1.
FULTON PATSY
Parcel # 04-300-12-00-00600-9002

Physical Location:
COUNTY RD. 411

16.10 ACRES

Book and Page / Document:
604-609

Legal Description:
TRACT 1 Those portions of the NE Quarter of the SE Quarter of Section 12, Township 33

North, Range 11 East and Lot 2 of the SW Quarter of Section 7, Township 33 North, Range 12 East of the Fifth Principal Meridian described as follows: Commence at SW corner of said Section 7; thence North, along the Range line, a distance of 1635.80 ft. to a point; thence departing from said line S 89 degrees 57' 00" W, a distance of 842.08 ft.

to a 1/2" Iron Rod; and the Point of Beginning; thence continue S 89 degrees 57' 00" W, a distance of 478.91 ft. to a 1/2" Iron rod; thence N 00 degrees 07' 47" E, a distance of 1023.05 ft. to a 1/2 Iron Rod; thence S 89 degrees 21' 07" E, a distance of 1379.53 ft. to the centerline of County Road 411; thence Southwesterly along said Centerline with a curve to the left having a radius of 421.96 ft. a length of 227.17 ft. (Chord bears S 15 degrees 12' 19" W, a distance of 224.44 ft.) thence S 00 degrees 18' 42" E, a distance of 64.99 ft. thence departing from said centerline, N 89 degrees 21' 07" W, a distance of 842.72 ft. to a 1/2" Iron Rod; thence S 00 degrees 07' 47" W, a distance of 734.99 ft. to the Point of Beginning, containing 16.766 acres in Cape Girardeau County, Missouri. Subject to existing easements if any, and that part falling in the County Road 411. Except a tract 20 ft. wide off the N portion of the NE Quarter conveyed to Roscoe Dickman and Opal Dickman by Deed recorded in Book 154 at page 608 of the Deed Records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090000268
30.15
4.82
2.45
$37.42

080000267
30.17
10.26
2.83
$43.26

Total Sale Fees

$24.02

Total Due

$104.70
6.
KNIGHT JERRY R SR & JULYELA D
Parcel # 05-813-00-05-00600-0000

Physical Location:
132 GREEN ST

0.56 ACRES

Book and Page / Document:
2006-4881

Legal Description:
All of the South Half of Lots Numbered One (1), Two (2), Three (3), Four (4) and Five (5) and all of Lots Numbered Six (6), Seven (7), Eight (8), Nine (9) and Ten (10) in Block "H" in the Village of Oak Ridge, Cape Girardeau County, Missouri, as shown by plat recorded in Plat Book 1 at Page 40 EXCEPT that part convey for right of way for State Route SE.
Receipt #
Base Tax
Interest
Penalty
Total

090001294
495.17
79.23
40.21
$614.61

080001287
495.56
168.49
46.48
$710.53

Total Sale Fees

$52.02

Total Due

$1,377.16
8.
EATHERTON BENJAMIN P & MYER PENNY M AND HIETT MIKE & KEMNER MARSHA

Parcel # 06-714-00-01-01000-0000

Physical Location:
122 HIGH ST

0.00 ACRES

Book and Page / Document:
722-740

Legal Description:
That part of Block A, in the Town of Pocahontas, County of Cape Girardeau, State of Missouri, described: Beginning at the Southwest corner of said Block A and run East 55 feet, thence North 40 feet, thence East 4 feet, thence North 99 feet, thence West 59 feet. thence South 139 feet to the place of beginning. SUBJECT to terms, conditions, restrictions, and reservations of record if any.
Receipt #
Base Tax
Interest
Penalty
Total

090001984
23.02
3.68
1.87
$28.57

0800001971
185.83
63.18
17.43
$266.44

Total Sale Fees

$24.02

Total Due

$319.03
9.
SMITH KEITH W
Parcel # 06-900-36-00-01800-0000

Physical Location:
4077 COUNTY RD.553

2.05 ACRES

Book and Page / Document:
2005-4951

Legal Description:
PART OF THE SOUTHWEST QUARTER (SW 1/4) OF THE NORTHWEST QUARTER (NW 1/4)OF SECTION 36,TOWNSHIP33 NORTH,RANGE 13 EAST IN CAPE GIRARDEAU COUNTY, MISSOURI CONTAINING 2 082 ACRES (MORE OR LESS) DESCRIBED AS FOLLOWS Commence at the Northwest corner of the SW 1/4 of the NW 1/4 of SectIon 36, Township 33 North, Range 13 East (limestone), thence S 89 35 '24" E along the 1/4 1/4 -Section Line, 543 15 feet for the Point of Beginning, thence continue S 89 35' 24" E along the 1/4 1/4- SectionLme, 496 00 feet to a point in the center of County Road No 553, thence S 49 degrees 39' 21" W along the center of said County Road, 320 03 feet, thence S 55 45' 20"W along the center of said Road, 245 97 feet, thence N 07 56' 51" W and leaving said Road, 352 53 feet to the Point of Beginning. SUBJECT TO ALL EASEMENTS, RIGHTS OF WAY, RESTRICTIONS AND LICENSES AFFECTING SAME, EITHER WRITTEN OR IMPLIED. The tract herein conveyed is a portion of a tract conveyed to Grantors by General Warranty Deed dated May 4, 1990 by Jim Smith and Peggy Smith, recorded at Book 517, Page 810 of the Cape Girardeau County Land Records This deed was executed along with other deeds for the purpose of dividing the tract conveyed to Grantors by their parents, Jim Smith and Peggy Smith.
Receipt #
Base Tax
Interest
Penalty
Total

090002225
125.37
20.06
10.18
$155.61

080002211
125.44
42.65
11.77
$179.86

Total Sale Fees

$24.02

Total Due

$359.49
11.
FRENCH DAVID DOUGLAS
Parcel # 08-300-12-00-01101-0000

Physical Location:
190 WOODSIDE RD

40.17 ACRES

Book and Page / Document:
2005-5738

Legal Description:
That part of the South Half of Section 12, Township 32 North Range 11 East, of the Fifth Principal Meridian, in the County of Cape Girardeau, the State of Missouri, described as follows. Being at the South Quarter corner of said Section 12; thence North 88 degrees, 35' 20" West, 611.21 feet; thence North 89 degrees, 37' 45" West, 735 16 feet, thence North 00 degrees, 00' 00" East, 1315 93 feet; thence South 89 degrees, 26' 25" East, 1725.11 feet; thence South 03 degrees, 17' 02" East, 341.29 feet, thence South 82 degrees, 39' 45" West, 185.62 feet; thence South 81 degrees, 13' 46" West, 221 64 feet thence South 00 degrees, 02' 56" East, 597 26 feet to the place of beginning and containing 43 96 acres, more or less. TOGETHER WITH That part of the Southwest Quarter of the Southeast Quarter of Section 12, Township 32 North, Range 11 East, of the Fifth Principal Meridian in the County of Cape Girardeau, the State of Missouri,being 15 feet each side of and parallel and adjacent to the following described center line: Commence at the North Quarter corner of said Section 12; thence North 00 degrees, 02' 56" West, 597.26 feet, thence North 00 degrees, 45' 00" West, 323 43 feet, thence North 81 degrees, 13' 46" East, 221 64 feet, thence North 82 degrees, 39' 45" East, 114 93 feet to the Place of Beginning, thence South 54 degrees, 03' 02" East; 83 77 feet, thence South 33 degrees, 50' 54" East, 300 93 feet, thence South 47degrees, 56' 35" East, 126.27 feet to a point on the West right of way line of Missoui State Route "B", and there terminating. ALSO. THAT PART OF LONGVIEW SUBDIVISION NO.2 AS RECORDED IN PLAT BOOK 18 AT PAGE 37 OF THE LAND RECORDS OF CAPE GIRARDEAU COUNTY, MISSOURI, DESCRIBED AS FOLLOWS: Begin at the Northwest corner of said Lot No 7 of said Longview Subdivision No 2; thence North 72 deg 25' 59" East, with the North line of said Lot No.7 a distance of 460.49 feet, to the northeast corner of said Lot No.7, thence South 24 deg. 15' 37” East, with the east line of said Lot No 7, being the west right of way line of Missouri State Route "B", a distance of 20.14 feet, thence leaving said line, South 72 deg 25' 59" West, 468 17 feet, to a point on the west line of said Lot No 7, thence with said line, North 02 deg 37' 40" West, 20 70 feet, to the point of beginning, and containing 9,287 square feet, more or less, as shown on the accompanying plat. Subject to any easements of record. LESS That part of the South Half of Section 12, Township 32 North, Range 11 East of the Fifth Principal Meridian in the County of Cape Girardeau, the State of Missouri, described as follows. Commence at the South Quarter corner of said Section 12; thence North 00 degrees 02' 56" West, 597 26 feet; thence North 00 degrees 45' 00" West, 323 43 feet to the point of beginning; thence South 81 degrees 13' 46" West, 118.30 feet; thence North, 00 degrees 45' 00" West, 396.24 feet; thence South 89 degrees 26' 25" East, 386.01 feet; thence South 53 degrees 38' 02" East, 122.16 feet; thence South 04 degrees 34' 04" East, 118 08 feet, thence North 72 degrees 37' 41" East, 24 92 feet, thence South 03 degrees 17' 02" East, 134 42 feet, thence South 82 degrees 39' 45" West, 185 62 feet, thence South 81 degrees 13' 46" West, 221 64 feet to the point of beginning

and containing 4.00 acres, more or less. TOGETHER WITH a non-exclusive roadway easement for ingress and egress over and across the following That part of Lot 7 of Longview Subdivision No 2 In the County of Cape Girardeau, Missouri, as shown by plat filed in Plat Book 18 at page 37 described in Warranty Deed recorded in Book 1311 at page 805 and that part of the South Half of Section 12, Township 32 North, Range 11 East of the Fifth Principal Meridian in the County of Cape Girardeau, the State of Missouri, described as follows. Commence at the South Quarter corner of said Section 12, thence North 00 degrees 02' 56" West, 597.26 feet; thence North 00 degrees 45' 00" West, 323.43 feet; thence North 81 degrees 13' 46" East, 221 64 feet, thence North 82 degrees 39' 45" East, 185.62 feet; thence North 03 degrees 17' 02" West, 134 42 feet to the point of beginning, thence North 71 degrees 47' 15" East, 468 17 feet to the point on the west right of way line of Missouri State Route "B"; thence with said right of way line, North 24 degrees 54' 22" West, 20.14 feet, thence leaving said road, South 71 degrees 47' 14" West, 485 98 feet, thence South 04 degrees 34' 04" East, 20.20 feet; thence North 72 degrees 37' 41" East, 24.92 feet to the point of beginning as shown on survey by Koehler Professional Engineers and Land Surveyors, dated October 21,2003; Drawing No. 30458.
Receipt #
Base Tax
Interest
Penalty
Total

090002552
740.77
118.52
60.15
$919.44

080002537
740.54
251.78
69.46
$1,061.78

Total Sale Fees

$52.02

Total Due

$2,033.24
15.
SMITH MARK A
Parcel # 10-200-10-00-02801-0000

Physical Location:
COUNTY RD 553

1.48 ACRES

Book and Page / Document:
893-610

Legal Description:
That part of the Southeast quarter of the Northeast quarter of Section 10, Township 32 North, Range 13, East of the Fifth Principal Meridian, described as follows: Begin at the Southeast corner of said quarter quarter; thence South 89 deg. 57 min. 19 sec. West, 1326.33 feet to a point in the County Road; thence North along said road, 798.83 feet to a point from which the Northwest corner thereof bears North 562.22 feet; thence South 78 deg. 27 min. East, 194.2 feet to the most Westerly Northwest corner of 0 .313 acres previously conveyed; thence South 100.0 feet to the Southwest corner thereof; thence East 1.00.00 feet to the Southeast corner thereof; thence North 15'6.0 feet to the Northeast corneer thereof; thence East 219. 20 feet, thence North 542..60 feet to the North line of said quarter quarter;thence South 8 9 deg. 42 min. 07 sec. East, 858..37 feet to the Northeast corner thereof; thence South 0 deg. 33 min. 06 sec. West, 1353.10 feet to the place of beginning, in Cape Girardeau County, Missouri, containing 35.000 acres, being subject to that part thereof falling in the County Road and also being subject to a water line easement along the East side of the County Road, said easement to be 5 feet on either side of the actual location of the water line and also being subject to the South 10 feet of a 20 foot access easement, the centerline beginning at the most Westerly Northwest corner of the above described 35 acres and running South 78 deg. 27 min. East, 194.2 feet to the terminus. EXCEPT: Part as recorded on document 2007-01526 as in the Cape Girardeau County Recorder's Office
Receipt #
Base Tax
Interest
Penalty
Total

