney fees, and future assessments is \$1,620.00 for assessments. The total amount currently owed for assessments, late fees, attorneys fees and costs (but not including installments of the annual assessment through the end of the Association's current fiscal year, additional attorneys fees and costs incurred after the date of recording of this Affidavit, special assessments accruing after the date of this Affidavit and annual assessments accruing after such fiscal year) is \$3,187.00.

NOTICE: On December 1, 2016, at 11:00 a.m. at the north entrance of the Courthouse for the Berrien County Circuit Court, at 811 Port Street, in the City of St. Joseph, Michigan, the property described above will be offered for sale and sold to the highest bidder at public sale, for the purpose of satisfying the unpaid amount of the assessments, together with legal fees and costs of sale. The length of the redemption period will be six (6) months from the date of sale. If the property is sold at a foreclosure sale under MCL 600.3201 et seq., under MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the Association for damaging the property during the redemption period.

Dated: October 31, 2016
THE MOORINGS CONDOMINIUM ASSOCIATION
David E. Ryan
Attorney at Law
229 E. Michigan Ave., Ste. 245A
Kalamazoo, MI 49007
(269) 275-4085
Publish Nov. 3, 10, 17, and 24, 2016

IF YOU ARE NOW ON ACTIVE MILITARY DUTY OR HAVE BEEN IN THE PRIOR ONE YEAR, PLEASE CONTACT OUR OFFICE AT 248-502-1400.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by JAMES O. PRICE, AND AGNES M. PRICE, husband and wife, to Mortgage Electronic Registration Systems, Inc., as nominee for lender and lender's successors and/or assigns, Mortgagee, dated September 25, 2000 and recorded October 4, 2000 in Liber 2081, Page 589, Berrien County Records, Michigan.

Said mortgage is now held by Federal National Mortgage Association, by assignment. There is claimed to be due at the date hereof the sum of THIRTY-FIVE THOUSAND TWO HUNDRED EIGHTY

AND 90/100 DOLLARS (\$35,280.90), including interest at 8.25% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue at the place of holding the circuit court within Berrien County, Michigan at 11:00 AM on DECEMBER 1, 2016.

Said premises are located in the Township of Benton, Berrien County Michigan, and are described as:

Lot 32, "Byrite Manor", according to the Plat thereof recorded June 28, 1963 in Liber 19 of Plats, Page 25, Berrien County, Michigan.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA §600.3241a, in which case the redemption period shall be 30 days from the date of such sale. TO ALL PURCHASERS: The foreclosing mortgagee can rescind the sale. In that event, your damages, if any, are limited solely to the return of the bid amount tendered at sale, plus interest.

If the property is sold at foreclosure sale, pursuant to MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damage to the property during the redemption period.

Dated: November 3, 2016
Orlans Associates, P.C.

Attorneys for Servicer
P.O. Box 5041
Troy, MI 48007
File No. 16-007745
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

AS A DEBT COLLECTOR, WE ARE ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NOTIFY US AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

MORTGAGE SALE - Default having been made in the terms and conditions of a certain mortgage made by STEVEN M RAMSEY married to TINA R. RAMSEY, Mortgagors, to Mortgage Electronic Registration Systems, Inc., as nominee for Platinum Home Mortgage Corporation, Mortgagee, dated the 15th day of October, 2008 and recorded in the office of the Register of Deeds, for The County of Berrien and State of Michigan, on the 17th day of October, 2008 in Liber 2861 of Berrien County Records, page 2809, Consent order correcting the legal description on the mortgage recorded 10/3/2016 in Liber 3150 Page 618, said Mortgage having been assigned to BANK OF AMERICA, N.A., successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP on which mortgage there is claimed to be due, at the date of this notice, the sum of One Hundred Twenty-six Thousand Two Hundred Twenty-three and 87/100 (\$126,223.87), and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to statute of the State of Michigan in such case made and provided, notice is hereby given that on the 1st day of December, 2016 at 11:00 AM o'clock Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, Berrien County Courthouse, 811 Port Street, 3rd floor, Jury Room 307, St. Joseph, MI 49085 MI (that being the building where the Circuit Court for the County of Berrien is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid on said mortgage, with interest thereon at 4.375 per annum and all legal costs, charges, and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises.

