
BY VIRTUE OF A DECREE AND ORDER OF SALE OF THE WARREN CIRCUIT COURT, the Master Commissioner will sell at public auction the real property in the following actions on Thursday, September 06, 2012, about the hour of 5:00 p.m., at the Justice Center on the 2nd Floor, in the District “D” Courtroom, Bowling Green, Kentucky. Said property shall be sold to collect the amounts hereinafter set forth, together with interest and the costs of the action, and upon the following terms and conditions (unless otherwise stated).

A. The purchasers will be required to pay ten percent (10%) down the day of sale in the form of cash or personal check and post bond on the remainder with the balance due in thirty (30) days. Said bond will bear interest at the rate of twelve percent (12%) per annum upon the unpaid balance from the date of sale until paid in full.

The Master Commissioner will retain a lien on the property sold to secure the sale price. If the purchaser elects to post bond, he/she will be required to provide sufficient surety thereon at the sale. Please contact the Master Commissioner’s Office prior to the sale with questions regarding approved surety at 842-0614. Occasionally, additional announcements are published on our webpage at www.warrencountymastercommissioner.com.

B. The property is sold subject to the following:

a. State, county, city, and school taxes payable for the entire year of 2012

 and all taxes due thereafter.
b. Easements, restrictions, and covenants of record.

c. Assessments for public improvements levied against the property.

d. Any facts which an inspection or accurate survey of the property may disclose.

C. The property shall otherwise be sold free and clear of any and all right, title, and interest of all parties to this action and of their liens and encumbrances thereon except such right of redemption as may exist in favor of the United States of America or the defendants.
D. For a more particular description of these properties, refer to the file on record at the Warren Circuit Clerk’s Office on the first floor of the Justice Center. Deeds and Wills referenced are of record in the Office of the Warren County Court Clerk.
SALE No. 1

SOUTH CENTRAL BANK OF BOWLING GREEN, INC. vs. BRANDY AVERY; SCOTT AVERY; ANDREW JAMES HAVEN; KARI LYN HAVEN; UNKNOWN OCCUPANTS; pending in Warren Circuit Court, Div I,11-CI-1079, to collect $150,183.75, interest at the rate of 6.50% per annum until paid, plus additional fees and costs.
3770 Anna Sandhill Road
Recorded in Deed Book 966, Page 246, of record in the Warren County Clerk’s Office.

Jacqueline K. Heyman, Attorney for Plaintiff (CH)

SALE No. 2

EVERBANK vs. RANDALL W. BRACEY AKA RANDY W. BRACEY; JUDY J. BRACEY; BENEFICIAL KENTUCKY, INC. DBA BENEFICIAL MORTGAGE CO. OF KENTUCKY; COMMONWEALTH OF KENTUCKY, EDUCATION CABINET, EX REL DIVISION OF UNEMPLOYMENT INSURANCE; pending in Warren Circuit Court, Div II,12-CI-433, to collect $233,295.56, interest at the rate of 4.875% per annum until paid, plus additional fees and costs.
1818 Hartland Court

Recorded in Deed Book 775, Page 870, of record in the Warren County Clerk’s Office.

Maura E. Binder, Attorney for Plaintiff (MDK)

SALE No. 3

CITIMORTGAGE, INC. vs. MIRNA CASAS; pending in Warren Circuit Court, Div. II, 10-CI-2007, to collect $120,884.46, and interest at the rate of $20.49 per diem until paid, plus additional fees and costs expended.

422 Turkey Run Drive
Deed Book 982 Page 106, in the Court Clerk’s office for Warren County, Kentucky.

Tina R. Edmondson, Attorney for Plaintiff (LSR)
SALE No. 4

CITIMORTGAGE, INC., SUCCESSOR BY MERGER TO CITIFINANCIAL MORTGAGE COMPANY, INC. vs. DANNY R. CHEATHAM AKA DANNY R. CHEATHAM, JR.; SONDRA L. CHEATHAM; ONE STOP SUPPLY AKA ONE STOP SUPPLY, INC.; BANK OF EDMONDSON COUNTY; DANNY RAY CHEATHAM, SR.; WARREN COUNTY JUDGE EXECUTIVE; pending in Warren Circuit Court, Div II, 08-CI-2228, to collect $88,331.06, interest at the rate of 7.89% per annum until paid, plus additional fees and costs.
8709 Louisville Rd.

