

PUBLIC NOTICE
NOTICE OF DELINQUENT TAX CERTIFICATE SALE

The following is a publication of lands, lots, mineral rights, royalty interest, billboards, mining rights, building on leased lands, building on easements, and real properties in Warren County which are subject to being offered for sale at public auction beginning Monday, August 26, 2013, (unless action is taken that will remove the tract from the sale) inside the Warren County Courthouse (located at 104 West Main, Warrenton, Missouri). Bidder preregistration shall begin at 9:00 A.M. (C.D.S.T.) the day of the sale. The sale shall start promptly at 10:00 A.M. (C.D.S.T.). Please arrive early to preregister so this process is final before sale starts. Exact location of sale (within the Courthouse) will be posted just inside the front entrance of the Courthouse on the day of the sale. Any out-of-state bidders or Corporate, Limited Partnership (LP), Limited Liability Company (LLC), Partnerships, etc. bidders should contact the undersigned prior to the day of the sale for special instructions. The sale shall continue from day to day until all such lands, lots, mineral rights, royalty interest, billboards, mining rights, building on leased lands, building on easements, and real properties have been offered for sale by the undersigned according to the laws of the State of Missouri.

The lands, lots, mineral rights, royalty interest, billboards, mining rights, building on leased lands, building on easements, and real properties are to be sold (to bidder making the highest acceptable bid) under the descriptions as listed with reference to Parcel Tax ID#, and the amounts as shown as "Total Due" on publication represents the total amount of taxes, interest, and costs, including the cost of the sale due as of the day of the sale. In addition to the amount of their bid, successful bidders on all but 4th offering (or greater) tracts will need to pay an additional \$27 on the day of the sale for the recording of the tax sale certificate. When successful bidders request the Collector's Deed be issued (or when successful 4th offering (or greater) bidders pay their bid on the day of sale), they shall be required to pay an additional fee to cover the cost of recording the deed. All successful bidders shall need to meet the requirements of Missouri law and a Collector's Deed shall be issued only if tract remains unredeemed after that process is complete and all other requirements or conditions have been met.

All persons (along with any designated agent of non-resident potential purchaser) to be listed on the Tax Sale Certificate and/or Collector's Deed as purchaser are required (prior to a bidder number being issued) to sign a sworn affidavit stating that they are not currently delinquent on any tax payments on any property, other than a delinquency on the property being offered for sale (if they are now a current titleholder of the tract they are going to bid on). All persons to be listed as purchasers will need to have a form of personal ID with them when they sign the required affidavit. Prior to a bidder number being issued, all persons named on the "Purchaser Information Sheet" (to be shown as purchaser on Certificate and/or Deed issued on successful bids) must have signed this affidavit. If only one of those persons can be present the day of the sale, others can make arrangements through the Collector to execute proper documentation prior to the sale.

The Warren County Collector of Revenue shall, upon this sale, transfer only such interests as she, the Collector, possesses; and, the Collector makes no warranties, guaranties, or other affirmations as to the title to be transferred by this sale. Also, the Warren County Collector of Revenue makes no representation as to whether the issuance of the Collector's Deed extinguishes deeds of trust, mortgages, security interests, or claims that may exist against the tract. Any persons having questions or concerns regarding the acquisition of a tract at the Delinquent Tax Certificate Sale (related to these or other matters) should contact independent legal counsel for advice.

Persons interested in more information regarding the Delinquent Tax Certificate Sale "process" may visit or call the Warren County Collector's Office anytime prior to the day of sale, during normal office hours, to request a "Frequently Asked Questions" handout. The office is located at 101 Mockingbird Lane (Suite 200) in Warrenton or they can call (636) 456-3330 to request that it be mailed to them.

Also, they can go to <http://warrencountymo.org> and select "Collector" under "Departments" menu. Once on the Collector website, select "Delinquent Tax Certificate Sale FAQs" under "Office Information." After reading the handout/website, if they still have 'process' questions they can schedule an appointment with the Warren County Collector to discuss their remaining questions.

The lands, lots, mineral rights, royalty interest, billboards, mining rights, building on leased lands, building on easements, and real properties subject to being offered are as follows:

TRACT 1
ID# 01-25.0-0-00-005.000.000
Owner: Million, Cherie
Description: PT SE1/4 NE1/4 Sec. 25 T49N R3W (erroneously referred to as R1W in some earlier county records), being approximately 2.54 acres.

3rd Offering
2006 Taxes \$198.77
2007 Taxes \$219.41
2008 Taxes \$200.50
2009 Taxes \$150.87
2010 Taxes \$134.42
2011 Taxes \$136.61

2012 Taxes \$117.88
Total Taxes \$1,158.46
Costs \$0.75
Cost of 2009 Sale \$36.14
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$1,307.56

TRACT 2
ID# 01-26.0-0-00-007.001.000
Owner: Graveman, Erven (Margaret)
Description: Mineral lease includes no real estate mineral lease in NW1/4 Sec. 26 T49N R3W being mineral lease on approximately 164.800 acres.
1st Offering \$23.30
2010 Taxes \$20.87
2011 Taxes \$18.04
2012 Taxes \$62.21
Total Taxes \$62.21
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$101.37

TRACT 8
ID# 04-01.0-1-04-001.000.000
Owner: Sullivan, Lynn S
Description: Lot 227 Plat 7 Incline Village.
1st Offering \$180.40
2010 Taxes \$165.36
2011 Taxes \$142.77
2012 Taxes \$488.53
Total Taxes \$488.53
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$527.69

TRACT 9
ID# 04.01.0-1-05-019.000.000
Owner: Gazaway, Delbert E & Gazaway, Wilma E
Description: Lot 246 Plat 7 Incline Village.
4th Offering \$110.51
2007 Taxes \$100.99
2008 Taxes \$91.73
2009 Taxes \$82.34
2010 Taxes \$82.34
2011 Taxes \$75.41
2012 Taxes \$65.05
Total Taxes \$526.03
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$675.09

TRACT 10
ID# 04-01.0-1-06.015.000.000
Owner: Vogt, James E & Paula D
Description: Lot 269 Plat 8 Incline Village.
1st Offering \$82.34
2010 Taxes \$75.41
2011 Taxes \$65.05
2012 Taxes \$222.80
Total Taxes \$222.80
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$261.96

TRACT 11
ID# 04-01.0-1-07-002.000.000
Owner: Vogt, James E & Paula D
Description: Lot 255 Plat 9 Incline Village.
1st Offering \$98.68
2010 Taxes \$90.37
2011 Taxes \$77.98
2012 Taxes \$267.03
Total Taxes \$267.03
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$306.19

TRACT 12
ID# 04-01.0-1-07-003.000.000
Owner: Vogt, James E & Paula D
Description: Lot 257 and 258 Plat 9 Incline Village.
1st Offering \$3,310.47
2010 Taxes \$2,964.52
2011 Taxes \$2,561.18
2012 Taxes \$8,836.17
Total Taxes \$8,836.17
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$8,875.33

TRACT 13
ID# 04-01.0-1-07-006.000.000
Owner: Vogt, Burke Lonette
Description: Lot 253 Plat 9 Incline Village.
1st Offering \$98.68
2010 Taxes \$90.37
2011 Taxes \$77.98
2012 Taxes \$267.03
Total Taxes \$267.03
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$306.19