090004502
6.27
1.00
0.51
$7.78

080004477
6.28
2.14
0.59
$9.01

Total Sale Fees

$24.02

Total Due

$40.81
16.
WILLS ALLEN R & ELLEN M UX
Parcel # 10-303-11-01-00201-0000

Physical Location:
BELL VISTA LAKE DR

2.51 ACRES

Book and Page / Document:
2007-15286

Legal Description:
All of Lot No. 1 and that part of Lot No. 2 of Bella Vista Third subdivision as recorded in Plat Book 15 at page 71 of the land records of Cape Girardeau county, Missouri, described as follows Commence at the SE corner of said Lot No 2, thence North 20 degrees 11’ 14” West, 80 00 feet, with the West line of said Lot No 2 to the point of beginning, thence continue North 20 degrees 11’ 14” West, 41 50 feet, thence along the arc of a curve to the left having a radius of 322 82 feet, a distance of 155 67 feet, thence North 47 degrees 49’ 00” West, 42 07 feet, thence North 41 degrees 59’ 29” East, 152 09 feet, thence North 02’ 08’ 34” East, 20 75 feet thence South 89 degrees 07’ 00” East, 312 41 feet, thence South 29 degrees 53’ 28” East, 212 06 feet, thence South 70 degrees 11’ 04” West, 413 35 feet to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090004696
181.78
29.08
14.76
$225.62

080004672
93.64
31.84
8.78
$134.26

Total Sale Fees

$24.02

Total Due

$383.90
17.
GUILLIAMS WADE & CRYSTAL UX
Parcel # 10-416-20-01-01000-0000

Physical Location:
337 JEFFERY DR

0.00 ACRES

Book and Page / Document:
1200-210 & 1204-625

Legal Description:
THAT PART OF THE NORTHEAST QUARTER OF THE NORTHEAST QUARTER OF SECTION 20, TOWNSHIP 32 NORTH, RANGE 13 EAST OF THE FIFTH PRINCIPAL MERIDIAN IN THE COUNTY OF CAPE GIRARDEAU, THE STATE OF MISSOURI, DESCRIBED AS FOLLOWS: Commence at the Northwest corner of the Northeast .Quarter of the Northeast Quarter of said Section 20; thence South 89 32'31" East, with the North line of said Section 20, a distance of 250.00 feet, to the point of beginning; thence continue South 89 32'31" East, 200.00 feet; thence South 00 52'46" West 93.26 feet, to a point on the North line of Allen McDowell Subdivision as recorded in Plat Book 9 at Page 2 of the Land records of said Cape Girardeau County thence with the North line of said subdivision, North 89 57'11" West, 200.00 feet, thence North 00 degrees 52'46" East, 94.79 feet, to the point of beginning, and containing 0.43 acres, more or less, as shown on the accompanying plat. Subject to any easements of record. ALSO, Lot Fourteen (14) Block One (1) of Allen McDowell Subdivision in the County of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 9 at Page 2.
Receipt #
Base Tax
Interest
Penalty
Total

090005334
646.95
103.51
52.53
$802.99

080005306
647.37
220.11
60.72
$928.20

Total Sale Fees

$52.02

Total Due

$1,783.21
18.
MCDOWELL PATRICK K & DEBORAH S
Parcel # 10-500-22-00-01001-0000

Physical Location:
335 HURON LN

15.00 ACRES

Book and Page / Document:
2005-5550

Legal Description:
A parcel of land being a part of the North Half of the Southwest Quarter Southwest Quarter of Section 22, Township 32 North, Range 13 East in the County of Cape Girardeau, Missouri, described as follows: Begin at the northeast corner of the Southwest Quarter Southwest Quarter of said Section 22; thence South along the quarter-quarter section line, 109.7feet to the center of an existing road; thence along and with the centerline of said road thusly; thence South 44 degrees 35' West, 170.0 feet; thence South 65 degrees 35' West, 170.0 feet; thence South 51 degrees 35' West, 100.0 feet; thence South 41 degrees 15' West, 200.0 feet; thence South 59 degrees 35' West, 100.0 feet; thence South 74 degrees 35' West, 100.0 feet; thence South 89 degrees 15' West, 290.0 feet; thence North 13 degrees 55' West and leaving said road 610.55 feet to the east-west quarter-quarter section line; thence North 89 degrees 54' East along said quarter-quarter section line, 1103.82 feet to the point of beginning. TOGETHER WITH AND SUBJECT TO a non-exclusiveeasement for ingress and egress as set out in Roadway Maintenance Agreement recorded in Book 428 at page 883.
Receipt #
Base Tax
Interest
Penalty
Total

090005448
843.02
134.88
68.45
$1,046.35

080005420
843.60
286.82
79.13
$1,209.55

Total Sale Fees

$52.02

Total Due

$2,307.92
19.
SIEBERT ANDREW
Parcel # 10-701-30-05-00100-0000

Physical Location:
221 SUNRISE DR

1.18 ACRES

Book and Page / Document:
2008-2212

Legal Description:
All of Lots Numbered Eight (8) and Nine (9) and that part of Lot Numbered Ten (10) in Block Numbered Four (4) of Godwin's Subdivision in the County of Cape Girardeau, Missouri, as shown by plat filed for record in Plat Book 7 at Page 19 of the land records of Cape Girardeau County, Missouri, described as follows: Begin at the Northwest corner of said Lot No. 10; thence South 16 degrees 59 minutes 00 seconds West, 263.0 feet to the Southwest corner of said Lot No. 8; thence South 56 degrees 40 minutes 00 seconds East, 153.04 feet to the Southeast corner of said Lot No.8, being on the westerly line of Sunrise Drive; thence North 33 degrees 20 minutes 00 seconds East, 296.92 feet; thence North 67 degrees 46 minutes 11seconds West, 231.39feet to the place of beginning. Subject to terms, conditions, and restrictions of record and rights ofway and easements, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090005825
911.95
145.91
74.05
$1,131.91

080005799
912.61
310.29
85.60
$1,308.50

Total Sale Fees

$52.02

Total Due

$2,492.43
24.
GEISER JODY
Parcel # 10-802-27-00-00500-0000

Physical Location:
195 ARROWHEAD LN

21.00 ACRES

Book and Page / Document:
1207-688

Legal Description:
That part of the NW Quarter of the NW Quarter of Section 27 and part of the NE Quarter of the NE Quarter of Section 28, all in Township 32 N, Range 13 E of the Fifth Principal Meridian in Cape Girardeau County, MO, described as follows: Commence at the SW corner of said NW Quarter of the NW Quarter from which the section corner bears N 1350.6 ft.; thence S 89 degrees 03' 12" E along the1/16th line, 498.21 ft. for a place of beginning; thence along the northerly boundary of 7.310 acres with the following N 6 degrees 39' 17" W, 177.65 ft.; N 46 degrees 51' 31" W, 118.33 ft; N 77degrees 44' 22" W, 89.65 ft.; N 27 degrees 13' 13" W, 118.09 ft; thence S 66 degrees 24' 07" W, 21.53 ft; N 28 degrees 15'19" W, 60.99 ft; N 47 degrees 15' 33" W, 63.87 ft; N 72 degrees 53' 9" W, 68.35 ft; N 84 degrees 21' 03" W, 226.94 ft. and S 78 degrees 17' 43" W, 49.83 ft. to a point in County Road 603; thence departing from said 7.310 acres N 11 degrees 21' 15" E along said road, 44.35 ft; thence S 86 degrees 20' 59" E, 336.35 ft; thence N 1 degree 06' 43" W, 329.85 ft; thence S 89 degrees 11' 59" E, 1169.61 ft. to the E line of said NW Quarter of the NW Quarter of Section 27; thence S 0 degrees 12' 35" W, 851.29 ft. to the SE corner of said quarter quarter; thence N 89 degrees 03' 12" W, 820.47 ft. to the place of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090006198
1826.63
292.26
148.32
$2,267.21

080006173
1827.88
621.48
171.46
$2,620.82

Total Sale Fees

$52.02

Total Due

$4,940.05
26.
MATHES LAND DEVELOPMENT LLC
Parcel # 11-400-20-00-04201-0000

Physical Location:
COUNTY RD 612

0.00 ACRES

Book and Page / Document:
4-3273

Legal Description:
A piece of land known as PT SE (PT TRACT 3), also know as: All of the Southwest Quarter of the Southeast Quarter of Section Twenty (20), Township Thirty-two (32) North, Range Fourteen (14) East. All the South Half of the Northwest Quarter of the Southeast Quarter, of Section Twenty (20), Townshop Thirty-two (32) North, Range Fourteen (14) East.
Receipt #
Base Tax
Interest
Penalty
Total

090006649
3.95
0.63
0.32
$4.90

080006587
3.93
1.34
0.37
$5.64

Total Sale Fees

$24.02

Total Due

$34.56
27.
MATHES LAND DEVELOPMENT LLC
Parcel # 11-400-20-00-05300-0000

Physical Location:
COUNTY RD 612

0.00 ACRES

Book and Page / Document:
4-3273

Legal Description:
A piece of land known as PT SE SE (PT TRACT 21), also know as: All of the Southeast Quarter of the Southeast Quarter of Section Twenty (20), Township Thirty-two (32) North, Range Fourteen (14) East.
Receipt #
Base Tax
Interest
Penalty
Total

090006654
7.48
1.20
0.61
$9.29

080006592
7.44
2.53
0.70
$10.67

Total Sale Fees

$24.02

Total Due

$43.98
30.
ROBBINS CYNTHIA J
Parcel # 13-502-15-00-00601-0000

Physical Location:
5156 STATE HWY 34

3.01 ACRES

Book and Page / Document:
2005-12791

Legal Description:
A part of U.S.P. No. 808, Township 31 North, Range 11 East of the Fifth Principal Meridian, County of Cape Girardeau, State of Missouri, more particularly described as follows: Beginning at a point on the Northerly right of way of Missouri State Route 34, 40 ft. North of Station 166+08 5, said point also bearing South 42 degrees 37' 41" East, 2712 35 ft. of the SE corner of the NE Quarter of the SW Quarter of Section 10, Township 31 North, Range 13 East; thence South 50 degrees 22' 00" West, 189 90 ft. along said right of way line, thence North 19 degrees 07' 12" West, 573 98 ft; thence North 71 degrees 47' 27" East, 260 00 ft. to the West right of way line of Missouri State Route "UU", also known as Missouri State Route "H", thence South 18 degrees 12' 33" East, 395.80 ft. along said right of way line, thence continuing along said right of way South 16 degrees 03' 44" West, 131 58 ft. to the point of beginning, containing 3 01 acres, more or less.
Receipt #
Base Tax
Interest
Penalty
Total