In Deed Book 825, Page 488, of record in the Warren County Clerk’s Office.

Victoria M. Kadreva Holmes, Attorney for Plaintiff (MDK)

SALE No. 5
NATIONSTAR MORTGAGE LLC vs. STANTON A. DAVIS; DEPARTMENT OF WORKERS’ CLAIMS OF THE COMMONWEALTH OF KENTUCKY; THE MEDICAL CENTER AT BOWLING GREEN; SUZANNE BENNETT HOBBS; KERRY GRANT; SHERRY ARNOLD; UNKNOWN GRANDCHILDREN OF THE ESTATE OF SHIRLEY GRANT; pending in Warren Circuit Court, Div II, 10-CI-268, to collect $53,073.29, interest at the rate of 6.5% per annum until paid, plus additional fees and costs.
520 Witt Road

Recorded in Deed Book 965, Page 1, of record in the Warren County Clerk’s Office.

Gail C. Hersh, Jr., Attorney for Plaintiff (MDK)
SALE No. 6
FEDERAL NATIONAL MORTGAGE ASSOCIATION vs. ENES DEDIC; FIKRETA DEDIC;

BRANCH BANKING AND TRUST COMPANY; pending in Warren Circuit Court, Div I, 12-CI-172, to collect $123,484.14, interest at the rate of $21.34 per diem until paid, plus additional fees and costs.

1097 Trillium Lane
Recorded in Deed Book 905, Page 964 of record in the Warren County Clerk’s Office.

Michael R. Brinkman, Attorney for Plaintiff (LSR)

SALE No. 7
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC. ALTERNATIVE LOAN TRUST 2006-33CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-33CB vs. JENNIFER L. DURBIN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; pending in Warren Circuit Court, Div. I, 12-CI-377, to collect $127,004.53, interest at the rate of 6.75% per annum until paid, plus additional fees and costs expended.
1261 Oliver St.
Recorded in Deed Book 934, Page 274, in the Warren County Court Clerk’s Office.
Lori R. Leach, Attorney for Plaintiff (LSR)
SALE No. 8
JPMORGAN CHASE BANK, N.A. SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC vs. GEORGE G. ELLIOTT; LIANNE J. ELLIOTT; SOUTH CENTRAL BANK OF BOWLING GREEN, INC.; pending in Warren Circuit Court, Div. I, 11-CI-795, to collect $120,500.83, interest at a rate of 5.875% per annum until paid, plus attorney fees and costs expended.

2536 Goldenrod Dr.
Recorded in Deed Book 782, Page 811, of record in the Warren County Clerk’s Office.

Angela M. Goad, Attorney for Plaintiff (LSR)

SALE No. 9
BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P. vs. RONALD L. ELLISON AKA RONALD L. ELLISON, JR.; BROOKE ELLISON; pending in Warren Circuit Court, Div II, 10-CI-661, to collect $168,831.42, interest at the rate of $26.57 per diem until paid, plus additional fees and costs.

1327 Wintercress Court

Recorded in Deed Book 979, Page 801 of record in the Warren County Clerk’s Office.

David E. Johnson, Attorney for Plaintiff (LSR)

SALE No.10
U.S. BANK NATIONAL ASSOCIATION, ND vs. THE ESTATE OF WILLA DEAN BELL C/O JAMES ANTHONY BELL; TIMOTHY RUSSELL BELL INDIVIDIALLY AND AS CO-EXECUTOR OF THE ESTATE OF WILLA DEAN BELL AKA WILLA D. BELL; JAMES ANTHONY BELL INDIVIDUALLY AND AS CO-EXECUTOR OF THE ESTATE OF WILLA DEAN BELL AKA WILLA D. BELL; THE UNKNOWN SPOUSE OF JAMES ANTHONY BELL; THE UNKNOWN SPOUSE OF TIMOTHY RUSSELL BELL; KEVIN EUBANKS; UNKNOWN SPOUSE, HEIRS, DEVISEES, LEGATEES OF WILLA DEAN BELL AKA WILLA D. BELL; pending in Warren Circuit Court, Div. II, 11-CI-1677, to collect $54,175.62, interest at the rate of 4.99% per annum until paid, plus any additional fees and costs expended.