TRACT 15
ID# 04-01.0-1-12-005.000.000
Owner: Americraft Homes LLC
Description: Lot 67 Plat 2 Incline Village.
4th Offering \$143.82
2007 Taxes \$131.44
2008 Taxes \$119.45
2009 Taxes \$107.27
2010 Taxes \$98.27
2011 Taxes \$84.49
2012 Taxes \$684.74
Total Taxes \$684.74
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$833.80

TRACT 16
ID# 04-01.0-1-12-009.000.000
Owner: McCullough, James W & Kyle R
Description: Lot 63 Plat 2 Incline Village.
1st Offering \$131.39
2010 Taxes \$120.38
2011 Taxes \$103.91
2012 Taxes \$355.68
Total Taxes \$355.68
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$394.84

TRACT 18
ID# 04-01.0-1-12-012.000.000
Owner: Hays, Lila
Description: Lot 60 Plat 2 Incline Village.
3rd Offering \$112.53
2008 Taxes \$146.32
2009 Taxes \$131.39
2010 Taxes \$120.38
2011 Taxes \$103.91
2012 Taxes \$614.53
Total Taxes \$614.53
Costs \$0.75
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$727.49

TRACT 19
ID# 04-01.0-2-00-001.002.000
Owner: War-Lin Inc
Description: PT NW1/4 Sec 1 T47N R1W.
3rd Offering \$198.77
2006 Taxes \$219.41
2007 Taxes \$200.50
2008 Taxes \$150.87
2009 Taxes \$134.42
2010 Taxes \$136.61

2006 Taxes \$198.77
2007 Taxes \$219.41
2008 Taxes \$200.50
2009 Taxes \$150.87
2010 Taxes \$134.42
2011 Taxes \$136.61

Total Taxes \$333.00
Costs \$0.75
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$445.96

TRACT 20
ID# 04-01.0-2-01-031.000.000
Owner: Hanne, Larry D.
Description: Lot 394 Plat 21 Incline Village.
1st Offering \$82.34
2010 Taxes \$75.41
2011 Taxes \$65.05
2012 Taxes \$222.80
Total Taxes \$222.80
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$261.96

TRACT 21
ID# 04-01.0-2-03-003.000.000
Owner: Cicchetto, Paul
Description: Lot 309 Plat 19 Incline Village.
4th Offering \$132.35
2007 Taxes \$120.94
2008 Taxes \$109.91
2009 Taxes \$98.68
2010 Taxes \$90.37
2011 Taxes \$77.98
2012 Taxes \$630.23
Total Taxes \$630.23
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$779.29

TRACT 25
ID# 04-01.0-2-08-018.000.000
Owner: Wehde, Michael D
Description: Lot 143 Plat 11 Incline Village.
1st Offering \$110.51
2010 Taxes \$98.68
2011 Taxes \$90.37
2012 Taxes \$77.98
Total Taxes \$267.03
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$306.19

TRACT 26
ID# 04-01.0-2-09-008.000.000
Owner: Karaganis, Demetrios A
Description: Lot 438 Plat 3 Incline Village.
4th Offering \$86.26
2007 Taxes \$78.84
2008 Taxes \$109.91
2009 Taxes \$98.68
2010 Taxes \$90.37
2011 Taxes \$77.98
2012 Taxes \$542.04
Total Taxes \$542.04
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$691.10

TRACT 27
ID# 04-01.0-2-11-001.000.000
Owner: Thomlison, R Jerome
Description: Lot 470 Plat 10 Incline Village.
1st Offering \$98.68
2010 Taxes \$98.68
2011 Taxes \$90.37
2012 Taxes \$77.98
Total Taxes \$267.03
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$306.19

TRACT 29
ID# 04-01.0-3-00-002.006.000
Owner: Smith, Robert D
Description: PT NW1/4 SW1/4 Sec. 1 T47N R1W (erroneously referred to as SW1/4 of SW1/4 in some earlier county records).
3rd Offering \$126.30
2005 Taxes \$120.26
2006 Taxes \$110.51
2007 Taxes \$100.99
2008 Taxes \$91.73
2009 Taxes \$82.34
2010 Taxes \$75.41
2011 Taxes \$65.05
2012 Taxes \$772.59
Total Taxes \$772.59
Costs \$0.75
Cost of 2008 Sale \$35.10
Cost of 2009 Sale \$36.14
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$956.52

TRACT 30
ID# 04-01.0-4-11-022.000.000
Owner: Smith, Lloyd W and/or Mildred I
Description: Lot 924 Plat 26 Incline Village.
2nd Offering \$10.34
2009 Taxes \$9.19
2010 Taxes \$8.31
2011 Taxes \$6.75
2012 Taxes \$34.59
Total Taxes \$34.59
Costs \$0.75
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$111.50

TRACT 31
ID# 04-01.0-4-12-004.000.000
Owner: John Ralph Carter and Lenora Vivian Carter as Trustees of the John Ralph and Lenora Vivian Carter Living Trust, dated March 4, 1994.
Description: Lot 917 Plat 26 Incline Village.
1st Offering \$9.19
2010 Taxes \$8.31
2011 Taxes \$6.75
2012 Taxes \$24.25
Total Taxes \$24.25
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$63.41

TRACT 32
ID# 04-01.0-4-12-013.000.000
Owner: Runge, Paul E
Description: Lot 999 Plat 27 Incline Village.
1st Offering \$9.19
2010 Taxes \$8.31
2011 Taxes \$6.75
2012 Taxes \$24.25
Total Taxes \$24.25
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$63.41

TRACT 35
ID# 04-02.0-1-03-021.000.000
Owner: Revie, Thomas
Description: Lot 757 Plat 18 Incline Village.
1st Offering \$98.68
2010 Taxes \$90.37
2011 Taxes \$77.98
2012 Taxes \$267.03
Total Taxes \$267.03
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$306.19

TRACT 36
ID# 04-02.0-4-02-007.000.000
Owner: James, Leroy David & Wilma Darlene

Description: Lot 703 Plat 17 Incline Village.
2nd Offering \$128.11
2009 Taxes \$115.03
2010 Taxes \$105.38
2011 Taxes \$90.95
2012 Taxes \$439.47
Total Taxes \$439.47
Costs \$0.75
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$516.38

TRACT 37
ID# 04-02.0-4-04-002.000.000
Owner: Shoaff, Donald W & Mary F
Description: Lot 667 Plat 16 Incline Village.
3rd Offering \$180.97
2008 Taxes \$164.48
2009 Taxes \$147.71
2010 Taxes \$135.39
2011 Taxes \$116.87
2012 Taxes \$745.42
Total Taxes \$745.42
Costs \$0.75
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$858.38

TRACT 38
ID# 04-02.0-4-06-010.000.000
Owner: Plack, James E & Robyn S
Description: Lot 617A Plat 18 addition of Incline Village.
1st Offering \$164.06
2010 Taxes \$150.36
2011 Taxes \$129.81
2012 Taxes \$444.23
Total Taxes \$444.23
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$483.39

TRACT 40
ID# 04-07.0-0-00-004.004.000
Owner: Meine, Paul Kevin & Carol Jean
Description: PT SE1/4 NW1/4 Sec. 7 T47N R1W being approximately 3.000 acres.
1st Offering \$1,859.87
2010 Taxes \$1,705.80
2011 Taxes \$1,473.90
2012 Taxes \$5,039.57
Total Taxes \$5,039.57
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$5,078.73

TRACT 41
ID# 04-08.0-0-00-016.002.000
Owner: Ball, Chris & Robin
Description: PT SW1/4 SE1/4 Sec. 8 T47N R1W (being proposed Lot 83 Lake Tucci Manor) being approximately 0.450 acre.
1st Offering \$2,166.11
2010 Taxes \$1,984.05
2011 Taxes \$1,713.87
2012 Taxes \$5,864.03
Total Taxes \$5,864.03
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$5,903.19