090007292
674.25
107.88
54.75
$836.88

080007224
674.04
229.17
63.22
$966.43

Total Sale Fees

$52.02

Total Due

$1,855.33
34.
MAEVERS JAMES K & DEBORAH A
Parcel # 14-305-00-01-00700-0000

Physical Location:
1310 BROADRIDGE

7.79 ACRES

Book and Page / Document:
522-598

Legal Description:
Lot Six (6) of Broadridge Subdivision in the City of Jackson, Missouri, as shown by Plat recorded in Plat Book 14 at page 98, subject to detailed restrictions of the Subdivision recorded in Book 449 at page 264 and following. ALSO a part of United State Private Survey No. 326, Township 31 North, Range 12 East of the Fifth Principal Meridian, County of Cape Girardeau,. State of Missouri, more particularly described as follows: Beginning at the Northeast corner of Broadridge Subdivision from which a stone on the South line of United States Private Survey No. 1267 bears 'North 06 degrees 18' 30" East 569.70 feet thence South 06 degrees 18' 30" West, 380.57 feet along the East line of Broadridge Subdivision, being also the East line of a tract of land described in Book 350, Page 594, of the land records of Cape Girardeau County Recorder's Office to the Northeast corner of Lot 5 of said Subdivision; thence South 83 degrees 41' 30’ East, 114.46 feet thence North 06 degrees 18' 30" East, 380.57 feet to the centerline of a creek thence South 83 degree 02' 51" West, 114.46 feet to the Point of beginning. ALSO an easement for ingress and egress over and across the following tract: A part of Lot Five (5) of the Broadridge Subdivision as shown on the Subdivision Plat on file in the Cape Girardeau County Recorder's Office being a part of U.S.P.S. No.326, Township 32 North Range 12 East, City of. Jackson, State of Missouri described as follows: Beginning at a point on the North line of Lot Five (5) South 78 degrees 31' 37" West, 20.00 feet from the northeast corner of Lot Five (5), thence South 11, degree 28' 23" East, 20.00 feet thence South 78 degrees 31' 37" West, 173.05 feet , thence North 11 degree 28’ 23’ West, 20.00 feet to the North line of Lot Five (5); thence North 78 degree 31’ 37” East, 173.05 feet along the north line of Lot five (5) to the point of beginning. ALSO, A part of United States Private Survey, Nos.326 and 327, Township 32 North, Range 12 East of the Fifth Principal Meridian County of Cape Girardeau, State af Missouri, Being more particularly described as follows: Commencing at the northeast corner of Lot No.5 of Broadridge Subdivision as recorded in the land records of the County Recorder's Office in Plat Book No. 14 at page 98, from which point the northwest corner of said lot bears S 78 31’ 37” W, 333.05 feet; thence S 83 degrees 41’30” E 114.46 feet to the true point of beginning; thence N 06 18'30" E,380.57 feet; thence S 83 degrees 41’30" E, 485.54 feet; thence S 06 18' 30" W, 380.57 feet; thence N 83 41’30" W 485.54 feet to the point of beginning containing, 4.24 acres more or less. ALSO: a non-exclusive right of ingress and egress over, across and upon a 50 foot easement between Lots 11 and 12 of Rosewood Estates Subdivision as shown by plat recorded in Plat Book 16 at page 64. Reserving unto Grantors the following easements: A sanitary sewer easement in favor of the City of Jackson, Missouri for the construction and maintenance of a sanitary sewer line. A part of Lot No. 6 of Broadridge Subdivision and a part of United States Private Survey No.326, Township 32 North, Range 12 East of the Fifth Meridian,County of Cape Girardeau, State of Missouri, being more particularly described as follows:Beginning at the NW corner of Lot No. 5 of Broadridge Subdivision as recorded in the land records of the County Recorders Office in Plat Book No.14 at page 98; thence along the south line of said Lot No. 6, N 78 degrees 31” 37” E, 114.46 feet; thence N 06 degrees 18’ 30” E, 10.00 feet; thence N 83 41' 30" W, 113.69 feet; thence S 78 degrees 31’ 37” W, 332.12 feet; thence N 18 degrees 26’ 50” W, 90.83 feet to the south line of an existing 20 foot sewer and drainage and easement as recorded in the aforesaid book and page; along 24.80 feet to the east right-of-way-line of Broadridge Drive, said point being the beginning of a. non-tangent curve concave to the southwest having a radius of 150.00 feet and a central angle at 34 08' 40" from which point a radial line bears South 44 22' 57" W; thence along said curve and east right-of-way line 89.39 feet to the point of beginning. ALSO, a sanitar sewer easement in favor of the City of Jackson, Missouri,for the construction and maintenance of a sanitary sewer line. A part of United States Private Survey No. 326, Township 32 North, Range 12 East of the Fifth Principal Meridian, County of Cape Girardeau, State of Missouri, being more particularly described as follows: Beginning at the northeast corner of Lot No. 5 of Broadridge Subdivision as recorded in the land records of the County Recorders Office in Plat Book No. 14 at page 98; thence along the east line of said Lot No.5, S 06 18' 30" W, 73.78 feet; thence leaving said south,line N 63 degrees 30' 10" E, 11.90 feet; thence N 06 degrees 18' 30” E, 67.33 feet; thence N. 83 41' 30" W, 10.00 feet to the point of beginning, containing 0.02 acres more or less.
Receipt #
Base Tax
Interest
Penalty
Total

090008761
4888.99
782.24
396.99
$6,068.22

080008699
4890.94
1662.92
458.77
$7,012.63

Total Sale Fees

$52.02

Total Due

$13,132.87
35.
EVANS DANE & MONIQUE ETAL
Parcel # 14-312-00-13-00600-0000

Physical Location:
708 HOPE N

0.30 ACRES

Book and Page / Document:
2009-10663

Legal Description:
All of a tract of land containing 0.30 acres situated in U. S. Survey No. 2250 in Township 31 North, Range 12 East, in the City of Jackson, Missouri, described by metes and bounds as follows: From the northeast corner of U. S. survey No. 797 which is also a corner of said U. 5 Survey No.2250, measure N. 8 E. 88.4 ft. to a corner; thence N. 83 W. 157.3 ft. to a corner; thence N. 7 degrees 31' E. 100 ft. to the beginning corner; thence N. 7 31' E. 50 ft. to a corner: thence S. 84 12' E. 254.3 ft. to a corner; thence S. 11 22' E. 52 ft. to a corner:thence N. 84 12' W. 271.1 ft. to the beginning corner.
Receipt #
Base Tax
Interest
Penalty
Total

090010144
248.32
39.73
20.16
$308.21

080010086
248.37
84.45
23.30
$356.12

Total Sale Fees

$24.02

Total Due

$688.35
36.
COBB STEVEN R & GLENDA
Parcel # 14-313-00-01-00600-0000

Physical Location:
1225 ASHBURY CT

0.00 ACRES

Book and Page / Document:
577-977

Legal Description:
All of Lot Eighteen (18) in Block Three (3) of Rolling Fields Subdivision in the City of Jackson, Missouri, as shown by Plat recorded in Plat Book 10 at Page 41.
Receipt #
Base Tax
Interest
Penalty
Total

090010298
980.01
156.80
79.58
$1,216.39

080010239
980.21
333.27
91.94
$1,405.42

Total Sale Fees

$52.02

Total Due

$2,673.83
37.
MAEVERS INVESTMENTS LLC
Parcel # 14-315-00-08-00100-0000

Physical Location:
430 MAIN W / 435 MAIN W

1.90 ACRES

Book and Page / Document:
1289-326

Legal Description:
Lots 110, 111,219 and 220 in the Original Town of Jackson, City of Jackson, County of Cape Girardeau, Missouri, as shown by plat filed in Plat Book 1 at page 21.
Receipt #
Base Tax
Interest
Penalty
Total

090010814
13075.39
2092.06
1061.72
$16,229.17

080010756
13078.01
4446.52
1226.72
$18,751.25

Total Sale Fees

$52.02

Total Due

$35,032.44
44.
MATHES LAND DEVELOPMENT LLC
Parcel # 14-500-16-02-01300-0000

Physical Location:
GUNSLINGER RIDGE

1.37 ACRES

Book and Page / Document:
1345-129

Legal Description:
Lot 103 SADDLEBROOKE RIDGE PHASE III, a portion of the following: The Southeast Quarter of the Southwest Quarter of Section 16 and the Northwest Quarter of the Northeast Quarter and the Northeast Quarter of the Northwest Quarter of Section 21, all in Township 31 North, Range 12 East. 130 acres, consisting of 80 acres of the Southwest Quarter of the Northeast Quarter and the Southeast Quarter of the Northwest Quarter and 30 acres off the north side of the Northeast Quarter of the Southwest Quarter and 20 acres in the South Half of the Southwest Quarter of the Northwest Quarter, all in Fractional Section 21 in Township 31 North, Range 12 East in the County of Cape Girardeau, Missouri. A strip of land 50 feet wide adjacent to and south of the north line of the Northeast Quarter of the Southeast Quarter of Section 20 in Township 31 North Range 12 East from the east line of the County Road to the east line of said Section 20 on the East, described as follows: Begin at the east quarter corner of said Section 20; thence South along the east line of Section 20, 50.0 feet for a corner; thence West parallel with the quarter section line, 806.5 feet for a corner in the East line of the County Road; thence North along said east line, 50.0 feet to a point in the quarter section line; thence East along said line, 806.5 feet to the point of beginning. Containing 0.926 of an acre, more or less. A parcel of land located in the Northwest corner of the Northwest Quarter of the Southwest Quarter of Section 21 in Township,31 North, Range 12 East, described as follows: Begin at the west quarter of said Section 21; thence East along the quarter section line, 50.0 feet; thence South 50.0 feet; thence West, 50.0 feet to a point in the west line of Section 21; thence North along said west line, 50.0 feet o the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090011733
170.20
27.23
13.82
$211.25

080011646
170.46
57.96
15.99
$244.41

Total Sale Fees

$24.02

Total Due

$479.68
45.
MATHES LAND DEVELOPMENT LLC
Parcel # 14-500-21-02-05600-0000

Physical Location:
COWBOY ALLEY

0.00 ACRES

Book and Page / Document:
1345-129

Legal Description:
Part of Lot 21 SADDLEBROOKE RIDGE PHASE IIA RESUB 17, 19-23, a portion of the following: The Southeast Quarter of the Southwest Quarter of Section 16 and the Northwest Quarter of the Northeast Quarter and the Northeast Quarter of the Northwest Quarter of Section 21, all in Township 31 North, Range 12 East. 130 acres, consisting of 80 acres of the Southwest Quarter of the Northeast Quarter and the Southeast Quarter of the Northwest Quarter and 30 acres off the north side of the Northeast Quarter of the Southwest Quarter and 20 acres in the South Half of the Southwest Quarter of the Northwest Quarter, all in Fractional Section 21 in Township 31 North, Range 12 East in the County of Cape Girardeau, Missouri. A strip of land 50 feet wide adjacent to and south of the north line of the Northeast Quarter of the Southeast Quarter of Section 20 in Township 31 North Range 12 East from the east line of the County Road to the east line of said Section 20 on the East, described as follows: Begin at the east quarter corner of said Section 20; thence South along the east line of Section 20, 50.0 feet for a corner; thence West parallel with the quarter section line, 806.5 feet for a corner in the East line of the County Road; thence North along said east line, 50.0 feet to a point in the quarter section line; thence East along said line, 806.5 feet to the point of beginning. Containing 0.926 of an acre, more or less. A parcel of land located in the Northwest corner of the Northwest Quarter of the Southwest Quarter of Section 21 in Township,31 North, Range 12 East, described as follows: Begin at the west quarter of said Section 21; thence East along the quarter section line, 50.0 feet; thence South 50.0 feet; thence West, 50.0 feet to a point in the west line of Section 21; thence North along said west line, 50.0 feet o the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090011814
4.49
0.72
0.36
$5.57

080011727
4.50
1.53
0.42
$6.45

Total Sale Fees

$24.02

Total Due

$36.04
46.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-01400-0000

Physical Location:
GREENSFERRY RD

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 1 NINE OAKS SECOND SUBD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of aid tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013818
259.93
41.59
21.11
$322.63

080013535
260.03
88.41
24.39
$372.83

Total Sale Fees

$52.02

Total Due

$747.48
47.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-01500-0000

Physical Location:
GREENSFERRY RD

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 2 NINE OAKS SECOND SUBD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013819
206.83
33.09
16.79
$256.71

080013536
206.91
70.35
19.41
$296.67

Total Sale Fees

$24.02

Total Due

$577.40
48.
B & R DEVELOPERS LLC
Parcel # 15-105-00-040-1600-0000

Physical Location:
1268 GREENSFERRY RD

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 3 NINE OAKS SECOND SUBD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013820
1753.23
280.52
142.36
$2,176.11

080013537
301.01
102.34
28.23
$431.58

Total Sale Fees

$52.02

Total Due

$2,659.71
49.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-01700-0000

Physical Location:
2090 RIPKEN WAY

0.00 ACRES

Book and Page / Document:
2005-09766

Legal Description:
LOT 8 NINE OAKS THIRD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013821
261.44
41.83
21.23
$324.50

080013538
261.54
88.92
24.53
$374.99

Total Sale Fees

$52.02

Total Due

$751.51
50.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-01800-0000

Physical Location:
2052 RIPKEN WAY

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 9 NINE OAKS THIRD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said ract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013822
208.35
33.34
16.92
$258.61

080013539
208.44
70.87
19.55
$298.86

Total Sale Fees

$24.02

Total Due

$581.49
51.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-01900-0000

Physical Location:
2014 RIPKEN WAY

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 10 NINE OAKS THIRD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013823
225.54
36.09
18.31
$279.94

080013540
225.63
76.71
21.16
$323.50

Total Sale Fees

$24.02

Total Due

$627.46
52.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-02000-0000

Physical Location:
1982 RIPKEN WAY

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 11 NINE OAKS THIRD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013824
263.98
42.24
21.44
$327.66

080013541
264.09
89.79
24.77
$378.65

Total Sale Fees

$52.02

Total Due

$758.33
53.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-02200-0000

Physical Location:
1985 RIPKEN WAY

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 13 NINE OAKS THIRD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013826
259.42
41.51
21.07
$322.00

080013543
259.51
88.23
24.34
$372.08

Total Sale Fees

$52.02

Total Due

$746.10
54.
B & R DEVELOPERS LLC
Parcel # 15-105-00-04-02400-0000

Physical Location:
2053 RIPKEN WAY

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 15 NINE OAKS THIRD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013828
205.81
32.93
16.71
$255.45

080013545
205.90
70.01
19.31
$295.22

Total Sale Fees

$24.02

Total Due

$574.69
55.
B & R DEVELOPERS LLC
Parcel # 15-105-00-10-00100-0000

Physical Location:
GREENSFERRY RD

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 4 NINE OAKS SECOND SUBD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013888
274.08
43.85
22.26
$340.19

080013605
274.20
93.23
25.72
$393.15

Total Sale Fees

$52.02

Total Due

$785.36
56.
B & R DEVELOPERS LLC
Parcel # 15-105-00-10-00200-0000

Physical Location:
GREENSFERRY RD

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 5 NINE OAKS SECOND SUBD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013889
226.04
36.17
18.35
$280.56