123 Northridge Dr.
Recorded in Deed Book 883, Page 965, in the Warren County Court Clerk’s Office.

Crystal L. Saresky, Attorney for Plaintiff (GK)
SALE No.11
WITHDRAWN

SALE No.12
EVERBANK, SBM TO EVERHOME MORTGAGE COMPANY vs. BILLY JOE FOLLIN; UNKNOWN SPOUSE, IF ANY, OF BILLY JOE FOLLIN; UNKNOWN OCCUPANT; ASSET ACCEPTANCE LLC; MILES FARM SUPPLY, LLC; DISCOVER BANK, ISSUER OF THE DISCOVER CARD, BY ITS SERVICING AGENT DISCOVER FINANCIAL SERVICES, LLC; UNITED STATES OF AMERICA; INTEGRA BANK, NA; pending in Warren Circuit Court, Div. I, 11-CI-1656, to collect $71,233.99, interest at a rate of 7.25% per annum until paid, plus additional fees and costs expended.
187 Diamond Lane
Recorded in Deed Book 790, Page 144, in the Warren County Court Clerk’s Office.

Philip Q. Ratliff, Attorney for Plaintiff (RA)
SALE No.13
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION vs. WILLIAM D. GARDNER; FRAN GARDNER; pending in Warren Circuit Court, Div. I, 12-CI-346 to collect $114,769.50, interest at the rate of $16.13 per diem until paid, plus any additional fees and costs expended.

190 Pirates Cove
Recorded in Deed Book 984, Page 928, in the Warren County Court Clerk’s Office.

Lori R. Leach, Attorney for Plaintiff (LSR)
SALE No.14
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION vs. RODNEY L. GILBERT; pending in Warren Circuit Court, Div. II, 12-CI-349, to collect $246,910.74, interest at the rate of $38.26 per diem until paid, plus any additional fees and costs expended.
1410 Westen St.

Recorded in Deed Book 960, Page 748, in the Warren County Court Clerk’s Office.
David E. Johnson, Attorney for Plaintiff (LSR)
SALE No.15
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION vs. TYLER D. HENDRICK A/K/A TYLER HENDRICK; TIFFANY R. HENDRICK A/K/A TIFFANY R. HENDRICK; pending in Warren Circuit Court, Div II, 11-CI-757, to collect $113,536.32, interest at the rate of $6.88 per diem until paid, plus additional fees and costs.
361 Goshen Church South Road
Recorded in Deed Book 954, Page 799, of record in the Warren County Clerk’s Office.

Michael R. Brinkman, Attorney for Plaintiff (LSR)

SALE No.16
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWABS, INC., ASSETBACKED CERTIFICATES, SERIES 2006-12 vs. CHARLES G. HENRY; ELLEN L. HENRY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; pending in Warren Circuit Court, Div I, 11-CI-1089, to collect $269,688.19, interest at the rate of 7.95% per annum until paid, plus additional fees and costs.

3442 Amber Court
Recorded in Deed Book 903, Page 968, of record in the Warren County Clerk’s Office.

Joseph F. Grimme, Attorney for Plaintiff (FSG)

SALE No.17
MIDFIRST BANK vs. FRANK KOLB IV; DIANE R. KOLB; pending in Warren Circuit Court, Div I, 12-CI-658, to collect $87,586.03, interest at the rate of 6.25% per annum until paid, plus additional fees and costs.
577 Coastal Ave.
Recorded in Deed Book 954, Page 898, of record in the Warren County Clerk’s Office.