TRACT 44
ID# 04-11.0-0-01-001.000.000
Owner: Vanderford, Edward; Vanderford, Herbert; Thompson, Sheila; Vanderford, Felicia
Description: S1/2 Lot 89 & all of lot 90 Shady Tree Estates.
4th Offering \$72.63
2007 Taxes \$66.71
2008 Taxes \$60.94
2009 Taxes \$55.30
2010 Taxes \$49.61
2011 Taxes \$45.42
2012 Taxes \$39.13
Total Taxes \$389.74
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$538.80

TRACT 45
ID# 04-11.0-0-01-001.001.000
Owner: Vanderford, John H & Verline J
Description: Lot 81, 82, 83, 86, 87, 88 & N1/2 Lot 89 Shady Tree Estates being approximately 3.300 acres.
4th Offering \$219.86
2007 Taxes \$200.97
2008 Taxes \$182.68
2009 Taxes \$164.06
2010 Taxes \$150.36
2011 Taxes \$130.08
2012 Taxes \$1,048.01
Total Taxes \$1,048.01
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$1,197.07

TRACT 46
ID# 04-11.0-0-01-002.000.000
Owner: Hall, Craty
Description: Lot 84 Shady Tree Estates.
3rd Offering \$20.93
2008 Taxes \$18.94
2009 Taxes \$16.94
2010 Taxes \$15.43
2011 Taxes \$13.23
2012 Taxes \$85.47
Total Taxes \$85.47
Costs \$0.75
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$198.43

TRACT 47
ID# 04-11.0-0-01-002.001.000
Owner: Hall, Craty
Description: Lot 85 Shady Tree Estates.
2nd Offering \$18.94
2009 Taxes \$16.94
2010 Taxes \$15.43
2011 Taxes \$13.23
2012 Taxes \$64.54
Total Taxes \$64.54
Costs \$0.75
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$141.45

TRACT 48
ID# 04-11.0-0-01-004.000.000
Owner: Vanderford, John H & Verline
Description: Lot 78 Shady Tree Estates.
4th Offering \$22.96
2007 Taxes \$20.93
2008 Taxes \$18.94
2009 Taxes \$16.94
2010 Taxes \$15.43
2011 Taxes \$13.23
2012 Taxes \$108.43
Total Taxes \$108.43
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$257.49

TRACT 49
ID# 04-11.0-0-01-004.001.000
Owner: Vanderford, John H & Verline

Description: Lot 79 Shady Tree Estates.
4th Offering \$16.04
2007 Taxes \$14.58
2008 Taxes \$13.19
2009 Taxes \$11.78
2010 Taxes \$10.69
2011 Taxes \$9.33
2012 Taxes \$75.61
Total Taxes \$75.61
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$224.67

TRACT 50
ID# 04-11.0-0-01-021.000.000
Owner: Gillespie-Rodriguez, San J
Description: Lots 235-239 Shady Tree Estates.
1st Offering \$476.37
2010 Taxes \$432.09
2011 Taxes \$373.36
2012 Taxes \$1,281.82
Total Taxes \$1,281.82
Costs \$0.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$1,320.98

TRACT 51
ID# 04-11.0-0-01-038.000.000
Owner: Miller, Charlotte C
Description: Lot 171 Shady Tree Estates.
3rd Offering \$20.93
2008 Taxes \$18.94
2009 Taxes \$16.94
2010 Taxes \$15.43
2011 Taxes \$13.23
2012 Taxes \$85.47
Total Taxes \$85.47
Costs \$0.75
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$198.43

TRACT 52
ID# 04-11.0-0-01-073.000.000
Owner: Williams, Kenneth & Dora, Sadie
Description: Lot 110 Shady Tree Estates.
2nd Offering \$18.94
2009 Taxes \$16.94
2010 Taxes \$15.43
2011 Taxes \$13.23
2012 Taxes \$64.54
Total Taxes \$64.54
Costs \$0.75
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$141.45

TRACT 53
ID# 04-11.0-0-01-082.000.000
Owner: Beeny, Bill & Schneider, Laura
Description: Lot 91 Shady Tree Estates.
4th Offering \$22.96
2007 Taxes \$20.93
2008 Taxes \$18.94
2009 Taxes \$16.94
2010 Taxes \$15.43
2011 Taxes \$13.23
2012 Taxes \$108.43
Total Taxes \$108.43
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$257.49

TRACT 58
ID# 04-15.0-2-00-012.000.000
Owner: Baptist Missions Inc.
Description: PT NE1/4 NW1/4 Sec. 15 T47N R1W being approximately 2.000 acres.
4th Offering \$85.14
2007 Taxes \$77.79
2008 Taxes \$70.63
2009 Taxes \$63.40
2010 Taxes \$58.04
2011 Taxes \$50.17
2012 Taxes \$405.17
Total Taxes \$405.17
Costs \$0.25
Cost of 2010 Sale \$36.60
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$554.23

TRACT 62
ID# 04-15.0-2-00-050.000.000
Owner: Clark, Joanetta
Description: PT SW1/4 NW1/4 Sec. 15 T47N R1W (conflict) being approximately 0.650 acre.
2nd Offering \$26.60
2009 Taxes \$23.82
2010 Taxes \$21.72
2011 Taxes \$18.82
2012 Taxes \$90.96
Total Taxes \$90.96
Costs \$0.75
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$167.87

TRACT 63
ID# 04-15.0-3-02-003.000.000
Owner: Swan, Ernie
Description: Lots 6, 7 & 8 Block 6 original town of Wright City. Also the N1/2 Lot 5 Block 2, Gerkin's Addition to town of Wright City.
2nd Offering \$110.83
2009 Taxes \$99.54
2010 Taxes \$91.02
2011 Taxes \$78.39
2012 Taxes \$379.78
Total Taxes \$379.78
Costs \$0.75
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$456.69

TRACT 64
ID# 04-15.0-3-02-006.000.000
Owner: Swan, Ernie
Description: Lots 1 & 2 in Block 6 of original town of Wright City and S 1/2 of Lots 4 & 5 in Block 2 of Gerkin's Addition to Town of Wright City.
2nd Offering \$668.96
2009 Taxes \$601.05
2010 Taxes \$363.82
2011 Taxes \$313.91
2012 Taxes \$1,947.74
Total Taxes \$1,947.74
Costs \$0.75
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$2,024.65

TRACT 66
ID# 04-16.0-2-00-001.013.000
Owner: Robinett, Gary G
Description: Lot 26 Plat 3 Greenfield Estates.
3rd Offering \$131.44
2008 Taxes \$119.45
2009 Taxes \$107.27
2010 Taxes \$98.27
2011 Taxes \$84.49
2012 Taxes \$540.92
Total Taxes \$540.92
Costs \$0.75
Cost of 2011 Sale \$36.05
Cost of 2012 Sale \$37.75
Cost of 2013 Sale \$38.41
TOTAL DUE \$653.88

TRACT 67
ID# 04-16.0-2-00-003.000.000
Owner: Greater Midwest Builders LTD
Description: PT NW1/4 NW 1/4 Sec. 9 & 16 T47N R1W (per assessor's office notation, may be lake and common ground in Indian Lake Estates) being approximately 13.870 acres.
1st Offering \$332.02
2010 Taxes \$304.02
2011 Taxes \$262.41
2012 Taxes \$898.45
Total Taxes \$898.45
Costs \$0.75
Cost of 2013 Sale \$38.41