080013606
226.12
76.88
21.21
$324.21

Total Sale Fees

$24.02

Total Due

$628.79
57.
B & R DEVELOPERS LLC
Parcel # 15-105-00-10-00300-0000

Physical Location:
GREENSFERRY RD

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 6 NINE OAKS SECOND SUBD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013890
250.33
40.05
20.33
$310.71

080013607
250.43
85.15
23.49
$359.07

Total Sale Fees

$52.02

Total Due

$721.80
58.
B & R DEVELOPERS LLC
Parcel # 15-105-00-10-00400-0000

Physical Location:
GREENSFERRY RD

0.00 ACRES

Book and Page / Document:
2005-9766

Legal Description:
LOT 7 NINE OAKS SECOND SUBD is a part of: All that part of fractional Section 6, Township 31 North, Range 13 East and all that part of fractional Section 1, Township 31 North, Range 12 East in the County of Cape Girardeau, State of Missouri described as follows: Commence at the Northwest corner of United States Private Survey No 183 as located inTownships 31 North, Ranges 12 &13 East, thence South 83 13' 15" East with the north line of said Survey No 183 a distance of 1113 78 feet to the point of beginning, thence continue with said north line of said Survey No 183 South 83 13' 15" East 665 68 feet more or less to the Southwest corner of a tract described Deed Book334 at Page 264; thence with the west line of said tract, North 33 15' East 120 00 feet to the Northwest corner of said tract,thence with the north line of said tract and said line extended South 83 13' 15" East 180 00 feet more or less to a point on the center line of Greensferry Road, thence with the centerline of said Greensferry Road in a Northeast direction 1,775 00 feet more or less to the Southeast corner of a tract described in Deed Book 1100 at Page 042, thence with the South line of said tract North 82 West 2156 5 feet more or less to a point in the center of Hubble Creek, thence in a Southwest direction with the center of Hubble Creek a distance of 505 0 feet more or less,thence leaving said Hubble Creek South 58 13' 59" East 162 50 feet, thence South 21 degree 46' 01" West 148 50 feet; thence South 13 16' 01"West 217 80 feet, thence South 05 46' 01" West 136 41 feet, thence South 78 51' 28" East 955 49 feet, thence South 35 07' 40" West 515.93 feet to point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090013891
240.73
38.52
19.55
$298.80

080013608
240.79
81.87
22.59
$345.25

Total Sale Fees

$24.02

Total Due

$668.07
59.
MCLEMORE STEVEN D & CAROL A UX
Parcel # 15-113-00-14-00900-0000

Physical Location:
111 TRACY

0.00 ACRES

Book and Page / Document:
894-894

Legal Description:
All of Lot Numbered Twenty One (21) of East Land subdivision in the City of Jackson, Cape Girardeau County, MO, as shown by Plat recorded in Plat Book 10 at Page 6 of the Land Records of Cape Girardeau County, MO.
Receipt #
Base Tax
Interest
Penalty
Total

090014260
647.56
103.61
52.58
$803.75

080013978
647.71
220.22
60.76
$928.69

Total Sale Fees

$52.02

Total Due

$1,784.46
60.
ADAMS ROBERT L & LARAINE R
Parcel # 15-117-00-18-00100-0000

Physical Location:
1802 JACKSON BLVD E

0.23 ACRES

Book and Page / Document:
2004-12152

Legal Description:
Part of Survey 2255, Township 31 North, Range 13 East, described as follows: From the northeast comer of said Survey 2255, go South 8 degrees 06' West with the East line of said survey 2263.8 feet to the north right-of-way line of U..S. Route 61; thence North 58 degrees 03' West, 258.3 feet with said right-of-way line to a stone corner and the Point of Beginning; thence North 8 degrees 06' East 150.0 feet more or less to a corner; thence North 58 degrees 03' West 65 feet for a corner; thence in a Southerly direction 150.0 feet more or less to a point on the North right-of-way line of U..S. Route 61; thence South 58 degrees 03' East 100 feet more or less to the Point of Beginning. TOGETHER WITH an easement referred to in Document No. 2004-07108, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090014819
1692.32
270.77
137.42
$2,100.51

080014537
1692.68
575.51
158.77
$2,426.96

Total Sale Fees

$52.02

Total Due

$4,579.49
61.
STATLER SHIRLEY
Parcel # 15-118-00-02-00700-0000

Physical Location:
517 DONNA DR

0.00 ACRES

Book and Page / Document:
939-282

Legal Description:
All of "L" Number 78 of Kimbeland Second Subdivision in the City of Jackson, County Cape Girardeau, MO.
Receipt #
Base Tax
Interest
Penalty
Total

090014840
1506.46
241.03
122.32
$1,869.81

080014558
1507.06
512.40
141.36
$2,160.82

Total Sale Fees

$52.02

Total Due

$4,082.65
62.
STATEN RONALD & ELMA
Parcel # 15-118-00-02-00800-0000

Physical Location:
529 DONNA DR

0.00 ACRES

Book and Page / Document:
360-589

Legal Description:
All of Lot Seventy-nine (79) of Kimbeland Second Subdivision in the City of Jackson, Missouri, as shown by Plat recorded in Plat Book 11 at Page 37.
Receipt #
Base Tax
Interest
Penalty
Total

090014841
1622.76
259.64
131.77
$2,014.17

080014559
1623.41
551.96
152.28
$2,327.65

Total Sale Fees

$52.02

Total Due

$4,393.84
63.
LUEHRS EDGAR & PEGGY L UX
Parcel # 15-406-00-03-00300-0000

Physical Location:
1217 KIMBELAND

0.00 ACRES

Book and Page / Document:
2004-14578

Legal Description:
All of Lot 3 of Country Club Place Subdivision as shown in Plat Book 11 Page 19 in the City of Jackson, MO, subject to an Easement Deed dated July 11, 2000 in favor of the City of Jackson, MO recorded in Book 1080 page 666 of the land records of Cape Girardeau County, MO.
Receipt #
Base Tax
Interest
Penalty
Total

090015916
1257.65
201.22
102.12
$1,560.99

080015626
1258.16
427.77
118.02
$1,803.95

Total Sale Fees

$52.02

Total Due

$3,416.96
65.
LIX CHRISTOPHER A
Parcel # 15-614-00-01-02300-0000

Physical Location:
2243 SILVER CAMPINE LN

0.53 ACRES

Book and Page / Document:
2005-17704

Legal Description:
All of Lot Seventy (70) of Wyandotte Acres Fourth Addition in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 22 at page 29 of the land records of Cape Girardeau County, Missouri. Subject ot "Ochs Development (Wyandotte Acres Fourth Addition) subdivision Restrictions Indenture" dated and recorded July 19,2004 in Document #2004-11221, of the land records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090016564
573.74
91.80
46.59
$712.13

080016286
574.61
195.37
53.90
$823.88

Total Sale Fees

$52.02

Total Due

$1,588.03
66.
FLORIAN GOERGE & ROY KELLY
Parcel # 15-616-00-05-01500-0000

Physical Location:
3013 BERNICE

0.00 ACRES

Book and Page / Document:
2008-13015

Legal Description:
All of Lot One (1) in Block Two (2) of the Amended Lakeview Estates No.7 in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 11 at page 28, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090016802
1188.17
190.11
96.48
$1,474.76

080016524
1189.97
404.59
111.62
$1,706.18

Total Sale Fees

$52.02

Total Due

$3,232.96
67.
LUDWIG TERRY W & DOROTHY J UX
Parcel # 15-619-00-07-01800-0000

Physical Location:
2326 BELLERIDGE PIKE

0.00 ACRES

Book and Page / Document:
863-354

Legal Description:
Part of Lot Eighty One (81) in Woodland Hills Estates. as shown by plat recorded in Plat Book 10 at page 5 in the City and County of Cape Girardeau, State of Missouri. described below: Begin at the Southeast corner of said Lot 81 on the north line of Belleridge Pike which point is the corner in common to Lots 80 and 81; thence South 50 degrees 54 minutes West with the North line of Belleridge Pike, 85.0 feet; thence North 39 degrees 06 minutes West, Parallel to the line common to Lots 81 and 82, 123.8 feet to the line common to Lots 81 and 83; thence North 0 degrees 35 minutes East. with said common line 51.8 feet to the north line of Lot 81; thence with the following courses and distances with the North and East lines of Lot 81, South 88 degrees 57 minutes East, 68.0 feet; thence South 39 degrees 06 minutes East 119.6 feet to the point of beginning. Property Address: 2326 Belleridge Pike, Cape Girardeau, Missouri
Receipt #
Base Tax
Interest
Penalty
Total

090017210
1415.30
226.45
114.92
$1,756.67

080016917
1417.44
481.93
132.96
$2,032.33

Total Sale Fees

$52.02

Total Due

$3,841.02
68.
MCCUTCHEN STEPHANIE JOY
Parcel # 15-620-00-05-00400-0000

Physical Location:
1817 GREENBRIER DR

0.00 ACRES

Book and Page / Document:
4-6245

Legal Description:
Lot Fifty-three (53) of Northwood Hills Second Subdivision in the City of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 11 at Page 6.
Receipt #
Base Tax
Interest
Penalty
Total

090017370
1110.92
177.75
90.21
$1,378.88

080017073
1112.61
378.29
104.36
$1,595.26

Total Sale Fees

$52.02

Total Due

$3,026.16
69.
MANSFIELD STACY W & KELLY A UX
Parcel # 15-620-00-05-01800-0000

Physical Location:
1842 EVONDALE

0.00 ACRES

Book and Page / Document:
2008-3985

Legal Description:
All of Lot Forty-Eight (48), of Arbor Heights Third Addition, a subdivision in the City and County of Cape Girardeau, Missouri, as shown by plat filed or record in Plat Book 22 at Page 77 in the land records of said county. Subject to terms, conditions,and restrictions of record and rights of way and easements, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090017383
2246.05
359.37
182.38
$2,787.80

080017086
1499.46
509.82
140.65
$2,149.93

Total Sale Fees

$52.02

Total Due

$4,989.75
71.
THOMPSON KATHY A
Parcel # 15-907-00-07-00100-0000

Physical Location:
1953 BELLERIDGE PIKE

0.00 ACRES

Book and Page / Document:
920-337

Legal Description:
All of Lot Numbered Twelve (12) in Block Numbered Eleven (11) of Belleridge subdivision in the City of Cape Girardeau, MO, as shown by Plat recorded in Plat Book 5 at page 61, land records of Cape Girardeau County, MO. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090018869
1298.92
207.83
105.47
$1,612.22

080018551
1300.88
442.30
122.02
$1,865.20

Total Sale Fees

$52.02

Total Due

$3,529.44
72.
POPP RICHARD T* & JUANITA
Parcel # 15-908-00-04-03400-0000

Physical Location:
1967 BRIARWOOD

0.00 ACRES

Book and Page / Document:
214-617

Legal Description:
All of lot Thirty Five (35), in Block One (1) of Sherwood Hills in the City of Cape Girardeau, Missouri, as recorded in Plat Book Six (6), at Page Twenty Six (26), in the Recorder's Office in Jackson, Missouri
Receipt #
Base Tax
Interest
Penalty
Total

090019260
1104.23
176.68
89.66
$1,370.57

080018942
1105.90
376.01
103.73
$1,585.64

Total Sale Fees

$52.02

Total Due

$3,008.23
73.
HUBBARD SCOTT D & MELISSA UX
Parcel # 15-908-00-05-04100-0000

Physical Location:
2452 CAMEL BACK RD

0.00 ACRES

Book and Page / Document:
1295-936

Legal Description:
All of Lot 6 Melrose Phase IV, as shown in plat recorded in Plat Book 19 page 60 of land records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090019300
1641.40
262.62
133.28
$2,037.30

080018982
1643.88
558.92
154.20
$2,357.00

Total Sale Fees

$52.02

Total Due

$4,446.32
74.
NABORS CONSTRUCTION LLC
Parcel # 15-909-00-01-01300-9001

Physical Location:
3063 KAGE RD

0.56 ACRES

Book and Page / Document:
1126-790

Legal Description:
All of Lot Numbered One (1) of Beaver Creek Estates subdivision to the City of Cape Girardeau, MO, as shown by Plat recorded in Plat Book 19 at page 8, land records of Cape Girardeau County, MO. Subject to terms, conditions, restrictions, and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090019569
2178.05
348.49
176.86
$2,703.40

080019251
2181.37
741.67
204.61
$3,127.65

Total Sale Fees

$52.02

Total Due

$5,883.07
75.
LUTTRELL BOB G & JANET S
Parcel # 15-912-00-15-00800-0000

Physical Location:
1225 FAIRLANE

0.00 ACRES

Book and Page / Document:
511-399

Legal Description:
Lot Two (2) in Block Five (5) in Allene Wilson Groves Subdivision in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 6 at page 37. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090020379
1461.13
233.78
118.64
$1,813.55