Maura E. Binder, Attorney for Plaintiff (MDK)
SALE No.18
CITY OF BOWLING GREEN, KENTUCKY vs. NELDA MCGOWAN, DECEASED, DELLA MCGOWAN, AND MARY E. MORAN- COUNT II- 831 GILBERT STREET AS SET OUT IN EIGHTEEN (18) PARCELS OF LAND ENCUMBERED WITH DELINQUENT TAX LIENS, THE OWNERS AND THEIR HEIRS, SUCCESSORS, DEVISEES AND ASSIGNS, AND ALL OTHER INDIVIDUALS AND ENTITIES HAVING ANY INTEREST IN THE EIGHTEEN (18) PARCELS OF LAND, ET AL. pending in Warren Circuit Court, Div I, 11-CI-1022, to collect $3,328.74, interest at the rate of 6% per annum until paid, plus additional fees and costs.
831 Gilbert Street
Recorded in Deed Book 734, Page 474, of record in the Warren County Clerk’s Office.

H. Eugene Harmon, Attorney for Plaintiff

SALE No.19
WELLS FARGO FINANCIAL KENTUCKY, INC. vs. JUDY MEADOR; ESSIE L. PHELPS; COUNTY OF WARREN ; WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WELLS FARGO FINANCIAL BANK; LEON TARTER; pending in Warren Circuit Court, Div. I, 12-CI-89, to collect $112,899.79, interest at a rate of $25.23 per diem until paid, plus additional fees and costs expended.
266 Blue Level Providence
Recorded in Deed Book 986, Page 709, in the Warren County Court Clerk’s Office.

Michael R. Brinkman, Attorney for Plaintiff (LSR)
SALE No.20
WELLS FARGO BANK, N.A. vs. JENNIFER L. MEREDITH A/K/A JENNIFER LYNN MEREDITH; THE MEDICAL CENTER AT BOWLING GREEN; ANESTHESIA & PAIN SPEC. OF B.G.; BLUEGRASS RADIOLOGY SERVICES; BOWLING GREEN WOMEN’S CLINIC; EMERGENCY ROOM PHYSICIANS; pending in Warren Circuit Court, Div II, 11-CI-1153, to collect $83,565.41, interest at the rate of $10.72 per diem until paid, plus additional fees and costs.
301 Upper Stone Avenue

Recorded in Deed Book 915, Page 817, of record in the Warren County Clerk’s Office.

Ashley R. Carnes, Attorney for Plaintiff (LSR)

SALE No.21
SOUTH CENTRAL BANK OF BOWLING GREEN, INC. vs. PATRICIA MILAM; ROBERT W. MILAM; pending in Warren Circuit Court, Div II, 12-CI-85, to collect $255,592.29, interest in the amount of 5.75% per annum until paid, plus additional fees and costs.
554 Hillwood Dr.
Recorded in Deed Book 891, Page 683, of record in the Warren County Clerk’s Office.

Phillip S. George III, Attorney for Plaintiff (NS)
SALE No. 22
SUNTRUST MORTGAGE, INC. vs. MARY BETH MILLER; RIVERBEND LANDING HOMEOWNERS ASSOCIATION; CREDIT ACCEPTANCE CORPORATION; pending in Warren Circuit Court, Div. I, 12-CI-173, to collect $67,301.46, interest at a rate of $11.38 per diem until paid, plus additional fees and costs.

1208 Sternwheel
Recorded in Deed Book 929, Page 537, in the Warren County Court Clerk’s Office.

Ashley R. Carnes, Attorney for Plaintiff (LSR)
SALE No.23
WELLS FARGO BANK, N.A. vs. TERRI F. MISCHEL; KATIE SIKES; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; pending in Warren Circuit Court, Div. II, 10-CI-931, to collect $97,163.14, interest at the rate of $13.72 per diem until paid, plus any additional fees and costs expended.

355 Moonlite Avenue
Recorded in Deed Book 839, Page 267, in the Warren County Court Clerk’s Office.

Tina R. Edmondson, Attorney for Plaintiff (LSR)
SALE No.24
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS MASTER TRUST, REVOLVING HOME EQUITY LOAN ASSET BACKED NOTES, SERIES 2004-J vs. ANTHONY W. MOORE; FIFTH THIRD BANK (LOUISVILLE); pending in Warren Circuit Court, Div. I, 12-CI-181, to collect $90,865.26, interest at the rate of 3.75% per annum until paid, plus any additional fees and costs expended.