Continued from Page 5D
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$5,542.98
TRACT 80
 ID# 04-16.0-4-11-008.000.000
 Owner: Johnson, Jeffrey Alan
 Description: Lot 3 & East 1/2 (25 feet) of Lot 4 Block 3 in the City of Wright City.
 1st Offering
 2010 Taxes \$541.11
 2011 Taxes \$1,325.05
 2012 Taxes \$1,414.18
 Total Taxes \$3,280.34
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$3,319.50

2011 Taxes \$2,842.21
 2012 Taxes \$2,455.35
 Total Taxes \$8,316.36
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$8,355.52
TRACT 100
 ID# 04-29.0-0-00-014.012.000
 Owner: Mitchell Home Builders LLC
 Description: PT SW1/4 Sec. 29 T47N R1W, being approx. 3.010 acres.
 1st Offering
 2010 Taxes \$102.99
 2011 Taxes \$94.34
 2012 Taxes \$81.41
 Total Taxes \$278.74
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$317.90

and owner to change prior to tax sale day - if offered then).
 Total Taxes \$15,193.82
 Costs \$0.75
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$15,306.78
TRACT 156
 ID# 05-33.0-0-00-023.000.000
 Owner: Buterin, Thomas & Diane M
 Description: PT SE1/4 SW1/4 Sec. 33 T47N R2W being approximately 0.490 acre.
 3rd Offering
 2008 Taxes \$112.41
 2009 Taxes \$192.40
 2010 Taxes \$172.73
 2011 Taxes \$154.62
 2012 Taxes \$134.87
 Total Taxes \$767.03
 Costs \$0.75
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$879.99

2010 Taxes \$255.12
 2011 Taxes \$225.91
 2012 Taxes \$194.96
 Total Taxes \$675.99
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$715.15
TRACT 181
 ID# 08-18.0-0-00-002.001.000
 Owner: Childers, Ligaya
 Description: PT N1/2 NE1/4 Sec. 18 T46N R4W being approximately 10.000 acres.
 1st Offering
 2010 Taxes \$149.96
 2011 Taxes \$132.77
 2012 Taxes \$114.47
 Total Taxes \$397.20
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$436.36

Description: PT N1/2 of NE1/4 Sec. 18 T46N R4W being approximately 33.600 acres.
 1st Offering
 2010 Taxes \$255.12
 2011 Taxes \$225.91
 2012 Taxes \$194.96
 Total Taxes \$675.99
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$715.15
TRACT 185
 ID# 09-02.1-0-00-013.005.000
 Owner: Hory Asset Management LLC
 Description: PT E1/2 E1/2 Lot 1 NW1/4 PT Lot 1 NE1/4 Sec. 2 T46N R3W being approximately 33.830 acres.
 1st Offering
 2010 Taxes \$1,053.05
 2011 Taxes \$945.10
 2012 Taxes \$824.30
 Total Taxes \$2,822.45
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$2,861.61

2009 Taxes \$46.90
 2010 Taxes \$42.06
 2011 Taxes \$37.66
 2012 Taxes \$32.40
 Total Taxes \$327.40
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$366.56
TRACT 201
 ID# 10-04.2-0-05-009.000.000
 Owner: Williams, Pamela M (also, subject to any interest husband (if any) of Tammy Eigenman as of 1/16/2009 & 6/4/2010, may have, if any)
 Description: Lot 138 Plat 4 Dogwood Lake.
 1st Offering
 2010 Taxes \$86.14
 2011 Taxes \$77.21
 2012 Taxes \$67.39
 Total Taxes \$230.74
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$269.90

TRACT 82
 ID# 04-18.0-0-00-012.000.000
 Owner: Pluchinski, John Frank; Pluchinski, Anna T and Emil A
 Description: Lot 8 White Oak Estates being approximately 3.000 acres.
 2nd Offering
 2009 Taxes \$2,472.26
 2010 Taxes \$2,221.22
 2011 Taxes \$2,037.27
 2012 Taxes \$1,760.15
 Total Taxes \$8,490.90
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$8,567.81

TRACT 103
 ID# 04-32.0-0-00-033.000.000
 Owner: Laverne A. Zykan Indenture of Trust dated Dec. 11, 1981
 Description: SE1/4 SW1/4; S3/4 NE1/4 SW1/4; SW1/4 SE1/4; W1/4 NW1/4 SE1/4 Sec. 32 T47N R1W being approximately 127.370 acres.
 "Alert! This property consists of two landfills (some known substances are classified as hazardous waste). Any purchaser of the property will assume liability for the control and management of the landfills at the site. Further, purchaser may be assuming liability to the State for any remedial action at the site. A fact sheet is available with more information. Contact Nathan Graessle with Missouri Department of Natural Resources at (573) 751-3553 or by email to nathan.graessle@dnr.mo.gov for exact location of the sites and additional information."
 4th Offering
 2007 Taxes \$5,961.06
 2008 Taxes \$5,450.06
 2009 Taxes \$5,154.32
 2010 Taxes \$4,629.98
 2011 Taxes \$4,238.58
 2012 Taxes \$3,618.67
 Total Taxes \$29,052.67
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$29,201.73

TRACT 129
 ID# 05-27.0-2-07-003.000.000
 Owner: Ziegler, Charles W
 Description: Lots 6 & 7 Block 3 Town of Truesdale.
 1st Offering
 2010 Taxes \$317.55
 2011 Taxes \$282.66
 2012 Taxes \$246.00
 Total Taxes \$846.21
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$885.37

TRACT 157
 ID# 05-33.0-0-03-021.000.000
 Owner: Russom, George & Kim
 Description: Lot 8 Plat 1 Oak Grove.
 1st Offering
 2010 Taxes \$385.96
 2011 Taxes \$346.36
 2012 Taxes \$302.24
 Total Taxes \$1,034.56
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$1,073.72

TRACT 185
 ID# 09-02.1-0-00-013.005.000
 Owner: Hory Asset Management LLC
 Description: PT E1/2 E1/2 Lot 1 NW1/4 PT Lot 1 NE1/4 Sec. 2 T46N R3W being approximately 33.830 acres.
 1st Offering
 2010 Taxes \$1,053.05
 2011 Taxes \$945.10
 2012 Taxes \$824.30
 Total Taxes \$2,822.45
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$2,861.61

TRACT 203
 ID# 10-04.2-0-13-005.000.000
 Owner: Crader, Dustin
 Description: Lot 16 Plat 1 Dogwood Lake.
 1st Offering
 2010 Taxes \$69.71
 2011 Taxes \$62.47
 2012 Taxes \$54.27
 Total Taxes \$186.45
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$225.61

TRACT 83
 ID# 04-18.0-0-00-019.000.000
 Owner: Pluchinski, John F
 Description: White Oak Estates Lot 6 being approximately 3.010 acres.
 2nd Offering
 2009 Taxes \$251.64
 2010 Taxes \$225.99
 2011 Taxes \$207.18
 2012 Taxes \$178.63
 Total Taxes \$863.44
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$940.35

TRACT 106
 ID# 05-01.0-0-00-003.005.000
 Owner: Rainwater, Timothy E.
 Description: All that PT of Lot 22A Plat 1 lying in Warren County as shown in plat cabinet C slide 140 Warren County Recorder's office being approximately 0.480 acre.
 1st Offering
 2010 Taxes \$30.61
 2011 Taxes \$27.37
 2012 Taxes \$23.91
 Total Taxes \$81.89
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$121.05