080020061
1463.36
497.54
137.26
$2,098.16

Total Sale Fees

$52.02

Total Due

$3,963.73
76.
BRAXTON DEBRA MITCHELL
Parcel # 15-913-00-10-01500-0000

Physical Location:
3734 OLD HOPPER RD

1.89 ACRES

Book and Page / Document:
1231-882

Legal Description:
Lots One (1) and Two (2) of Gwena Ridge, a subdivision in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 16 at page 8.
Receipt #
Base Tax
Interest
Penalty
Total

090020588
7198.57
1151.77
584.52
$8,934.86

080020270
7209.48
2451.22
676.25
$10,336.95

Total Sale Fees

$52.02

Total Due

$19,323.83
77.
EDMUNDSON PAM & EDMUNDSON CINDY
Parcel # 15-915-00-17-01500-0000

Physical Location:
2828 VISTA LANE

0.00 ACRES

Book and Page / Document:
2004-8286

Legal Description:
Lot Six (6) of Huff’s Subdivision, a part of Lot Eight (8) in Block Five (5) of Rodney Vista, except the East Seventy-five (75) feet thereof, in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 4 at page 50. Subject to easements, restrictions, covenants, declarations and reservations if any, now of record.
Receipt #
Base Tax
Interest
Penalty
Total

090021044
474.33
75.89
38.52
$588.74

080020727
475.07
161.52
44.56
$681.15

Total Sale Fees

$52.02

Total Due

$1,321.91
78.
STERLING ELLIOTT & ELIZABETH UX
Parcel # 15-916-00-11-01700-0000

Physical Location:
2528 MEADOW LN

0.00 ACRES

Book and Page / Document:
2007-15930

Legal Description:
All of Lot Five (5) in Block Two (2) of Landgraf’s 4th Subdivision in the City of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 6 at page 7, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090021224
922.95
147.67
74.94
$1,145.56

080020907
924.34
314.28
86.70
$1,325.32

$0.00

Total Sale Fees

$52.02

Total Due

$2,522.90
79.
GOCKEL AREDAH C
Parcel # 15-918-00-05-02300-0000

Physical Location:
610 MT AUBURN RD

0.00 ACRES

Book and Page / Document:
549-63

Legal Description:
All of Lot 3 of Westfield Subdivision in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 9 at Page 25 of the land records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090021560
991.95
158.71
80.55
$1,231.21

080021242
993.46
337.78
93.19
$1,424.43

Total Sale Fees

$52.02

Total Due

$2,707.66
80.
BAKER KIMBERLY A TRUST
Parcel # 15-920-00-05-00600-0000 A

Physical Location:
TERRY LANE

0.00 ACRES

Book and Page / Document:
4-2328

Legal Description:
Lot Five (5) in Block Two (2) in Golladay Addition, to.the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 5 at Page 8, Property Address: 625 Terry Lane, Cape Girardeau,.Missouri
Receipt #
Base Tax
Interest
Penalty
Total

090200217
143.69
22.99
11.67
$178.35

080200336
143.91
48.93
13.50
$206.34

Total Sale Fees

$24.02

Total Due

$408.71
81.
BAKER KIMBERLY A TRUST
Parcel # 15-920-00-05-00600-0000 B

Physical Location:
TERRY LANE

0.00 ACRES

Book and Page / Document:
4-2328

Legal Description:
Lot Six (6) in Block Two (2) of Golladay Addition to the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 5 at Page 8, Property Address: 629 Terry Lane, Cape Girardeau, Missouri
Receipt #
Base Tax
Interest
Penalty
Total

090200218
152.45
24.39
12.38
$189.22

080200337
138.77
47.18
13.02
$198.97

Total Sale Fees

$24.02

Total Due

$412.21
83.
MCANINCH SHELLY
Parcel # 15-920-00-05-00601-0000

Physical Location:
621 TERRY LANE

0.00 ACRES

Book and Page / Document:
2005-18050

Legal Description:
Lot 4 in Block 2 of Golladay Addition to the City of Cape Girardeau, State of Missouri, as shown by plat recorded in Book 5 at Page 8
Receipt #
Base Tax
Interest
Penalty
Total

090021902
158.11
25.30
12.84
$196.25

080021587
158.35
53.84
14.85
$227.04

Total Sale Fees

$24.02

Total Due

$447.31
84.
NALL EDWARD L & CANDY D
Parcel # 15-920-00-05-00700-0000

Physical Location:
615 TERRY LANE

0.00 ACRES

Book and Page / Document:
608-860

Legal Description:
All of lot (3) in block (2) of Golladay Addition to the city of Cape Girardeau, Missouri, as shown by plat recorded in plat book 5 at page 8.
Receipt #
Base Tax
Interest
Penalty
Total

090021903
22.14
3.54
1.80
$27.48

080021588
22.17
7.54
2.08
$31.79

Total Sale Fees

$24.02

Total Due

$83.29
87.
KELLEY CHRISTOPHER L
Parcel # 16-415-20-00-00200-0000

Physical Location:
930 CAPE ROCK DR W

1.00 ACRES

Book and Page / Document:
1267-240

Legal Description:
A part of the East Half of the East Half of the Northwest Quarter of Section 20 in Township 31 North, Range 14 East in the County of Cape Girardeau, Missouri, described as follows: Start at a stone at the quarter section corner of the line between Section 17 and 20; thence South 0 degrees 15' West along the center line of Section 20, a distance of 1548.0 feet; thence South 89 degrees 40' West, parallel to the north of Section 20, a distance of 211.4 feet for a point of beginning; thence South 0 degrees 15' West, 461.6 feet to a point in the north right-of-way line of Cape Rock Drive; thence in a Northwesterly direction along said right-of-way line, 112.7 feet to the southeast corner of a 15 acre tract conveyed to Henry A Hoppe and Flora Hoppe, his wife and recorded in Book 123 at page 332; thence North 0 degrees 15' East, 409.6 feet; thence North 89 degrees 40' East, 100.0 feet to the point of beginning. Subject to Building lines, easements, restrictions and conditions of record, if any, and to any zoning law or ordinance affecting the herein described property.
Receipt #
Base Tax
Interest
Penalty
Total

090022718
445.06
71.21
36.14
$552.41

080022399
443.23
150.70
41.58
$635.51

Total Sale Fees

$52.02

Total Due

$1,239.94
88.
MATHES LAND DEVELOPMENT LLC
Parcel # 16-600-14-00-00135-0000

Physical Location:
HILLTOP RIDGE

0.00 ACRES

Book and Page / Document:
1151-518

Legal Description:
Acreage calculated at .21 acres being a part of the following: THAT PART OF THE SOUTHEAST QUARTER OF SECTION 11, THAT PART OF THE SOUTHWEST QUARTER OF SECTION 12, AND THAT PART OF THE EAST HALF OF SECTION 14, ALL IN TOWNSHIP 31 NORTH, RANGE 14 EAST OF THE FIFTH PRINCIPAL MERIDiAN IN THE COUNTY OF CAPE GIRARDEAU, THE STATE OF MISSOURI, DESCRIBED AS FOLLOW: Commence at the North Quarter corner of said Section 14; thence North 89 54' 07" East with the North line of said Section 14, a distance of 718.22 feet, to a point in the center of County Road No. 651; thencecontinue North 89 54' 07" East, with said Section line, a distance of 284.89 feet, to the point of beginning; thence continue North 89 54' 07" East, 684.53 feet, to a point in the center of the Old Channel of Flora Creek; thence with said creek channel, North 16 01' 13" East, 8.68 feet; thence North 01 49' 04" West, 43.70 feet; thence North 27 degrees 09' 47" West, 34.41 feet; thence South 89 03' 52" West, 43.79; thence South 75 25' 58" West, 136.77 feet; thence South 87 03' 12" West, 69.27 feet; thence North 68 degrees 06' 16" West, 70.04 feet; thence North 32' 12' 43" West, 52.08 feet; thence North 07 degrees 20' 48" East, 173.90 feet; thence North 02 degrees 20' 25" East, 79.36 feet; thence North 13 37' 34" East, 118.16 feet; thence North 30 38' 44" East, 77.37 feet; thence North 60 12' 45" East, 87.16 feet; thence North 49 09' 19" East, 246.52 feet, to a point in the center of the new channel of Flora Creek; thence with said channel, North 06 00' 16" East, 57.23 feet, to the southwest corner of a tract described in Deed Book 486 at page 101 of the Land Records of said Cape Girardeau County; thence with the South and East lines of said tract, North 75 42' 36" East, 203.22 feet; thence North 83 52' 44" East, 162.64 feet; thence South 84 48' 37" East, 605.93 feet; thence North 64 07' 01" East, 81.98 feet; thence North 36 46' 56" East, 157.43 feet; thence North 20 41' 39" East, 149.49 feet; thence North 10 47' 00" West, 227.43 feet; thence leaving said tract, North 90 00' 00" East. 16.16 feet, to a point in the center of County Road No. 651; thence with the center of said road, South 17 degrees 15' 07" East, 79.79 feet; thence South 09 56' 24" East, 105.20 feet; thence South 07 15' 53" West, 71.68 feet; thence South 17 degrees 22' 25" West, 75.86 feet; thence South 21 degrees 53' 15" West, 106.80 feet; thence South 32 00' 34" West, 78.30 feet; thence South 50 44' 16" West, 79.66 feet; thence leaving said road, and with the center of a private lane, South 28 59' 59" East, 209.17 feet; thence South 42 47' 48" East, 55.99 feet; thence leaving said lane, and with the north and west lines of a tract described in Deed Book 338 at page 491 of the Land Records ofsaid County, South 12 46' 26" West, 278.65 feet; thence North 84 degrees 33' 34" West, 544.40 feet; thence South 10 06' 26" West, 300.00 feet, to a point in the center of Flora Creek; thence with said creek, South 88 06' 34" East, 84.00 feet; thence North 88 degrees 56' 26" East,150.00 feet; thence South 45" 25' 34" East, 94.66 feet.to a point on the North line of said Section 14; thence with said line, North 89 54' 07" East, 142.36 feet, to the Northeast corner of said Section 14; thence South 00 05' 00" West, with the East line of said Section 14, a distance of 1883.22 feet, to a point on the North line of U.S.P. Survey No. 2275; thence with said line South 63 16'15"West, 1144.53 feet, to the Northwest corner of said U.S. P. Survey No. 2275; thence with the west line of said U.S.P. Survey No. 2275, South 26 degrees 32' 48" East, 672.25 feet, to a point on the North right of way line of the Burlington Northern Rail Road; thence with said right of way line South 39 degrees 27' 13" West, 107.46 feet; thence along the arc of a curve to the right, having a radius of 2970.55 feet, a distance of 636.35 feet; thence South 51" 43' 40" West, 1408.24 feet; thence along the arc of a curve to the left, having a radius of 30951.84 feet, a distance of 376.60 feet; thence leaving said right of way and with the quarter section line, North 00 00' 00" East, 4395.59 feet to a point in the center of County Road No. 651; thence with the center of said road, North 75 42' 36" East, 50.17 feet; thence North 82 58' 54" East, 411.94 feet; thence North 75 50' 48"'East, 104.93 feet; thence leaving said County Road, South 04 31' 16" East, 37.40 feet; thence South 07 50' 11" West, 19.34 feet; thence South 17 50' 04" West, 240.30 feet; thence South 25 52' 30" West, 19.15 feet; thence North 89 '54' 07" East, 574.25 feet; thence North 00" 00' 00" East, 448.94 feet, to the point of beginning, and containing 216.27 acres, more or less, as shown on the accompanying plat. Subject to that part within roadways, and subject to any easements of record.
Receipt #
Base Tax
Interest
Penalty
Total

090023375
37.36
5.98
3.03
$46.37

080023059
37.21
12.65
3.49
$53.35

Total Sale Fees

$24.02

Total Due

$123.74
89.
HAMILTON GLENN L & ERICA B UX
Parcel # 16-705-00-08-00100-0000

Physical Location:
1721 CRESTWOOD

0.00 ACRES

Book and Page / Document:
1126-654

Legal Description:
Lots Six (6) and Seven (7) in Block Seven (7) of Oak Hills Subdivision in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 6 at page 8.
Receipt #
Base Tax
Interest
Penalty
Total

090023523
1565.18
250.43
127.09
$1,942.70

080023207
1567.55
532.97
147.04
$2,247.56

Total Sale Fees

$52.02

Total Due

$4,242.28
90.
DUCKWORTH HAROLD L
Parcel # 16-708-00-01-00900-0000

Physical Location:
1976 BIG BEND RD

0.62 ACRES

Book and Page / Document:
329-735

Legal Description:
A tract of land containing 0.62 of an acre, more or less, located in U.S.P. Survey No 3091, Twp. 31 North, Range 14 East, in the City of Cape Girardeau, Mo, described as follows: Starting at the NW corner of said Survey 3091; thence South 89 degrees 30' East along the North line of said Survey 3091, a distance of 703.6 ft. to a point in the center of Mo. Hwy. Route "SV"; thence following the centerline of said route "SV", South 41 degrees 21' West, 70.2 ft. to the point of a 7 degree curve to the left; thence along the arc of said 7 degree curve to the left, 459.3 ft. to the point of tangent; thence South 9 degrees 12' West, 250.3 ft. to the point of a 3 degree curve to the left; thence along the arc of said 3 degree curve to the left, 348.7 ft. for a point; thence North 86 degrees 40' East, 40 ft. to a point in the east right of way line of said Route "SV" for the point of beginning; thence continuing North 86 degrees 40' East distance of 252.2 ft. for a corner; thence South 18 degrees 12' East. 66 ft. for a corner; thence South 71 degrees 48' West 274.3 ft.for a corner in the east right of way line of said Route "SV"; thence Northerly along said east right of way line, 135.5 ft, to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090023725
446.02
71.36
36.22
$553.60