Which said premises are described as follows:

All that certain piece or parcel of land, including any and all structures, and homes, manufactured or otherwise, located thereon, situated in the CITY OF COLOMA, County of Berrien, State of Michigan, and described as follows, to wit:

LOT 16, COLOMA HEIGHTS, ACCORDING TO THE PLAT THEREOF RECORDED IN LIBER 16 OF PLATS, PAGE

24 IN BERRIEN COUNTY RECORDS.

During the six (6) months immediately following the sale, the property may be redeemed, except that in the event that the property is determined to be abandoned pursuant to MCLA 600.3241a, the property may be redeemed during 30 days immediately following the sale. Pursuant to MCLA 600.3278, the mortgagor(s) will be held responsible to the person who buys the property at the foreclosure sale or to the mortgage holder for damaging the property during the redemption period. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee or the Mortgagee's attorney.

Dated: 11/03/2016
BANK OF AMERICA, N.A., successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP Mortgagee

FABRIZIO & BROOK, P.C.
Attorney for BANK OF AMERICA, N.A., successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP

700 Tower Drive, Ste. 510
Troy, MI 48098
(248) 362-2600
BOA FHA RAMSEYSTEVEN
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

Notice Of

Mortgage Foreclosure Sale
THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by BLAIR B. SCHADLER AND STEPHANIE A. SCHADLER, original mortgagor(s), to Bank of America, N.A., Mortgagee, dated May 11, 2005, and recorded on May 27, 2005 in Liber 2615 on Page 2066, in Berrien county records, Michigan, and assigned by mesne assignments to U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust as assignee, on which mortgage there is claimed to be due at the date hereof the sum of Two Hundred Twenty-Six Thousand Thirty-Seven and 84/100 Dollars (\$226,037.84).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 1, 2016.

Said premises are situated in CHARTER TOWNSHIP OF ST JOSEPH, Berrien County, Michigan, and are described as:

Lot 9, Knapp's Terrace, being a subdivision of part of Section 11, Township 5 South, Range 19 West, St. Joseph Township, Berrien County, Michigan, according to the plat thereof, recorded October 8, 1956 in Volume 15 of Plats, Page 11, Berrien County Records.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 3, 2016
For more information, please call:
FC J (248) 593-1311

Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422

File #464743F01
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

LEGAL NOTICES

Notice Of

Mortgage Foreclosure Sale

THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by JASON L. TRAIL, married man, sole and separate., original mortgagor(s), to Mortgage Electronic Registration Systems, Inc. as nominee for Irwin Mortgage Corporation, its successors and assigns, Mortgagee, dated February 23, 2006, and recorded on March 16, 2006 in Liber 2694 on Page 1849, and modified by agreement recorded on March 28, 2016 in Liber 3131 on Page 2376, and modified by Affidavit or Order recorded on February 7, 2007 in Liber 2775 on Page 278, and assigned by mesne assignments to MidFirst Bank, A Federally Chartered Savings Association as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of ONE HUNDRED TWENTY-NINE THOUSAND THREE HUNDRED FOURTEEN AND 52/100 DOLLARS (\$129,314.52).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 1, 2016.

Said premises are situated in City of Buchanan, Berrien County, Michigan, and are described as:

That part of the Southeast Quarter of Section 34, Township 7 South, Range 18 West, described as follows: Commencing at the Southeast corner of said Section 34; thence West along the South line of said Southeast Quarter, 1281.00 feet to the place of beginning of this description; thence North 00 degree 23 minutes 43 seconds West parallel to the East line of said Southeast Quarter, 664.07 feet to the Southerly line of the Amtrak Railroad; thence South 68 degrees 44 minutes 59 seconds West along said Southerly line, 214.02 feet; thence South 00 degrees 23 minutes 43 seconds East parallel to the said East line, 586.50 feet to said South line; thence East along said South line 200.00 feet to the place of beginning.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 3, 2016
For more information, please call:
FC S (248) 593-1304
Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #467534F01
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

Notice Of

Mortgage Foreclosure Sale

THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT

PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by KENNETH L. YORK AND TRESSA D. YORK, husband and wife, original mortgagor(s), to Key Bank National Association, Mortgagee, dated October 20, 2005, and recorded on November 7, 2005 in Liber 2662 on Page 1203, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of SIXTY-TWO THOUSAND THREE HUNDRED SIXTY-SEVEN AND 59/100 DOLLARS (\$62,367.59).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 1, 2016.