TRACT 135
 ID# 05-27.0-4-00-006.002.000
 Owner: Howard, Bob G
 Description: PT SE1/4 SE1/4 Sec. 27 T47N R2W being approximately 4.490 acres.
 1st Offering
 2010 Taxes \$394.64
 2011 Taxes \$354.12
 2012 Taxes \$309.05
 Total Taxes \$1,057.81
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$1,096.97

TRACT 164
 ID# 06-22.0-1-02-010.002.000
 Owner: Asset Homes LLC
 Description: PT SW1/4 NE1/4 Sec. 22 T47N R3W being approximately 0.950 acre.
 1st Offering
 2010 Taxes \$599.02
 2011 Taxes \$525.74
 2012 Taxes \$458.38
 Total Taxes \$1,583.14
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$1,622.30

TRACT 186
 ID# 09-02.2-0-00-001.004.000
 Owner: Hory Asset Management LLC
 Description: PT NE1/4 SE 1/4 Sec. 2 T46N R3W being approximately 12.170 acres.
 1st Offering
 2010 Taxes \$737.66
 2011 Taxes \$662.03
 2012 Taxes \$577.48
 Total Taxes \$1,977.17
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$2,016.33

TRACT 204
 ID# 10-04.2-0-13-009.000.000
 Owner: Devor, Timothy & Carole
 Description: Lot 20 & Lot 21 Plat 1 Dogwood Lake.
 1st Offering
 2010 Taxes \$105.99
 2011 Taxes \$95.06
 2012 Taxes \$82.56
 Total Taxes \$283.61
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$322.77

TRACT 84
 ID# 04-18.0-0-00-020.000.000
 Owner: Pluchinski, John F
 Description: Lot 7 White Oak Estates being approximately 3.010 acres.
 2nd Offering
 2009 Taxes \$251.64
 2010 Taxes \$225.99
 2011 Taxes \$207.18
 2012 Taxes \$178.63
 Total Taxes \$863.44
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$940.35

TRACT 107
 ID# 05-02.0-0-00-001.000.000
 Owner: Batchelder, Andrea Michelle
 Description: PT of Lot 17 Fawn Lakes Plat 1 lying in Warren County being approximately 1.000 acre.
 1st Offering
 2010 Taxes \$9.16
 2011 Taxes \$8.13
 2012 Taxes \$6.79
 Total Taxes \$24.08
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$63.24

TRACT 136
 ID# 05-28.0-1-02-009.000.000
 Owner: Mirth, Michael J & Paula I & Mirth, Matthew J
 Description: Lots 14 & 16 BLK 1 Hallocks addition to College Heights addition to city of Warrenton.
 1st Offering
 2010 Taxes \$1,024.60
 2011 Taxes \$879.76
 2012 Taxes \$767.90
 Total Taxes \$2,672.26
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$2,711.42

TRACT 165
 ID# 06-22.0-1-03-004.000.000
 Owner: Farris, John
 Description: PT Sec. 22 T47N R3W (also known as Lots 3 & 10 Block 2 Town of Pendleton now known as Village of Pendleton).
 1st Offering
 2010 Taxes \$322.96
 2011 Taxes \$289.34
 2012 Taxes \$252.43
 Total Taxes \$864.73
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$903.89

TRACT 188
 ID# 09-03.1-0-00-002.015.000
 Owner: Schaper, Louis H & Tiffany A
 Description: PT W1/2 Lot 3 NE1/4 Sec. 3 T46N R3W being approximately 4.270 acres.
 1st Offering
 2010 Taxes \$1,433.23
 2011 Taxes \$1,286.38
 2012 Taxes \$1,121.92
 Total Taxes \$3,841.53
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$3,880.69

TRACT 205
 ID# 10-04.2-0-15-017.005.000
 Owner: Baptist Missions Inc
 Description: PT NE1/4 Sec. 5 T46N R2W being approximately 1.810 acres.
 4th Offering
 2007 Taxes \$314.27
 2008 Taxes \$286.81
 2009 Taxes \$357.87
 2010 Taxes \$321.34
 2011 Taxes \$287.74
 2012 Taxes \$250.69
 Total Taxes \$1,818.72
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$1,967.78

TRACT 85
 ID# 04-19.0-0-00-006.028.000
 Owner: Ambrose, Charles A & Heather P
 Description: PT NW1/4 SW1/4 & PT SW1/4 NW1/4 Sec. 19 T47N R1W being approximately 2.920 acres.
 1st Offering
 2010 Taxes \$1,894.29
 2011 Taxes \$1,737.38
 2012 Taxes \$1,500.78
 Total Taxes \$5,132.45
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$5,171.61

TRACT 108
 ID# 05-09.0-1-00-006.076.000
 Owner: Beck, Keith & Henderson, Michelle
 Description: Lot 33 Country Meadows.
 1st Offering
 2006 Taxes \$3,230.28
 2007 Taxes \$3,023.84
 2008 Taxes \$2,760.20
 2012 Taxes \$1,691.65
 Total Taxes \$10,705.97
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$10,845.13

TRACT 137
 ID# 05-28.0-1-03-008.000.000
 Owner: Mirth, Michael & Paula
 Description: S 46.67' of Lot 7 Ralph Engel addition to the city of Warrenton.
 1st Offering
 2010 Taxes \$878.82
 2011 Taxes \$763.85
 2012 Taxes \$666.40
 Total Taxes \$2,309.07
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$2,348.23

TRACT 168
 ID# 06-26.0-0-00-004.021.000
 Owner: Eggers, Margaret J; Eugene P LaPlant
 Description: PT NW1/4 Sec. 26 T47N R3W being approximately 4.160 acres.
 1st Offering
 2010 Taxes \$461.15
 2011 Taxes \$386.70
 2012 Taxes \$337.20
 Total Taxes \$1,185.05
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$1,224.21

TRACT 191
 ID# 09-14.0-0-00-001.034.000
 Owner: Whitsell, John P
 Description: Lot 3 Hidden Meadows being approximately 5.030 acres.
 1st Offering
 2010 Taxes \$397.21
 2011 Taxes \$356.43
 2012 Taxes \$310.62
 Total Taxes \$1,064.26
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$1,103.42

TRACT 206
 ID# 10-04.2-0-16-008.000.000
 Owner: Straatmann, Diann Sue
 Description: Lot 227 Plat 6 Dogwood Lake.
 1st Offering
 2010 Taxes \$58.51
 2011 Taxes \$52.39
 2012 Taxes \$45.26
 Total Taxes \$156.16
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$195.32

TRACT 87
 ID# 04-20.0-0-00-007.123.000
 Owner: Mitchell Home Builders LLC
 Description: Lot 123 Plat 1 The Shire being approximately 0.230 acre.
 2nd Offering
 2009 Taxes \$2,973.14
 2010 Taxes \$2,671.64
 2011 Taxes \$2,343.79
 2012 Taxes \$2,024.22
 Total Taxes \$10,012.79
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$10,089.70

TRACT 109
 ID# 05-02.0-0-00-001.000.000
 Owner: Batchelder, Andrea Michelle
 Description: PT of Lot 17 Fawn Lakes Plat 1 lying in Warren County being approximately 1.000 acre.
 1st Offering
 2010 Taxes \$9.16
 2011 Taxes \$8.13
 2012 Taxes \$6.79
 Total Taxes \$24.08
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$63.24