080023412
446.69
151.87
41.90
$640.46

Total Sale Fees

$52.02

Total Due

$1,246.08
91.
MILLER LARRY G
Parcel # 16-709-00-05-00600-0000

Physical Location:
1823 WESTRIDGE

0.00 ACRES

Book and Page / Document:
536-824

Legal Description:
Tract No.1: House and lot located at 1823 Westridge, Cape Girardeau, Cape Girardeau County, Missouri, and legally described as follows: All of Lot Four (4) in Block Three (3) and a five foot strip along the northeast side of Lot Three (3) Block Three (3) adjoining said Lot Four (4) in Block Three (3) of Oak Hills Subdivision, in the City of Cape Girardeau, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090023828
1280.88
204.94
104.01
$1,589.83

080023515
1282.82
436.16
120.33
$1,839.31

Total Sale Fees

$52.02

Total Due

$3,481.16
93.
RUMLEY SONJA & HOLCOMB DAVID
Parcel # 16-712-00-11-00200-0000

Physical Location:
1807 MAIN N

0.00 ACRES

Book and Page / Document:
817-111

Legal Description:
All of Lot One (1) in Block Two (2) of Cape Meadows, a subdivision in the City of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 7 at page 22.
Receipt #
Base Tax
Interest
Penalty
Total

090024569
512.97
82.08
41.65
$636.70

080024253
513.75
174.68
48.19
$736.62

Total Sale Fees

$52.02

Total Due

$1,425.34
94.
GROSS BERNARD & MARGIE E UX
Parcel # 16-712-00-13-00100-0000

Physical Location:
LANDIS DRIVE

0.33 ACRES

Book and Page / Document:
1197-375

Legal Description:
Part of Lot One (1) in Block “C” of St. Vincent's Park in the City and County of Cape Girardeau, Missouri as shown by Plat recorded in Plat Book 3 at Page 27, land records of Cape Girardeau County, Missouri. Start at the southeast corner of Lot 2 in said Block “C" and run North 83 degrees 30' West along the south line of Lots 1 and 2, 457.2 feet to the southwest corner of a tract of ground conveyed to Riverside Development Company by Warranty Deed recorded in Book 177 at page 229 for a beginning corner; thence continue North 83 degrees 30' West along the south line of Lot 1, 155.0 feet to the center of Country Club Drive; thence in a northerly direction along the center of Country Club Drive 107.5 feet to the south line of Landis Drive; thence South 83 degrees 30' East along the south line of Landis Drive 121.0 feet to the northwest corner of the tract of ground conveyed to Riverside Development Company by deed recorded in Book 177 at page 229; thence South 6 degrees 30' West 102.0 feet to the beginning corner.Subject to the right of way of Country Club Drive. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090024584
63.85
10.22
5.18
$79.25

080024268
63.96
21.75
6.00
$91.71

Total Sale Fees

$24.02

Total Due

$194.98
95.
GROSS BERNARD & MARGIE E
Parcel # 16-712-00-13-00400-0000

Physical Location:
537 LANDIS DRIVE

0.00 ACRES

Book and Page / Document:
399-659

Legal Description:
Part of Lot One (1) in Block "C" of St. Vincent's Park, a Subdivision of a part of U.S.P. Survey No. 3091, Twp. 31 North, Range 14 East , in the City of Cape Girardeau, MO, described as follows: Start at the SE corner of Lot 2 in Block "C" of St. Vincent's Park; thence North 83 degrees 30' West along the south line of Lots 2 and 1 in said Block "C" a distance of 240.2 ft. for the point of beginning; thence continue North 83 degrees 30' West 70.0 ft. for a corner; thence North 6 degrees 30' East 102.0 ft. for a corner in the south line of Landis Drive; thence South 83 degrees 30' East along the South line of Landis Drive 70.0 ft. for a corner; thence South 6 degrees 30' West 102.0 ft. to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090024587
759.68
121.55
61.69
$942.92

080024271
760.83
258.68
71.37
$1,090.88

Total Sale Fees

$52.02

Total Due

$2,085.82
96.
SEMO INVESTMENT PROPERTIES LLC
Parcel # 16-713-00-16-00400-0000

Physical Location:
1011 PERRY

0.00 ACRES

Book and Page / Document:
2006-16461

Legal Description:
TRACT 1 : That part of Lot Two (2) of R.I. Wilson's Subdivision in the City of Cape Girardeau, Missouri, described as follows: Beginning at the SE corner of Out Lot 74, which corner is marked by an iron pin 30 ft. west of the east line of Perry Avenue and 10 ft. north of the south line of New Madrid Street: thence Northwardly, along the east line of said Out Lot 74, 110 ft. for a beginning corner, thence continue North along the east line of said Out Lot 74, 80 ft. thence Westwardly, parallel to the south line of said Out Lot 74, 150 ft; thence Southwardly, parallel to the east line of said Out Lot 74, 80 ft. thence Eastwardly, parallel to the south line of said Out Lot 74, 150 ft. to the point of beginning. Subject to terms, conditions, restrictions, reservations and easements of record if any.
Receipt #
Base Tax
Interest
Penalty
Total

090024932
1202.10
192.34
97.61
$1,492.05

080024615
666.93
226.76
62.56
$956.25

Total Sale Fees

$52.02

Total Due

$2,500.32
97.
SEMO INVESTMENT PROPERTIES LLC
Parcel # 16-713-00-16-00500-0000

Physical Location:
1003 PERRY

0.00 ACRES

Book and Page / Document:
2006-15518

Legal Description:
Tract 1: A parcel of land lying in the SE corner of Lot Two (2) of R.L. Wilson's Subdivision in the City of Cape Girardeau, Missouri, described as follows: Begin at the SE corner of Out Lot 4, which corner is marked by an iron pin 30 ft. West if the East line of Perry Ave. and 10 ft. North of the South line of New Madrid Street; thence Northwardly along the East line of said Out Lot 74, 110 ft. thence Westwardly parallel to the South line of said Out Lot 74, 150 ft; thence Southwardly parallel to the East line of said Out Lot 74, 110 ft. to the South line of said Out Lot: thence Eastwardly along the South line of said Out Lot 74, 150 ft. to the Point of Beginning. Tract 2: Part of Lot Two (2) of R.L. Wilson's Subdivision in the City of Cape Girardeau, Missouri, described as follows: Beginning at the SE corner of Out Lot 74, which corner is marked by an iron pin 30 ft. West of the east line of Perry Ave. and 10 ft. North of the South line of New Madrid St; thence Northwardly, along the east line of said Out Lot 74, 190 ft; thence Westwardly, parallel to the south line of said Out Lot 74, 150 ft. for a beginning corner; thence continue West parallel to the south line of said Out Lot 74, 57.8 ft. thence southwardly parallel to the east line of said Out Lot 74, 160 ft. thence eastwardly, parallel to the south line of said Out Lot 74, 57.8 ft; thence northwardly, parallel with the east line of said Out Lot 74, 160 ft. to the Point of Beginning. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090024933
1555.89
248.94
126.34
$1,931.17

080024616
1341.36
456.06
125.82
$1,923.24

Total Sale Fees

$52.02

Total Due

$3,906.43
98.
JOHNSON REMONA D
Parcel # 16-713-00-26-01400-0000

Physical Location:
1751 DUNKLIN

0.00 ACRES

Book and Page / Document:
855-39

Legal Description:
Lot Seventeen (17) in Block One (1) of Kimmel Addition, a subdivision of Lots 20 and 21 of Walker's Subdivision of Out Lot 60 in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in plat Book 3 at page 34. SUBJECT to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090025084
49.44
7.91
4.01
$61.36

080024768
49.51
16.83
4.64
$70.98

Total Sale Fees

$24.02

Total Due

$156.36
101.
BENSON CLYDE L JR
Parcel # 16-715-00-18-00100-0000

Physical Location:
930 MIDDLE N

0.00 ACRES

Book and Page / Document:
814-236

Legal Description:
A part of the West Half (W 1/2) of Lot One Hundred Fourteen (114) in Range "Q" Ingram's Addition in the City of Cape Girardeau, Missouri, described as follows: Beginning at the northwest corner of Lot 114 in Range "Q" of Ingram's Addition, thence East along the north line of said Lot 114, 188.13 feet for a corner; thence South along the dividing line between the East Half and the West Half of said Lot 63 feet for a corner; thence West 188 feet to a point in the west line of said Lot 114 for a corner; thence North along said west line 70 feet to the place of beginning, containing 0.287 acre, more or less. All above real estate situate, lying and being in the City of Cape Girardeau, County of Cape Girardeau and State of Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090025499
388.34
62.13
31.53
$482.00

080025181
388.92
132.23
36.48
$557.63

Total Sale Fees

$52.02

Total Due

$1,091.65
102.
SIMPHER JOHN E
Parcel # 16-716-00-08-01200-0000

Physical Location:
1401 MAIN N

0.00 ACRES

Book and Page / Document:
1116-466

Legal Description:
All of Lot Three (3) in Block Six (6) of Roberson and Gale Addition in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 2 at Page 20. Subject to all rights of way and easements, if any, affecting the same.
Receipt #
Base Tax
Interest
Penalty
Total

090025598
198.80
31.81
16.14
$246.75

080025281
199.11
67.70
18.68
$285.49

Total Sale Fees

$24.02

Total Due

$556.26
103.
MUNGLE WILSON & NORMA UX
Parcel # 16-716-00-08-01300-0000

Physical Location:
SPANISH N

0.00 ACRES

Book and Page / Document:
1192-362

Legal Description:
Lot One (1), Block Six (6) of Robertson-Gale Addition to the City of Cape Girardeau, Missouri, County of Cape Girardeau, State of Missouri, as shown in the records of the Estate of Theodore Zierath, Probate Book G, at page 354, Probate Court of Cape Girardeau County, Missouri; said lot having been devised to Theodore A. Zierath by the Last Will and Testament of Ernst Herman Zierath. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090025599
19.56
3.13
1.59
$24.28

080025282
19.59
6.66
1.84
$28.09

Total Sale Fees

$24.02

Total Due

$76.39
104.
NISWONGER JAMES D
Parcel # 16-716-00-08-01400-0000

Physical Location:
1416 SPANISH N

0.00 ACRES

Book and Page / Document:
460-174

Legal Description:
All of Lot Two (2) in Block Six (6) of Reberson & Gale’s Subdivision in the City of Cape Girardeau, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090025600
94.25
15.08
7.65
$116.98

080025283
94.40
32.10
8.86
$135.36

Total Sale Fees

$24.02

Total Due

$276.36
105.
PROBST MARSHALL LEROY
Parcel # 16-716-00-08-01700-0000

Physical Location:
1430 SPANISH N

0.00 ACRES

Book and Page / Document:
527-291

Legal Description:
Beginning at the NW corner of Block Ten (10) of Red Star Addition to the City of Cape Girardeau, in Cape Girardeau County, Missouri. Thence run South One Hundred and Fifty (150) ft. to the point of beginning; thence East 143.66 ft. to an alley; thence South 150 ft. thence West parallel with northern boundary line 143.66 ft. to Spanish Street; thence North 150 ft. along Spanish Street to the point of beginning. Said lines running East and West to be parallel with North and south boundary lines of Block No. 10. Subject to building lines, easements, conditions and restrictions of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090025603
271.93
43.51
22.08
$337.52

080025286
272.35
92.60
25.55
$390.50
070024906
265.10
137.85
28.21
$431.16

Total Sale Fees

$109.24

Total Due

$1,268.42
106.
RANDLE JIMMY
Parcel # 16-716-00-17-00100-0000

Physical Location:
1237 SPANISH N

0.00 ACRES

Book and Page / Document:
2009-09586

Legal Description:
Lot Sixteen (16) in Block Three (3) of Robertson Gale's Subdivision in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat book 2 at Page 20 and known as 1237 Spaning St. Cape Girardeau, MO.
Receipt #
Base Tax
Interest
Penalty
Total