133 Diamond Lane
Recorded in Deed Book 885, Page 492, in the Warren County Court Clerk’s Office.

Lori R. Leach, Attorney for Plaintiff (LSR)

SALE No.25
PHH MORTGAGE CORPORATION vs. DEBORA DE JESUS SAENZ; ALEX SAMUEL SAENZ; pending in Warren Circuit Court, Div. I, 12-CI-326, to collect $122,749.65, interest at the rate of $6.88 per diem until paid, plus any additional fees and costs expended.

761 Park Hill St.
Recorded in Deed Book 953, Page 137, in the Warren County Court Clerk’s Office.

Lori R. Leach, Attorney for Plaintiff (LSR)

SALE No.26
US BANK TRUST NATIONAL ASSOCIATION, AS TRUSTEE FOR LSF7 NPL II TRUST vs. KAREN S. SKAGGS; pending in Warren Circuit Court, Div. I, 11-CI-1977, to collect $80,569.17, interest at the rate of 9.25% per annum until paid, plus any additional fees and costs expended.
286 Robinhood Trail
Recorded in Deed Book 544, Page 364, in the Warren County Court Clerk’s Office.

Maura E. Binder, Attorney for Plaintiff (MDK)

SALE No.27
TAX EASE INVESTMENTS I, LLC vs. MARILYN THOMPSON; C.P. THOMPSON; DWIGHT D. COOK; JANET COOK; CHARLES W. COOK; SHERRY COOK; WILLIAM COOK; UNKNOWN SPOUSE OF WILLIAM COOK; THE MEDICAL CENTER AT BOWLING GREEN; SOUTHERN TAX SERVICES, LLC; CITY OF BOWLING GREEN; CODE ENFORCEMENT BOARD; UNITED STATES OF AMERICA DEPARTMENT OF TREASURY INTERNAL REVENUE SERVICE; CITY OF BOWLING GREEN; COMMONWEALTH OF KENTUCKY, COUNTY OF WARREN, BY AND ON RELATION OF JONATHAN MILLER, SECRETARY OF FINANCE AND ADMINISTRATION CABINET; pending in Warren Circuit Court, Div. II, 10-CI-1957, to collect $101.44, interest at the rate of 12% per annum until paid, plus any additional fees and costs expended.
1009 Fair St.
Recorded in Deed Book 812, Page 716, in the Warren County Court Clerk’s Office.

Virginia L. Lawson, Attorney for Plaintiff
SALE No.28
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-NC2, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-NC2 vs. TANYA LILLARD; COMMONWEALTH OF KENTUCKY-FINANCE AND ADMINISTRATION CABINET; LVNV FUNDING, LLC; pending in Warren Circuit Court, Div. I, 10-CI-2144 to collect $64,747.75, interest at the rate of $11.41 per diem until paid, plus any additional fees and costs expended.

917 West Towne Avenue
Recorded in Deed Book 926, Page 485, in the Warren County Court Clerk’s Office.

Kristen J. Smith, Attorney for Plaintiff (LSR)
SALE No.29
U.S. BANK NATIONAL ASSOCIATION a/k/a U.S. BANK, NA vs. MARY E. CARPENTER; HOWARD R. CARPENTER; U.S. BANK NATIONAL ASSOCIATION N.D.; pending in Warren Circuit Court, Div. II, 12-CI-206, to collect $310,595.00, interest at a rate of 6.875% per annum until paid, plus additional fees and costs expended.
1575 Mallory Court
Recorded in Deed Book 975, Page 48, in the Warren County Court Clerk’s Office.

Septtimous Taylor, Attorney for Plaintiff
SALE No.30
U.S. BANK NATIONAL ASSOCIATION a/k/a U.S. BANK, NA vs. SHELLY J. FAULKNER; ROBERT W. FAULKNER; pending in Warren Circuit Court, Div. I, 12-CI-321, to collect $147,472.56, interest at a rate of 6.125% per annum until paid, plus additional fees and costs expended.
765 Morris Duff Road
Recorded in Deed Book 813, Page 753, in the Warren County Court Clerk’s Office.