TRACT 142
 ID# 05-28.0-2-05-002.000.000
 Owner: Houston, Michael D
 Description: N1/2 fractional Lot 8 Block 4 original town of Warrenton.
 1st Offering
 2010 Taxes \$256.59
 2011 Taxes \$230.52
 2012 Taxes \$200.80
 Total Taxes \$687.91
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$727.07

TRACT 171
 ID# 07-19.0-0-00-37.001.000
 Owner: White, John W & Becky J
 Description: PT W1/2 SW1/4 Sec. 19 T47N R4W being approximately 11.680 acres.
 4th Offering
 2007 Taxes \$991.92
 2008 Taxes \$906.22
 2009 Taxes \$803.37
 2010 Taxes \$721.33
 2011 Taxes \$599.53
 2012 Taxes \$523.45
 Total Taxes \$4,545.82
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$4,694.88

TRACT 195
 ID# 10-04.2-0-01-012.000.000
 Owner: Meyer, Carl W Jr
 Description: Lot 64 Plat 3 Dogwood Lake.
 1st Offering
 2010 Taxes \$46.42
 2011 Taxes \$41.54
 2012 Taxes \$36.12
 Total Taxes \$124.08
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$163.24

TRACT 207
 ID# 10-04.2-0-16-010.000.000
 Owner: Moore, Scott
 Description: Lot 226 Plat 6 Dogwood Lake.
 1st Offering
 2010 Taxes \$58.51
 2011 Taxes \$52.39
 2012 Taxes \$45.26
 Total Taxes \$156.16
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$195.32

TRACT 88
 ID# 04-20.0-0-00-007.132.000
 Owner: Mitchell Home Builders LLC
 Description: Lot 132 Plat 1 The Shire being approximately 0.230 acre.
 1st Offering
 2010 Taxes \$2,501.47
 2011 Taxes \$2,187.95
 2012 Taxes \$1,890.07
 Total Taxes \$6,579.49
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$6,618.65

TRACT 110
 ID# 05-11.0-0-00-018.000.000
 Owner: Garner, Jesse Wayne & Katerenia F
 Description: PT SE1/4 SW1/4 & 31' wide stripe being PT SW1/4 SE1/4 all in Sec. 11 T47N R2W being approximately 2.090 acres.
 2nd Offering
 2009 Taxes \$68.03
 2010 Taxes \$61.09
 2011 Taxes \$54.73
 2012 Taxes \$47.82
 Total Taxes \$231.67
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$308.58

TRACT 143
 ID# 05-28.0-2-11-008.000.000
 Owner: Foran, Michael A Sr & Lisa S
 Description: Lot 3 Block 6 Smith's addition to the original town of Warrenton.
 1st Offering
 2010 Taxes \$876.03
 2011 Taxes \$759.66
 2012 Taxes \$662.55
 Total Taxes \$2,298.24
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$2,337.40

TRACT 174
 ID# 07-19.0-2-09-013.002.000
 Owner: White, Steve
 Description: PT SW1/4 NW1/4 Sec. 19 T47N R4W being approximately 3.000 acres.
 2nd Offering
 2009 Taxes \$92.30
 2010 Taxes \$82.81
 2011 Taxes \$74.27
 2012 Taxes \$64.88
 Total Taxes \$314.26
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$391.17

TRACT 199
 ID# 10-04.2-0-01-013.000.000
 Owner: Meyer, Carl W Jr
 Description: Lot 63 Plat 3 Dogwood Lake.
 1st Offering
 2010 Taxes \$26.51
 2011 Taxes \$23.68
 2012 Taxes \$20.84
 Total Taxes \$71.03
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$110.19

TRACT 209
 ID# 10-04.2-0-16-015.000.000
 Owner: Pendleton, Shannon
 Description: Lot 213 Plat 6 Dogwood Lake.
 1st Offering
 2010 Taxes \$58.51
 2011 Taxes \$52.39
 2012 Taxes \$45.26
 Total Taxes \$156.16
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$195.32

TRACT 89
 ID# 04-20.0-0-00-007.150.000
 Owner: Mitchell Home Builders LLC
 Description: Lot 7 Plat 1 The Shire being approximately 0.230 acre.
 1st Offering
 2010 Taxes \$2,643.95
 2011 Taxes \$2,318.41
 2012 Taxes \$2,002.55
 Total Taxes \$6,964.91
 Costs \$0.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$7,004.07

TRACT 112
 ID# 05-14.0-0-00-006.000.000
 Owner: Garner, Jesse Wayne & Katerenia F
 Description: PT NE1/4 NW1/4 & PT N1/2 NW1/4 NE1/4 Sec. 14 T47N R2W being approximately 3.390 acres.
 2nd Offering
 2009 Taxes \$1,914.08
 2010 Taxes \$1,720.13
 2011 Taxes \$1,543.90
 2012 Taxes \$1,346.64
 Total Taxes \$6,524.75
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
TOTAL DUE \$6,601.66

TRACT 144
 ID# 05-28.0-2-27-006.000.000
 Owner: Mirth, Michael J.; Mirth, Paula I.; Mirth Jr., Michael J.; Mirth, Matthew J
 Description: PT Sec. 28 T47N R

Continued from Page 7D
 Owner: Bowden, Harold Charles Jr & Hinkel, Karen
 Description: Lot 487 Plat 7 Lake Sherwood Estates.
 2nd Offering
 2009 Taxes \$68.38
 2010 Taxes \$61.19
 2011 Taxes \$54.25
 2012 Taxes \$46.59
 Total Taxes \$230.41
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$307.32

TRACT 345
 ID# 12-12.0-4-04-009.000.000
 Owner: Graham, Matthew & Lisa
 Description: Lot 520 Plat 7 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$61.19
 2011 Taxes \$54.25
 2012 Taxes \$46.59
 Total Taxes \$162.03
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$201.19

TRACT 346
 ID# 12-12.0-4-04-010.000.000
 Owner: Graham, Matt & Lisa
 Description: Lot 519 Plat 7 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$61.19
 2011 Taxes \$54.25
 2012 Taxes \$46.59
 Total Taxes \$162.03
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$201.19

TRACT 347
 ID# 12-12.0-4-04-013.000.000
 Owner: Vance, Jane
 Description: Lot 516 Plat 7 Lake Sherwood Estates.
 2nd Offering
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$261.54
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$338.45

TRACT 349
 ID# 12-12.0-4-05-004.000.000
 Owner: Currant, Gary
 Description: Lot 553 Plat 7 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$68.94
 2008 Taxes \$62.95
 2009 Taxes \$58.28
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$328.50
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$477.56

TRACT 351
 ID# 12-12.0-4-06-005.000.000
 Owner: Lawrence, Dakota & Michelle
 Description: Lot 1266 Plat 17 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$103.44
 2008 Taxes \$94.49
 2009 Taxes \$87.59
 2010 Taxes \$78.38
 2011 Taxes \$69.52
 2012 Taxes \$59.83
 Total Taxes \$493.25
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$642.31

TRACT 352
 ID# 12-12.0-4-06-019.000.000
 Owner: Parton, Kenneth Dwayne
 Description: Lot 1252 Plat 17 Lake Sherwood Estates.
 3rd Offering
 2008 Taxes \$53.13
 2009 Taxes \$49.21
 2010 Taxes \$43.98
 2011 Taxes \$39.00
 2012 Taxes \$33.33
 Total Taxes \$218.65
 Costs \$0.75
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$331.61