Said premises are situated in TOWNSHIP OF NILES, Berrien County, Michigan, and are described as:

That part of the Northeast Quarter of the Northeast Quarter of fractional Section 22, Town 8 South, Range 17 West, described as follows: Commencing at the Southeast corner of the Northeast Quarter of the Northeast Quarter of said Section 22, thence South 89 degrees 52 minutes West 328.0 feet, thence North 103.2 feet, thence North 89 degrees 26 minutes East 328.0 feet to the center of the highway, thence South 105.4 feet along the center of highway to the place of beginning

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: November 3, 2016
For more information, please call:
FC J (248) 593-1311
Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #466364F01
(11-03)(11-24)
Publish Nov. 3, 10, 17, and 24, 2016

FOURTH INSERTION

AS A DEBT COLLECTOR, WE ARE ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NOTIFY US AT THE NUMBER BELOW IF YOU ARE IN ACTIVE MILITARY DUTY.

MORTGAGE SALE - Default having been made in the terms and conditions of a certain mortgage made by MARK A MCFALL, A SINGLE MAN, Mortgagors, to Mortgage Electronic Registration Systems Inc. (MERS) as nominee for BEST HOME FINANCIAL, Mortgagee, dated the 25th day of April, 2005 and recorded in the office of the Register of Deeds, for The County of Berrien and State of Michigan, on the 9th day of May, 2005 in Liber 2609 of Berrien County Records, page 1657, said Mortgage having been assigned to BANK OF AMERICA, N.A. on which mortgage there is claimed to be due, at the date of this notice, the sum of Eighteen Thousand Nine Hundred Eighty-four and 16/100 (\$18,984.16), and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to statute of the State of Michigan in such case made and provided,

notice is hereby given that on the 1st day of December, 2016 at 11:00 AM o'clock Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, Berrien County Courthouse, 811 Port Street, 3rd floor, Jury Room 307, St. Joseph, MI 49085 MI (that being the building where the Circuit Court for the County of Berrien is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid on said mortgage, with interest thereon at 6.875 per annum and all legal costs, charges, and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises.

Which said premises are described as follows:

All that certain piece or parcel of land, including any and all structures, and homes, manufactured or otherwise, located thereon, situated in the City of Benton Harbor, County of Berrien, State of Michigan, and described as follows, to wit:

Lot 5, Assessor's Plat No. 30, according to the plat thereof, as recorded in Liber 13 of plats, Page 13, Berrien County Records

During the six (6) months immediately following the sale, the property may be redeemed, except that in the event that the property is determined to be abandoned pursuant to MCLA 600.3241a, the property may be redeemed during 30 days immediately following the sale. Pursuant to MCLA 600.3278, the mortgagor(s) will be held responsible to the person who buys the property at the foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee or the Mortgagee's attorney

Dated: 10/27/2016
BANK OF AMERICA, N.A. Mortgagee
FABRIZIO & BROOK, P.C.
Attorney for BANK OF AMERICA, N.A.

700 Tower Drive, Ste. 510
Troy, MI 48098
(248) 362-2600
BOA FHLMC MCFALLMARK
(10-27)(11-17)
Publish Oct. 27, Nov. 3, 10 and 17, 2016

Notice Of

Mortgage Foreclosure Sale THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT THE NUMBER BELOW IF YOU ARE IN

ADVERTISE WITH US GET BIDDERS FOR YOUR REQUEST FOR PROPOSAL

"A request for proposal (RFP) is a solicitation, often made through a bidding process, by an agency or company interested in procurement of a commodity, service or valuable asset, to potential suppliers to submit business proposals. [1] It is submitted early in the procurement cycle, either at the preliminary study, or procurement stage."

Berrien County Record Legal News
324 E. Dewey St., Ste. 200
Buchanan, MI 49107
269.695.3878
web: bcrnews.net
email: legals@bcrnews.net

ACTIVE MILITARY DUTY.