Septtimous Taylor, Attorney for Plaintiff
DAVID F. BRODERICK, MASTER COMMISSIONER

This is to certify that a true and correct copy of the foregoing was this _____ day of _____________ 2012, placed in the U.S. Mail addressed to the following:

	Sale No. 1

Hon. Jacqueline K. Heyman

PO Box 817

Frankfort, KY 40602

Andrew James Haven

208 Kelly St., Apt. F

Leitchfield, KY 42754

Andrew James Haven

3770 Anna Sandhill Rd.

Bowling Green, KY 42101

Kari Lyn Haven

208 Kelly St., Apt F

Leitchfield, KY 42754

Kari Lyn Haven

3770 Anna Sandhill Rd.

Bowling Green, KY 42101

Unknown Occupants

3770 Anna Sandhill Rd.

Bowling Green, KY 42101

Hon. Edward Faye

PO Box 1895

Bowling Green, KY 42101

Sale No. 2

Hon. Maura E. Binder

PO Box 165028

Columbus, OH 43216

Randall Bracey

1818 Hartland Ct.

Bowling Green, KY 42103

Judy J. Bracey

1818 Hartland Ct.

Bowling Green, KY 42103

Beneficial Kentucky Inc.

306 West Main St., Suite 512

Frankfort, KY 40601

Hon. Amy F. Howard

500 Mero St.

311 Capital Plaza Tower

Frankfort, KY 40601

Sale No. 3

Hon. Tina R. Edmondson

PO Box 5480

Cincinnati, OH 45201

Mirna Casas

422 Turkey Run Dr.

Bowling Green, KY 42101

Sale No. 4
Hon. Victoria M. Kadreva Holmes

PO Box 42728

Cincinnati, OH 45242

Hon. John Geary Deeb

PO Box 9900

Bowling Green, KY 42102

Hon. Dixie Satterfield

PO Box 9970

Bowling Green, KY 42102

One Stop Supply Inc.

PO Box 111089

Nashville, TN 37222

Hon. Amanda Blakeman

PO Box 738

Bowling Green, KY 42102

Hon. Nancy Oliver Roberts

1023 Kentucky St.

Bowling Green, KY 42101

Hon. Rebecca Gibson

1001 Center St., Suite 206

Bowling Green, KY 42101

Sale No. 5
Hon. Gail C. Hersh, Jr.

PO Box 165028

Columbus, OH 43216

Stanton Davis

520 Witt Rd.

Bowling Green, KY 42101

Estate of Shirley Grant

520 Witt Rd.

Bowling Green, KY 42101

Suzanne Bennett Hobbs

1942 Old Greenhill Rd.

Bowling Green, KY 42103

Hon. Phillip L. Kimbel

PO Box 9900

Bowling Green, KY 42102

Department of Workers’ Claims

657 Chamberlin Ave.

Frankfort, KY 40601

Hon. Charles W. Adams

PO Box 1865

Bowling Green, KY 42102

Kerry Grant

23305 Misty Pond Lane

California, MD 20619

Sherry Arnold

1985 Powell Road

Columbia, KY 42728

Sale No. 6
Hon. Michael R. Brinkman

PO Box 5480

Cincinnati, OH 45201

Hon. Philip Q. Ratliff

3962 Red Bank Rd.

Cincinnati, OH 45227

Enes Dedic

20 Bridle Bit Ln.

Mount Crawford, VA 22841

Fikreta Dedic

20 Bridle Bit Ln.

Mount Crawford, VA 22841

Sale No. 7
Hon. Lori R. Leach

PO Box 5480

Cincinnati, OH 45201

Jennifer Durbin

1261 Oliver St.

Bowling Green, KY 42104

Mortgage Electronic Registration Systems

1901 E Voohees St., Suite C

Danville, IL 61834

Sale No. 8
Hon. Angela M. Goad

PO Box 5480

Cincinnati, OH 45201

Hon. Lindsay H. Hinton

PO Box 4000

Bowling Green, KY 42102

George & Lianne Elliott

2536 Goldenrod Dr.

Bowling Green, KY 42104

Sale No. 9

Hon. David E. Johnson

PO Box 5480

Cincinnati, OH 45201

Hon. William F. Codell

Warning Order Atty.