TRACT 353
 ID# 12-12.0-4-06-022.000.000
 Owner: Veritas Properties LC
 Description: Lot 1249 Plat 17 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$58.21
 2008 Taxes \$53.13
 2009 Taxes \$49.21
 2010 Taxes \$43.98
 2011 Taxes \$39.00
 2012 Taxes \$33.33
 Total Taxes \$276.86
 Costs \$0.25
 Cost of 2009 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$425.92

TRACT 355
 ID# 12-12.0-4-06-050.000.000
 Owner: Booher, Mark A & Maes, Richard A
 Description: Lot 1221 Plat 16 Lake Sherwood Estates.
 3rd Offering
 2008 Taxes \$62.95
 2009 Taxes \$58.28
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$259.56
 Costs \$0.75
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$372.52

TRACT 356
 ID# 12-12.0-4-08-001.000.000
 Owner: Sims, Ben
 Description: Lot 1347 Plat 13 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$184.05
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$223.21

TRACT 357
 ID# 12-12.0-4-09-009.000.000
 Owner: Faupel, Greg & Julie
 Description: Lot 1423 Plat 13 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$72.94
 2011 Taxes \$64.72
 2012 Taxes \$55.88

Total Taxes \$193.54
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$232.70

TRACT 358
 ID# 12-12.0-4-10-007.000.000
 Owner: Kellems, Mark Leonard
 Description: Lot 1369 Plat 13 Lake Sherwood Estates.
 3rd Offering
 2008 Taxes \$62.95
 2009 Taxes \$58.28
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$259.56
 Costs \$0.75
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$372.52

TRACT 359
 ID# 12-12.0-4-11-011.000.000
 Owner: Lake Sherwood Estates Association
 Description: Lot 2147 Plat 28 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$184.05
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$223.21

TRACT 360
 ID# 12-12.0-4-11-013.000.000
 Owner: Smith, Douglas R
 Description: Lot 2149 Plat 28 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$78.38
 2011 Taxes \$69.52
 2012 Taxes \$59.83
 Total Taxes \$207.73
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$246.89

TRACT 362
 ID# 12-13.0-1-01-026.000.000
 Owner: Grier, Gary
 Description: Lot 2170 of Replat of Plat 29.
 2nd Offering
 2009 Taxes \$58.28
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$196.61
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$273.52

TRACT 363
 ID# 12-13.0-1-02-006.000.000
 Owner: Melrose, Byron B & Edna E
 Description: Lot 2163 Plat 28 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$86.51
 2011 Taxes \$76.79
 2012 Taxes \$66.46
 Total Taxes \$229.76
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$268.92

TRACT 367
 ID# 12-13.0-1-04-020.000.000
 Owner: Hellwig, Raymond B & Kathryn
 Description: Lot 2080, Replat of Plat 29 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$68.94
 2008 Taxes \$62.95
 2009 Taxes \$58.28
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$328.50
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$477.56

TRACT 369
 ID# 12-13.0-1-04-034.000.000
 Owner: Hellwig, Raymond B & Kathryn
 Description: Lot 2066 Replat of Plat 29 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$46.30
 2008 Taxes \$42.24
 2009 Taxes \$39.13
 2010 Taxes \$34.99
 2011 Taxes \$30.96
 2012 Taxes \$26.74
 Total Taxes \$220.36
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$369.42

TRACT 371
 ID# 12-13.0-1-06-001.000.000
 Owner: Schellert, Frederick C & Gail L, Buenemann, Richard L. & Patricia A
 Description: Lot 2195 Replat of Plat 29 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$138.33
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$177.49

TRACT 372
 ID# 12-13.0-1-06-014.000.000
 Owner: Jones, Oran
 Description: Lot 2115 Replat of Plat 29 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$91.53
 2008 Taxes \$83.61
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$436.68
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$585.74

TRACT 375
 ID# 12-13.0-2-02-017.000.000
 Owner: Crader, Gary & Jean
 Description: Lot 1771 Plat 19 Lake Sherwood Estates.
 3rd Offering
 2008 Taxes \$83.61
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$345.15
 Costs \$0.75
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$458.11

TRACT 376
 ID# 12-13.0-2-04-014.000.000
 Owner: Hamlin, William C; Ham-

lin, William M; Hamlin, Daniel M
 Description: Lot 1595 Plat 20 Lake Sherwood Estates.
 2nd Offering
 2009 Taxes \$96.66
 2010 Taxes \$86.51
 2011 Taxes \$76.79
 2012 Taxes \$66.46
 Total Taxes \$326.42
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$403.33

TRACT 377
 ID# 12-13.0-2-04-015.000.000
 Owner: Hamlin, William C
 Description: Lot 1594 Plat 20 Lake Sherwood Estates.
 3rd Offering
 2008 Taxes \$83.61
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$345.15
 Costs \$0.75
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$458.11

TRACT 380
 ID# 12-13.0-2-05-018.000.000
 Owner: Thomas E. Glick, Trustee for the Thomas Glick Family Trust
 Description: Lot 1622 Plat 23 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$86.51
 2011 Taxes \$76.79
 2012 Taxes \$66.46
 Total Taxes \$229.76
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$268.92

TRACT 381
 ID# 12-13.0-2-05-021.000.000
 Owner: Cambridge Solutions, Inc. Trustee of the Revocable Inter Vivos Trust Agreement Number 17356, dated April 18, 2007
 Description: Lot 1619 Plat 20 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$86.51
 2011 Taxes \$76.79
 2012 Taxes \$66.46
 Total Taxes \$229.76
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$268.92

TRACT 382
 ID# 12-13.0-2-05-035.000.000
 Owner: Admore Publishing Inc
 Description: Lot 1605 Plat 21 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$114.17
 2008 Taxes \$104.30
 2009 Taxes \$96.66
 2010 Taxes \$86.51
 2011 Taxes \$76.79
 2012 Taxes \$66.46
 Total Taxes \$544.89
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$693.95

TRACT 383
 ID# 12-13.0-2-05-036.000.000
 Owner: Admore Publishing Inc
 Description: Lot 1604 Plat 21 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$159.40
 2008 Taxes \$145.63
 2009 Taxes \$135.04
 2010 Taxes \$120.89
 2011 Taxes \$107.30
 2012 Taxes \$92.94
 Total Taxes \$761.20
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$910.26

TRACT 385
 ID# 12-13.0-2-07-002.000.000
 Owner: Lawrence, Dakota A & Michelle K
 Description: Lot 1735 Plat 19 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$91.53
 2008 Taxes \$83.61
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$436.68
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$585.74

TRACT 386
 ID# 12-13.0-2-07-005.000.000
 Owner: Hood, Mark Allen (also known as Mark Hood and Mark A Hood)
 Description: Lot 1732 Plat 19 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$91.53
 2008 Taxes \$83.61
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$436.68
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$585.74

TRACT 388
 ID# 12-13.0-2-07-014.000.000
 Owner: Wilder, William R & Lisa M
 Description: Lot 1722 & 1723 Plat 20 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$155.25
 2011 Taxes \$137.85
 2012 Taxes \$119.39
 Total Taxes \$412.49
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$451.65

TRACT 391
 ID# 12-13.0-2-13-020.000.000
 Owner: Edward B Aulgur Living Trust dated 10/19/1992
 Description: Lots 2261 & 2262 Plat 32 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$91.53
 2008 Taxes \$83.61
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$436.68
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$579.40

TRACT 406
 ID# 12-24.0-1-00-057.000.000
 Owner: Straatmann, Diann Sue
 Description: Lot 81 Plat 4 Holiday Ranch.
 1st Offering
 2010 Taxes \$68.28
 2011 Taxes \$60.38
 2012 Taxes \$52.25
 Total Taxes \$180.91
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$220.07

Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$585.74

TRACT 392
 ID# 12-13.0-2-14-027.000.000
 Owner: Krull, Jerome A
 Description: Lot 2329 Plat 32 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$46.30
 2008 Taxes \$42.24
 2009 Taxes \$39.13
 2010 Taxes \$34.99
 2011 Taxes \$30.96
 2012 Taxes \$26.74
 Total Taxes \$220.36
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$369.42

TRACT 393
 ID# 12-13.0-3-03-006.000.000
 Owner: Maessen, Patrick Joseph & Kathleen JoAnn
 Description: Lot 2392 Plat 34 Lake Sherwood Estates.
 2nd Offering
 2009 Taxes \$58.28
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$196.61
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$273.52

TRACT 394
 ID# 12-13.0-3-05-002.000.000
 Owner: Lunning, Joan
 Description: PT SW1/4 SW1/4 Sec. 13 T45N R1W being approximately 3.570 acres.
 1st Offering
 2010 Taxes \$99.48
 2011 Taxes \$87.96
 2012 Taxes \$76.04
 Total Taxes \$263.48
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$302.64

TRACT 395
 ID# 12-14.0-1-02-017.000.000
 Owner: Floyd, Mary Ann
 Description: Lot 1640 Plat 22 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$103.70
 2011 Taxes \$92.02
 2012 Taxes \$79.69
 Total Taxes \$275.41
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$314.57

TRACT 396
 ID# 12-14.0-1-03-003.000.000
 Owner: Kassebaum, Kenneth M & Veronica
 Description: Lot 1655 Plat 23 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$91.53
 2008 Taxes \$83.61
 2009 Taxes \$77.49
 2010 Taxes \$69.33
 2011 Taxes \$61.50
 2012 Taxes \$53.22
 Total Taxes \$436.68
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$585.74

TRACT 397
 ID# 12-14.0-1-03-012.000.000
 Owner: Mareschal, Jay
 Description: Lot 1646 Plat 22 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$136.71
 2008 Taxes \$124.90
 2009 Taxes \$115.86
 2010 Taxes \$103.70
 2011 Taxes \$92.02
 2012 Taxes \$79.69
 Total Taxes \$652.88
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$801.94

TRACT 398
 ID# 12-14.0-1-04-015.000.000
 Owner: Sampson, Rodney J & Dorothy C
 Description: Lot 1695 Plat 24 Lake Sherwood Estates.
 1st Offering
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$138.33
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$177.49

TRACT 399
 ID# 12-14.0-1-06-11.000.000
 Owner: Piwowarski, Bob
 Description: Lot 1700D Plat 24 Lake Sherwood Estates.
 4th Offering
 2007 Taxes \$68.94
 2008 Taxes \$62.95
 2009 Taxes \$58.28
 2010 Taxes \$52.11
 2011 Taxes \$46.23
 2012 Taxes \$39.99
 Total Taxes \$328.50
 Costs \$0.25
 Cost of 2010 Sale \$36.60
 Cost of 2011 Sale \$36.05
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$477.56

ID# 12-24.0-1-00-058.000.000
 Owner: Perrotto, John & Tammy
 Description: Lot 80 Plat 4 Holiday Ranch.
 1st Offering
 2010 Taxes \$68.28
 2011 Taxes \$60.38
 2012 Taxes \$52.25
 Total Taxes \$180.91
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$220.07

TRACT 409
 ID# 12-24.0-4-00-006.000.000
 Owner: McDermott, John J
 Description: Lot 121 Plat 5 Holiday Ranch.
 2nd Offering
 2009 Taxes \$48.44
 2010 Taxes \$43.34
 2011 Taxes \$38.28
 2012 Taxes \$32.74
 Total Taxes \$162.80
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$239.71

TRACT 410
 ID# 12-24.0-4-00-007.000.000
 Owner: McDermott, John J
 Description: Lot 120 Plat 5 Holiday Ranch being approximately 0.230 acre.
 2nd Offering
 2009 Taxes \$57.35
 2010 Taxes \$51.33
 2011 Taxes \$45.38
 2012 Taxes \$39.26
 Total Taxes \$193.32
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$270.23

TRACT 411
 ID# 12-24.0-4-00-008.000.000
 Owner: McDermott, John J
 Description: Lot 119 Plat 5 Holiday Ranch being approximately 0.140 acre.
 2nd Offering
 2009 Taxes \$57.35
 2010 Taxes \$51.33
 2011 Taxes \$45.38
 2012 Taxes \$39.26
 Total Taxes \$193.32
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$270.23

TRACT 412
 ID# 12-24.0-4-00-009.000.000
 Owner: McDermott, John J
 Description: Lot 118 Plat 5 Holiday Ranch.
 2nd Offering
 2009 Taxes \$57.35
 2010 Taxes \$51.33
 2011 Taxes \$45.38
 2012 Taxes \$39.26
 Total Taxes \$193.32
 Costs \$0.75
 Cost of 2012 Sale \$37.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$270.23

TRACT 417
 ID# 12-30.0-1-02-010.000.000
 Owner: Arnold D. Rekate Trustee of the Arnold D Rekate Revocable Inter Vivos Trust under Trust Agreement dated 11/15/2003
 Description: PT US Survey 1688 T45N R1W.
 1st Offering
 2010 Taxes \$648.71
 2011 Taxes \$574.16
 2012 Taxes \$497.83
 Total Taxes \$1,720.70
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$1,759.86

TRACT 418
 ID# 12-30.0-1-04-004.000.000
 Owner: Garris, Brenda J
 Description: PT of US Survey 1688 (shown as part of R H Morhaus lot on unrecorded Lagemann Estate in Town of Marthasville).
 1st Offering
 2010 Taxes \$612.68
 2011 Taxes \$542.28
 2012 Taxes \$469.82
 Total Taxes \$1,624.78
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$1,663.94

TRACT 419
 ID# 12-34.0-0-00-003.003.000
 Owner: Leessmann, Mary Jane
 Description: Lot 3 Lake Morel Estates (n/k/a Boone Country Estates) being approximately 3.610 acres.
 1st Offering
 2010 Taxes \$800.42
 2011 Taxes \$708.61
 2012 Taxes \$614.37
 Total Taxes \$2,123.40
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$2,162.56

TRACT 430
 ID# 13-21.0-0-00-005.003.000
 Owner: Wheeler, Steven M & Deborah M
 Description: Lot 3 Concord Crest being approximately 3.020 acres.
 1st Offering
 2010 Taxes \$7.71
 2011 Taxes \$6.71
 2012 Taxes \$5.60
 Total Taxes \$20.02
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$59.18

TRACT 434
 ID# 16-02.0-1-00-015.000.000
 Owner: Alsop, John M & Kimberly A
 Description: Lot 36 in the town of Dutzow, being approx. .50 acre.
 1st Offering
 2010 Taxes \$727.43
 2011 Taxes \$644.11
 2012 Taxes \$558.50
 Total Taxes \$1,930.04
 Costs \$0.75
 Cost of 2013 Sale \$38.41
 TOTAL DUE \$1,969.20

Land Transfers
 Bonnie Arnold and David E. Arnold to Missouri Bank (The).
 Bluff Investment Group LLC to Kelly Schwoeppe and William Schwoeppe, Township 45, Range 1, Part US Survey 786 and 1688.
 Daniel Meisner and Daniel Miesner to Dave