ATTN PURCHASERS: This sale may be rescinded by the foreclosing mortgagee. In that event, your damages, if any, shall be limited solely to the return of the bid amount tendered at sale, plus interest.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by REGINA GAIL MOORE, a single woman, original mortgagor(s), to Mortgage Electronic Registration Systems, Inc. as nominee for Homeland Mortgage Company its successors and assigns, Mortgagee, dated September 1, 2004, and recorded on October 4, 2004 in Liber 2550 on Page 45, and assigned by mesne assignments to PennyMac Holdings, LLC fka PennyMac Mortgage Investment Trust Holdings I, LLC as assignee as documented by an assignment, in Berrien county records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Ninety-Nine Thousand Seven Hundred Thirty-Four and 74/100 Dollars (\$99,734.74).

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the place of holding the circuit court within Berrien County, at 11:00 AM, on December 1, 2016.

Said premises are situated in CITY OF BENTON HARBOR, Berrien County, Michigan, and are described as:

Lots 5 and 6, Elberta Cliff Subdivision, being a part of the West half of the East half of the Southwest quarter of Section 22, Township 4 South, Range 18 West, according to the plat thereof, recorded May 19, 1961 in Book 18 of Plats, Page 11.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCLA 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, pursuant to MCL 600.3278 the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period.

Dated: October 27, 2016
For more information, please call:
FC S (248) 593-1304
Trott Law, P.C.
Attorneys For Servicer
31440 Northwestern Hwy Ste. 200
Farmington Hills, Michigan 48334-5422
File #466986F01
(10-27)(11-17)
Publish Oct. 27, Nov. 3, 10 and 17, 2016

SCHNEIDERMAN & SHERMAN, P.C., IS ATTEMPTING TO COLLECT A DEBT, ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. PLEASE CONTACT OUR OFFICE AT (248)539-7400 IF YOU ARE IN ACTIVE MILITARY DUTY.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by DAVID L. SNODGRASS, AN UNMARRIED MAN, to Mortgage Electronic Registration Systems, Inc. ("MERS"), solely as nominee for lender and lender's successors and assigns, Mortgagee, dated December 7, 2007, and recorded on December 27, 2007, in Liber 2823, on Page 2154, and assigned by said mortgagee to Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of the United States of America, as assigned, Berrien County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Forty-Nine Thousand Three Hundred Seventy Dollars and Three Cents (\$49,370.03), including interest at 6.875% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, 811 Port Street, 3rd Floor, Jury Room 307, St. Joseph, MI 49085 at 11:00 AM o'clock, on December 1, 2016

Said premises are located in Berrien County, Michigan and are described as:

THE SOUTH 72 FEET OF LOT 121 IN JACOB BEESON'S FIRST ADDITION TO THE VILLAGE, NOW CITY OF NILES, BERRIEN COUNTY, MICHIGAN, ACCORDING TO THE PLAT THEREOF RECORDED AUGUST 28, 1838 IN BOOK "E" OF DEEDS ON PAGE 468, BERRIEN COUNTY RECORDS.

The redemption period shall be 6 months from the date of such sale, unless abandoned under MCL 600.3241, in which case the redemption period shall be 1 month, or under MCL 600.3241a 30 days from the date of such sale, or 15 days from the MCL 600.3241a(b) notice, whichever is later, or extinguished pursuant to MCL 600.3238.

If the above referenced property is sold at a foreclosure sale under Chapter 32 of Act 236 of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of the United States of America

Mortgagee/Assignee
Schneiderman & Sherman, P.C.
23938 Research Drive, Suite 300
Farmington Hills, MI 48335
S20161004115054 FNMA
(10-27)(11-17)
Publish Oct. 27, Nov. 3, 10 and 17, 2016

ADVERTISING POLICIES

Advertiser shall indemnify ad save Publisher harmless from any loss or expense, including reasonable attorney fees, resulting from claims or suits based on the content of the copy submitted to Publisher or published. Failure to publish copy as ordered or material typographical errors by publisher shall entitle advertiser to credit for actual space of error, which credit shall be the sole remedy to advertiser. Publisher reserves the right, at its absolute discretion and at any time, to reject any advertising copy, whether or not it has been previously acknowledged and/or published.

NOTICE

Material in the Berrien County Record Legal News is compiled at substantial expense, and is for the sole and exclusive use of the subscriber. It may not be republished or resold, in any manner, in whole or in part, without written consent of the publisher. Any infringement will be subject to legal redress. The accuracy of the information is not guaranteed. Its contents are gathered in good faith from local government records and supplied by Berrien County Record Legal News without liability for negligence in procuring, collecting, communicating or failing to communicate the information.