PO Box 1270

Bowling Green, KY 42102

	Sale No. 10

Hon. Crystal L. Saresky

One Riverfront Place, 6th Floor

Newport, KY 41071

Hon. Nancy Oliver Roberts

1023 Kentucky St.

Bowling Green, KY 42101

The Unknown Spouse of Timothy Bell

5703 Old Glasgow Rd. #U

Scottsville, KY 42164

Kevin Eubanks

3444 Anna Sandhill Rd.

Bowling Green, KY 42101

James Anthony Bell

5943 Old Glasgow Rd.

Scottsville, KY 42164

The Unknown Spouse of

James Anthony Bell

5943 Old Glasgow Rd.

Scottsville, KY 42164

Unknown Spouse, Heirs, Devisees, Legatees

Of Willa Dean Bell

123 Northridge Dr.

Bowling Green, KY 42101

Sale No. 11

Hon. Brian T. Lowder

PO Box 900

Bowling Green, KY 42102

Hon. Dixie Satterfield

PO Box 9970

Bowling Green, KY 42102

Hon. Joy Denton

1011 Lehman Ave., Ste. 105

Bowling Green, KY 42103

Casey Flora

Michelle Flora

2849 Anna Sandhill Rd.

Bowling Green, KY 42101

Sale No. 12
Hon. Philip Q. Ratliff

3962 Red Bank Rd.

Cincinnati, OH 45227

Billy Joe Follin

238 College St.

Woodburn, KY 42170

Asset Acceptance LLC

PO Box 2036

Warren, MI 48090

Miles Farm Supply, LLC

PO Box 22879

Owensboro, KY 42304

Discover Bank

100 West Market St.

Greenwood, DE 19950

Hon. Michael Spalding

717 West Broadway

Louisville, KY 40205

Integra Bank, NA

500 N. Green River Rd.

Evansville, IN 47715

Sale No. 13
Hon. Lori R. Leach

PO Box 5480

Cincinnati, OH 45201

William Gardner

Fran Gardner

190 Pirates Cove

Bowling Green, KY 42103

Sale No. 14
Hon. David E. Johnson

PO Box 5480

Cincinnati, OH 45201

Rodney Gilbert

1410 Westen St.

Bowling Green, KY 42104

Sale No. 15

Hon. Michael R. Brinkman

PO Box 5480

Cincinnati, OH 45201

Tyler Hendrick

Tiffany Hendrick

361 Goshen Church South Rd.

Bowling Green, KY 42103

Sale No. 16

Hon. Joseph F. Grimme

14 North Grand Ave.

Fort Thomas, KY 41075

Mortgage Electronic Registration Systems, Inc.

1901 East Voorhees St., Suite C

Danville, Il 61834

Charles Henry

Ellen Henry

3442 Amber Ct.

Bowling Green, KY 42104

Sale No. 17

Hon. Maura E. Binder

PO Box 165028

Columbus, OH 43216

Hon. Maria C. Stewart

351 Pascoe Boulevard, Suite 103-G

Bowling Green, KY 42104

Sale No. 18

Hon H. Eugene Harmon

PO Box 430

Bowling Green, KY 42102

Hon. Rebecca Gibson

Assistant Warren County Attorney

1001 Center St., Ste 206

Bowling Green, KY 42101

Hon. Donald R. Jones

Wilensky & Jones LLP

3109 Carlisle St, Ste 100

Dallas, TX 75204

The Bank of New York

Series 1997-B, Series 1997-CIV

20 Broad Street, LL-2

New York City, NY 10005

Della McGowan

1456 Sunrise Drive North

Bowling Green, KY 42101-2746

Mary Ellen Moran

9011 Morgantown Road

Bowling Green, KY 42101

Sale No. 19

Hon. Michael Brinkman

PO Box 5480

Cincinnati, OH 45201

Hon. Rebecca Gibson

1001 Center St., Suite 206

Bowling Green, KY 42101

Essie L. Phelps

266 Blue Level Providence Rd.

Rockfield, KY 42274

Wells Fargo Bank, NA

421 West Main St.

Frankfort, KY 40601

Judy Meador

266 Blue Level Providence Rd.

Rockfield, KY 42274

Leon Tarter

172 Highland Ave.

Smiths Grove, KY 42171

	Sale No. 20

Hon. Ashley R. Carnes

PO Box 5480

Cincinnati, OH 45201

Hon. Charles Adams

PO Box 1865

Bowling Green, KY 42102

Jennifer Meredith

301 Upper Stone Ct.

Bowling Green, KY 42101

Sale No. 21

Hon. Phillip S. George, III
639 Washington Ave.