090025676
224.05
35.85
18.19
$278.09

080025359
224.40
76.30
21.05
$321.75

Total Sale Fees

$24.02

Total Due

$623.86
107.
ATKINSON PAUL K H & ESTHER M UX
Parcel # 16-716-00-17-01200-0000

Physical Location:
1212 BIG BEND RD

0.00 ACRES

Book and Page / Document:
992-936

Legal Description:
All of Lot Numbered Six (6) in Block Numbered Three (3) of Roberson and Gales Subdivision in the City of Cape Girardeau, MO, as shown by Plat recorded in Plat Book 2 at page 20, land records of Cape Girardeau County, MO.Subject to terms, conditions, restrictions, and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090025688
277.08
44.33
22.50
$343.91

080025371
277.49
94.35
26.03
$397.87

Total Sale Fees

$52.02

Total Due

$793.80
108.
SMITH CHERYL
Parcel # 16-716-00-18-01200-0000

Physical Location:
1200 SPANISH N

0.00 ACRES

Book and Page / Document:
726-172

Legal Description:
All of the West Sixty-seven (67) feet of Lot One (1) in Block Eight (8) of Robertson and Gale Addition to the City of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 2 at Page 20, Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090025693
283.76
45.40
23.04
$352.20

080025376
284.22
96.63
26.66
$407.51

Total Sale Fees

$52.02

Total Due

$811.73
109.
THOMPSON BRENDA M
Parcel # 16-716-00-22-00500-0000

Physical Location:
1107 SPANISH N

0.00 ACRES

Book and Page / Document:
1244.38

Legal Description:
All of Lot Nine (9) in Block Two (2) of Robertson and Gale's Subdivision in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 2 at page 20, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090025715
246.17
39.39
19.99
$305.55

080025398
246.55
83.83
23.13
$353.51

Total Sale Fees

$24.02

Total Due

$683.08
110.
MOFFAT JEFFREY B
Parcel # 16-719-00-10-00800-0000

Physical Location:
830 FOUNTAIN N

0.00 ACRES

Book and Page / Document:
484-319

Legal Description:
Tract I - The North Fifty-five (55) feet of Lot 61 in Range "0" in Ingram's Addition to the City of Cape Girardeau, as laid down on the map or plat of said Addition. Said above described lot hereby conveyed fronting Fifty-five (55) feet on Fountain Street by a depth along Mason Street of One Hundred Eighty-three (183) feet. Tract II - All that part of Lot Sixty-one (61) in Range"0" in Ingram's Addition to the City of Cape Girardeau as laid down on the map or plat of said addition, described by metes and bounds as follows, to-wit: Begin at a point on the East line of Fountain Street Fifty-five (55) feet South of the Northwest corner of said Lot Sixty-one (61) for a place of beginning; thence run East parallel with Mason Street, One Hundred Eighty-three (183) feet to a point on the West line of an alley; thence South, along the West line of said alley fifty-five (55) feet to a point; thence West parallel with Mason Street One Hundred Eighty-three (183) feet to theEast line of Fountain Street; thence North along the East line of Fountain Street Fifty-five (55) feet to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090026322
835.90
133.74
67.87
$1,037.51

080026011
837.14
284.63
78.52
$1,200.29

Total Sale Fees

$52.02

Total Due

$2,289.82
111.
CLEMONS, MICHAEL & JONES, RITA C
Parcel # 16-719-00-24-00300-0000

Physical Location:
402 NORTH ST

0.00 ACRES

Book and Page / Document:
162-120

Legal Description:
All of Lot One (1) and the east Five (5) feet of Lot Two (2) in Filburn Addition to the City of Cape Girardeau, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090026486
48.93
7.83
3.97
$60.73

080026177
49.02
16.67
4.60
$70.29
070025787
216.92
112.80
23.08
$352.80

060025103
207.41
145.19
24.68
$377.28

Total Sale Fees

$74.29

Total Due

$935.39
112.
BAKER KIMBERLY A
Parcel # 16-719-00-25-01800-0000

Physical Location:
548 MIDDLE N

0.00 ACRES

Book and Page / Document:
451-496

Legal Description:
An undivided one-half interest in:Lot Eighteen (18) of Popp and Springer's Subdivision of Part of Out Lot No. 31, U.S. Survey 2199.
Receipt #
Base Tax
Interest
Penalty
Total

090026510
405.32
64.85
32.91
$503.08

080026201
405.94
138.02
38.08
$582.04

Total Sale Fees

$52.02

Total Due

$1,137.14
113.
SIDES SANDRA
Parcel # 16-719-00-30-01600-0000

Physical Location:
419 NORTH ST

0.12 ACRES

Book and Page / Document:
1129-596

Legal Description:
The East Forty-five (45) ft. of the North Half of Lot Fifteen (15) in Range "F" in the City and County of Cape Girardeau, Missouri. Subject to Building lines, easements, restrictions and conditions of record, if any, and to any zoning law or ordinance affecting the herein described property.
Receipt #
Base Tax
Interest
Penalty
Total

090026567
466.11
74.58
37.85
$578.54

080026257
466.80
158.71
43.79
$669.30

Total Sale Fees

$52.02

Total Due

$1,299.86
114.
NATIONSBANC MORTGAGE CORPORATION
Parcel # 16-720-00-06-01100-0000

Physical Location:
806 SPANISH N

0.00 ACRES

Book and Page / Document:
959-180

Legal Description:
TRACT I: All of Lot Two (2) of Miggin's Subdivision of Lot 50 in Range "O" in Ingram's Addition, in the City and County of Cape Girardeau, Missouri. TRACT II: All of Lot Five (5) fronting 45 ft. on Good Hope Stret by a depth of 144 ft. in Range "g" in the Painter Partition in the City of Cape Girardeau, Missouri. TRACT III: All of the North Half of Lot No. Fifty Two (52) in Range "O" in Ingram's Addition in the City of Cape Girardeau, Missouri, fronting 42 1/2 ft. on Spanish Street, by a depth of 183 ft. to an alley, more particularly described as follows: Beginning at the NE corner of said Lot No. 52, in Range "O" of Ingram's Addition, and run South with the West line of Spanish Street 42 1/2 ft/ thence West parallel with Pearl Street 183 ft. to an alley, thence North with the East line of said alley 42 1/2 ft. to the NW corner of said Lot No. 52; thence East with the North line of said lot, 183 ft. to the place of beginning, commonly known as 822 Good Hope, Cape Girardeau, MO 63701.
Receipt #
Base Tax
Interest
Penalty
Total

090026627
7.74
1.24
0.63
$9.61

080026317
7.75
2.64
0.73
$11.12
070025926
7.54
3.92
0.80
$12.26

Total Sale Fees

$48.24

Total Due

$81.23
115.
MUNGLE WILSON JOE
Parcel # 16-720-00-09-01900-0000

Physical Location:
600 SPANISH N

0.00 ACRES

Book and Page / Document:
2008-6040

Legal Description:
All of Lot Ten (10) in Block One (1) of Ranney Place in the City of Cape Girardeau, Missouri, except that part deeded to the City of Cape Girardeau for street purposes.
Receipt #
Base Tax
Interest
Penalty
Total

090026659
149.36
23.90
12.13
$185.39

080026351
149.58
50.86
14.03
$214.47

Total Sale Fees

$24.02

Total Due

$423.88
116.
CHESHIRE JOHN HENRY
Parcel # 16-809-00-04-01700-0000

Physical Location:
1908 RAND

0.00 ACRES

Book and Page / Document:
1254-428

Legal Description:
A part of "Lot" Seventeen (17) in Block "G" of Capaha Gardens a Subdivision of part of U.S.P. Survey No.3091, in the City of Cape Girardeau, MO. Described as follows: Begin at the "NW" corner of said "Lot" 17; thence "S" 7 deg. "W" with the "W" line of "Lotot" 17, 50 ft. for a beginning corner; thence "E" parallel to the "N" line of "Lot" 17, 273.75 ft. more or less, to the "W" line of the proposed road or alley; thence outheastwardly with the "W" line of said road, 58.75 ft. for a corner; thence Westerly parallel to the "N" line of "Lot" 17, 305.0 ft. to the "W" line of "Lot" 17; thence "N" 7 deg. "E" with the "W" line of "Lot" 17, 50.0 ft. to the point of beginning. Also, From , since and after March 7, 1951 at 5:00 P.M. to and including March 3, 1975 at 5:00 P.M.to-wit: Part of "Lot" Seventeen (17) in Block "G" of Capaha Gardens, a Subdivision of U.S. Private Survey No. 3091, in the City of Cape Girardeau, MO, described as follows: Begin at the "NW" corner of "Lot" 17 in Block "G" and run in an Easterly direction along the "N" line of said "Lot" 17 a distance of 242 ft. to the "W" line of the proposed road; thence Southeastwardly along the "W" line of the proposed road 58.75 ft; thence Westwardly parallel with the "N" line of said "Lot" 17 a distance of 273.75 ft. to the "W" line of said "Lot"17; thence in a Northerly direction along the "W" line of said "Lot" 17, for a distance of 50 ft. to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090026764
173.07
27.69
14.05
$214.81

080026456
173.32
58.93
16.26
$248.51

Total Sale Fees

$24.02

Total Due

$487.34
117.
JONES CHRISTINA M
Parcel # 18-800-27-00-01600-0000

Physical Location:
3068 COUNTY RD 389

2.77 ACRES

Book and Page / Document:
793-129

Legal Description:
Part of U.S.P. Survey 2240, Township 30 North, Range 1l East, Cape Girardeau County, Missouri, described as follows: Start at the Northeast corner of said Survey No. 2240 and run South 30 degrees 00' East, along the line between Survey 2240 and Survey 2267, a distance of 2,362.5 feet for the point of beginning; thence continue South 30 degrees 00’ East along said Survey line, 620.0 feet to the intersection of said Survey line with the North right of way line of the St. Louis Iron Mountain Railroad; thence North 64 decrees 00' West, along said right of way line, 750.8 feet; thence North 60 degrees 00' East, 423.5 feet to the point of beginning, containing 3.013 acres more or less. Subject to terms, condtions, reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090027259
118.57
18.97
9.63
$147.17

080026956
117.63
39.99
11.03
$168.65

Total Sale Fees

$24.02

Total Due

$339.84
118.
JONES MICHAEL D & TINA M UX
Parcel # 18-800-27-00-01601-0000

Physical Location:
COUNTY RD 389

2.67 ACRES

Book and Page / Document:
809-428

Legal Description:
TRACT-3: PART OF SURVEY 2240 AND SURVEY 2267, TOWNSHIP 3D NORTH, RANGE 11 EAST IN CAPE GIRARDEAU COUNTY, MISSOURI CONTAINING 1.404 ACRES (MORE OR LESS), DESCRIBED AS FOLLOWS: Commence at the Northwest corner of said Survey 2267; thence S 28 14'49"E,1913.03 feet; thence S 29 35' 17" E, 904.01 feet to the Northeast corner of a parcel described in Book 498, Page 139; thence S 60 39' 03" W along the North Line of said parcel, 484.31 feet to the intersection of the OLd St. Louis & Iron Mountain Southern Railroad centerline (now abandoned) for the Point of Beginning; thence S 63 34' 03" E along said centerline, 1206.25 feet; thence S 26 59' 49" W, 50.00 feet to the intersection of the southwesterly R/W Line of said Railroad, said line also being the northeasterly R/W Line of Missouri State Route "A"; thence N 63 degrees 34' 03" W along said R/W Line, 1239.76 feet; thence N 60 39' 03" E, 60.47 feet to the Point of Beginning. SUBJECT TO ALL EASEMENTS RIGHTS OF WAY, RESTRICTIONS AND LICENSES AFFECTING SAME, EITHER WRITTEN OR IMPLIED.
Receipt #
Base Tax
Interest
Penalty
Total