Newport, KY 41071

Patricia Milam

PO Box 763

Bowling Green, KY 42102

Robert W. Milam

PO Box 763

Bowling Green, KY 42102

Sale No. 22
Hon. Ashley R. Carnes

PO Box 5480

Cincinnati, OH 45201

Hon. Mark B. Maier

PO Box 770

Bowling Green, KY 42102

Mary Beth Miller

1208 Sternwheel

Bowling Green, KY 42103

Credit Acceptance Corp.

CSC-Lawyer Inc.

421 West Main St.

Frankfort, KY 40601

Sale No. 23

Hon. Tina R. Edmondson

PO Box 5480

Cincinnati, OH 45201

Terri F. Mischel

355 Moonlite Ave.

Bowling Green, KY 42101

Katie Sikes

6707 Arbor Creek Dr.

Louisville, KY 40228

Mortgage Electronic Registration Systems, Inc.

3300 SW 34th Ave., Suite 101

Ocala, FL 34474

Sale No. 24
Hon. Lori R. Leach

PO Box 5480

Cincinnati, OH 45201

Anthony Moore

133 Diamond Lane

Bowling Green, KY 42104

Fifth Third Bank

CSC-Lawyer Inc.

421 West Main St.

Frankfort, KY 40601

Hon. Rebecca Gibson

1001 Center St. Suite 206

Bowling Green, KY 42101

Sale No. 25

Hon. Lori R. Leach

PO Box 5480

Cincinnati, OH 45201

Debora De Jesus Saenz

761 Park Hills St.

Bowling Green, KY 42101

Alex Samuel Saenz

761 Park Hills St.

Bowling Green, KY 42101

Sale No. 26

Hon. Maura E. Binder

PO Box 42728

Cincinnati, OH 45242

Karen S. Skaggs

286 Robin Hood Trail

Bowling Green, KY 42101

Sale No. 27

Hon. Virginia L. Lawson

PO Box 23800

Lexington, KY 40523

Hon. Nancy Oliver Roberts

1023 Kentucky St.

Bowling Green, KY 42101

Hon. Dwight D. Cook

120 South Lorraine St., Apt. 514

Radcliff, KY 40160

Hon. Janet Cook

1365 Newton Rd.

Russellville, KY 42276

Hon. Travis W. Calvert

PO Box 390

Bowling Green, KY 42102

William Cook

2001 Rockcreek Dr., Apt. 5B

Bowling Green, KY 42101

Hon. Hoy P. Hodges

PO Box 1865

Bowling Green, KY 42102

Hon. Shannon Upton Johnson

104 West Maple St.

Nicholasville, KY 40356

Hon. H. Eugene Harmon

PO Box 430

Bowling Green, KY 42102

Hon. Michael F. Spalding

510 W. Broadway, 10th Fl.

Louisville, KY 40202

Marilyn Thompson,C.P. Thompson

1009 Fair St.

Bowling Green, KY 42101

Sale No. 28

Hon. Kristen J. Smith

PO Box 5480

Cincinnati, OH 45201

Hon. Barbara Curtin Kenney

PO Box 5222

Frankfort, KY 40602

Tanya Lillard

917 West Town Ave.

Bowling Green, KY 42101

Sale No. 29

Hon. Septtimous Taylor

4830 Towne Square Ct.

Owensboro, KY 42301

Mary and Howard Carpenter

1575 Mallory Ct.

Bowling Green, KY 42103

US Bank NA

4325 17th Ave. SW

Fargo, ND 58103

Sale No. 30

Hon. Septtimous Taylor

4830 Towne Square Ct.

Owensboro, KY 42301

Shelly J. Faulkner

765 Morris Duff Rd.

Woodburn, KY 42170

Robert W. Faulkner

414 Cedar Hollow Rd.

Bowling Green, KY 42101

DAVID F. BRODERICK

AMENDED MASTER COMMISSIONER’S SALE

PAGE
17