090027260
36.87
5.90
2.99
$45.76

080026957
36.56
12.43
3.43
$52.42

Total Sale Fees

$24.02

Total Due

$122.20
119.
LANDEWEE DAVID A & FRANCIE M ETUX
Parcel # 18-800-33-00-00600-0000

Physical Location:
STATE HWY U

76.30 ACRES

Book and Page / Document:
2009-08168

Legal Description:
Parcel E Reynolds Farm That part of Section 33, Township 30 North, Range 11 East of the Fifth Principal Meridian, County of Cape Girardeau, State of Missouri, described as follows Commencing at the West Quarter corner of said Section 33, thence South 88 degrees 50 minutes 27 seconds East with the Quarter Section line, 435 45 feet to a point on the East right of way line of Missouri State Route "U", the place of beginning, thence with said East right of way line North 04 degrees 21 minutes 17 seconds West, 407 00 feet, thence along the arc of a curve to the left having a radius of 990 37 feet a distance of 222 33 feet, thence North 72 degrees 46 minutes 25 seconds East, 15 02 feet, thence in a Northwesterly direction with said right of way line along the arc of a curve to the left, having a radius of 1005 37 feet, a distance of 97 59 feet, (the chord of said arc bears North 20 degrees 00 minutes 26 seconds West, 97 55 feet), thence North 22 degrees 47 minutes 17 seconds West 118 58 feet, thence leaving said Route "U", South 88 degrees 20 minutes 30 seconds East, 615 55 feet, thence with the center of Rum Creek, North 25 degrees 10 minutes 17 seconds East, 275 07 feet, thence North 26 degrees 48 minutes 43 seconds East, 297 25 feet, thence leaving said Rum Creek, South 88 degrees 20 minutes 30 seconds East, 1162 73 feet, to a point in the center of Crooked Creek, thence with the center of said creek South 01 degree 31 minutes 12 seconds West, 236 87 feet, thence South 19 degrees 50 minutes 18 seconds East, 119 23 feet, thence South 38 degrees 11 minutes 46 seconds East, 265 12 feet, thence South 35 degrees 47 minutes 44 seconds East, 123 67 feet, thence South 03 degrees 17 minutes 46 seconds West, 89 40 feet, thence South 49 degrees 11 minutes 01 second West, 70 54 feet, thence North 86 degrees 55 minutes 15 seconds West, 147 76 feet, thence North 73 degrees 12 minutes 42 seconds West, 49053 feet, thence South 86 degrees 03 minutes 18 seconds West, 211 83 feet, thence South 59 degrees 01 minute 11 seconds West, 151 47 feet, thence South 06 degrees 29 minutes 58 seconds West, 211 92 feet, thence South 40 degrees 50 minutes 55 seconds East, 113 05 feet, thence South 73 degrees 37 minutes 14 seconds East, 296 92 feet, thence South 55 degrees 36 minutes 23 seconds East, 89 92 feet, thence South 53 degrees 26 minutes 59 seconds East, 450 04 feet, thence South 18 degrees 14 minutes 21 seconds East, 767 85 feet, thence South 45 degrees 23 minutes 07 seconds East, 71 76 feet, thence South 61 degrees 35 minutes 53 seconds East, 253 45 feet, thence North 81 degrees 59 minutes 05 seconds East, 359 65 feet, thence South 75 degrees 47 minutes 34 seconds East, 264 99 feet, thence South 25 degrees 13 minutes 54 seconds West, 331 84 feet to a point on the South line of the Northwest Quarter of the Southeast Quarter of said Section 33, thence leaving said Crooked Creek and with said sixteenth line, North 89 degrees 27 minutes 22 seconds West, 1950 67 feet, thence North 01 degree 53 minutes 02 seconds East, 1319 89 feet, thence North 88 degrees 50 minutes 27 seconds West, 994 29 feet to the place of beginning. Except from the above, the following Part of the Northwest Quarter of Section 33, Township 30 North, Range 11 East in Cape Girardeau County, Missouri, described as follows Commence at the Southwest corner of the Northwest Quarter of said Section 33 (per Wayne Koehler Survey 1/96), thence South 88 degrees 50 minutes 27 seconds East, along the ¼ Section line, 435 45 feet to a ½” Iron Rod on the East right of way line of Missouri State Highway "U" for the point of beginning, thence North 4 degrees 21 minutes 17 seconds West, along said R/W line, 407 0 feet to the point of curve of a curve to the left having a radius of 990 37 feet, thence Northwesterly along the arc of said curve to left and with said R/W line, 222 33 feet, thence North 72 degrees 46 minutes 25 seconds East, 15 02 feet, thence Northwesterly along the arc of a curve to the left having a radius of 1005 37 feet and with the East R/W line of said Highway "U", 97 59 feet to the point of tangent, thence North 22 degrees 47 minutes 17 seconds West along said R/W line, 118 58 feet, thence South 88 degrees 20 minutes 30 seconds East, and leaving said R/W line 615 55 feet to the intersection of Rum Creek, thence along and with the center meander of said Creek thusly, thence South 57 degrees 28 minutes 19 seconds East, 117 73 feet, thence South 64 degrees 08 minutes 02 seconds East, 173 27 feet, thence South 30 degrees 28 minutes 37 seconds East,161 78 feet, thence South 14 degrees 49 minutes 37 seconds East, 116 45 feet, thence South 15 degrees 36 minutes18 seconds East, 90 09 feet, thence South 52 degrees 26 minutes 51 seconds West, 95 82 feet, thence South 66 degrees 30 minutes 02 seconds West, 62 80 feet, thence South 68 degrees 09 minutes 56 seconds West, 103 35 feet, thence South 29 degrees 31 minutes 36 seconds East, 109 00 feet, thence South 6 degrees 17 minutes 23 seconds West, 132 11 feet to the intersection of the 1/4 Section line, thence North 88 degrees 50 minutes 27 seconds West, along said ¼ Section line, 708 02 feet to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090027284
277.51
44.40
22.53
$344.44

080026981
275.28
93.60
25.82
$394.70

Total Sale Fees

$52.02

Total Due

$791.16
121.
BUTLER MARCELINE
Parcel # 18-910-00-01-01400-0000

Physical Location:
257 CHURCH ST

0.30 ACRES

Book and Page / Document:
751-884

Legal Description:
Tract 1: Residencce, Rt. 1 Box 5, Whitewater, MO. Described as follows: Y Town of Whitewater Sanford 2nd Add. Lots 5,6,7, & Lot 8 Block 2 Range 3 and All of Lots No. Four and No. Nine of Block No. Three, of Range No. Two of the Village of Whitewater, Mo. Also, Five ft. off of the east half of Lots No. Three and No. Ten in Block Three, Range Two, of Sanford's Addition to the Village of Whitewater, Mo, as said lots are laid on the map of said town duly recorded in the Recorder's office in said County.Tract II: Small gray house, Whitewater, Mo. described as follows: Twenty-five (25) ft. off the East Half of Lot 7, Kinder's Addition to the Town of Whitewater, Cape Girardeau County, MO (Size of Lot, 25 ft. By 100 ft.)
Receipt #
Base Tax
Interest
Penalty
Total

090027439
286.07
45.77
23.23
$355.07

080027135
282.65
96.10
26.51
$405.26

Total Sale Fees

$52.02

Total Due

$812.35
124.
MANSFIELD STACY W & KELLY A UX
Parcel # 19-200-03-01-00700-0000

Physical Location:
530 DUFFERS FORE DR

3.00 ACRES

Book and Page / Document:
2007-4828

Legal Description:
All of Lot Eigbt (8) of Indigo Run Second Subdivision in tbe County of Cape Girardeau, Missouri as shown by plat recorded in Plat Book 23 at Page 1 of tbe land records of Cape Girardeau County, Missouri. Subject to terms, conditions, and restrictions of record and rights of way and easements, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090027615
1800.00
288.00
146.16
$2,234.16

080027307
1802.80
612.95
169.10
$2,584.85

Total Sale Fees

$52.02

Total Due

$4,871.03
125.
STEPHENS KIMBERLY KAYE
Parcel # 19-200-09-00-00500-0000

Physical Location:
204 MINK LN

1.00 ACRES

Book and Page / Document:
1053-730

Legal Description:
Tract No.1: A parcel of land, located in Survey No. 201, Township 30 North, Range 12 East, described as follows: Start at the southwest corner of said Survey No. 201; thence south 82 30'East, along the south line of the survey, 181.5 feet to an intersection with the east line of a private roadway; thence North 7 degrees 30' East, along said east 1ine 181 .5 feet for the point of beginning; thence North 11 56' west, 210.0 feet for a corner; thence North 86 0' East, 234.0 feet for a corner; thence south 4 degrees 0'east, 208.0 feet for a corner; thence south 86 0' west, 205.0 feet to the point of beginning. Tract No.2: An easement for roadway described as follows: A part of United States Private Survey No. 201 and a part of the Fractional Northwest Quarter of Section .9, Township 30 North, Range 12 east of the Fifth Principal Meridian, County of Cape Girardeau, State of Missouri, being more particularly described as follows: Beginning at an iron Pin at the northwest corner of a tract of land recorded in the land records of the County Recorder's Office in Book No. 442 at page no. 804; thence South 11 56' 00" East, 210.95 feet along the West line of said tract to a Railroad Tie Fence Post at the Southwest corner of said tract; thence south 85 32' 21" west, 15.31 feet; thence south 04 29' 10" East, 77.95 feet; thence south 01 16' 03" west, 102.24 feet; thence south 04 50'16" west, 47.30 feet; thence south 17 50' 26" west, 211.03 feet to the centerline of County Road No. 222; thence North 44 51'31" west, 28.13 feet along said centerline; thence leaving said centerline north 17 50' 26" east, 195.27 feet; thence north 04 50' 16" east, 43.67 feet; thence north 01 16'03" east, 100.21 feet; thence north 04 29'10" West, 103.75 feet; thence north 07 53'01" west, 182.53 feet; thence north 85 45'38" east, 23.79 feet to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090027655
916.34
146.61
74.41
$1,137.36

080027347
917.78
312.05
86.09
$1,315.92

Total Sale Fees

$52.02

Total Due

$2,505.30
126.
GRIFFIN CLESTON JOE & DIANE LOUISE
Parcel # 19-703-00-01-03600-0000

Physical Location:
164 SECOND W

0.21 ACRES

Book and Page / Document:
1110-903

Legal Description:
92 ft. off the east side of Lots 8 and 9 in Block 9 in the town of Allenville, Mo, as shown by Plat recorded in Plat Book 15 page 5 of the land records of Cape Girardeau County, Mo. Subject to any and all easements, right-of-way and restrictions, if any, affecting the same.
Receipt #
Base Tax
Interest
Penalty
Total

090028193
81.49
13.04
6.62
$101.15

080027857
80.55
27.39
7.56
$115.50

Total Sale Fees

$24.02

Total Due

$240.67
127.
BOCK DOROTHY
Parcel # 19-703-00-01-03900-9002

Physical Location:
PENNY

0.00 ACRES

Book and Page / Document:
610-763

Legal Description:
All of Lots Seventeen (17), and Eighteen (18) in Block Five (5) in the Town of Allenville, Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090028197
7.01
1.12
0.57
$8.70

080027861
6.93
2.36
0.65
$9.94

Total Sale Fees

$24.02

Total Due

$42.66
128.
VOELLINGER IRENE Z ESTATE
Parcel # 19-703-00-01-04800-9001

Physical Location:
451 PENNEY ST

0.59 ACRES

Book and Page / Document:
2006-6096

Legal Description:
Lots Four (4), Five (5), Six :6), Seven (7), Eight (8), Nine (9), Ten (10),Eleven (11) , Twelve (12), and Thirteen (13) of Block Numbered Four (4) in the town of Allenville, Missouri,as laid down on the Official Plat of said town on file in the Recorder 's Office of Cape Girardeau County, Missouri. For reference deeds, see Deed Book 109, Page 172; Book 118, Page 93 and a Deed dated April 3, 1928, made by D.G. Slinkard and wife and filed for record of even date herewith. SUBJECT to all current and all subsequent real estate taxes, existing mortgages and liens of record; Grantor herein states no gross income tax is due as a result of this conveyance.
Receipt #
Base Tax
Interest
Penalty
Total

090028205
104.18
16.67
8.46
$129.31

080027869
102.95
35.00
9.66
$147.61

Total Sale Fees

$24.02

Total Due

$300.94
129.
JONES TINA
Parcel # 19-904-36-00-00101-0000

Physical Location:
12201 STATE HWY 25

0.51 ACRES

Book and Page / Document:
2007-15087

Legal Description:
A part of the Northeast Quarter (NE 1/4) of the Southeast Quarter (SE 1/4) of Section Thirty-Six (36), Township Thirty (30) North, Range Twelve (12) East of the Fifth Principal Meridian, Cape Girardeau County, Missouri, being more particularly described as follows: Commencing at the west quarter corner of Section Thirty-Six (36); thence North 88 14' 42" East, 4589.56 feet along the south line of the north half of said section to 1/2" iron pin (set) at the intersection with the east right-of-way line of Missouri State Highway 25; thence North 04" 40' 00" East, 105.00 feet along said east right-of-way line to a 1/2" Iron pin (set) and being the TRUE POINT OF BEGINNING: Thence continuing North 04" 40' 00" East, 105.00 feet along said east right-of-way line to a 1/2" iron pin (set) at the northwest corner of a tract of land recorded in Book 465 at Page 453 of the land records of the county recorder's office; thence North 88" 14' 42" East. 210.00 feet along the north line of said tract to a 1/2" Iron pin (set) at the northeast corner thereof; thence South 04 40' 00" West, 105.00 feet along the east line of said tract to a 1/2" iron pin (set); thence leaving said east line, South 88 14' 42" West, 210.00 feet to the point of beginning, containing 0.503 acres, more or less, as shown on Plat of Survey by Bowen Engineering & Surveying. Being and intended to be the north half of those lands conveyed in Warranty Deed recorded in Book 465 at Page 453. Subject to terms, conditions, restrictions, reservations, and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090028303
1053.73
168.60
85.56
$1,307.89

080027967
1045.12
355.34
98.03
$1,498.49

Total Sale Fees

$52.02

Total Due

$2,858.40
130.
STRODER CLINTON
Parcel # 19-904-36-00-00301-0000

Physical Location:
171/183/185 STATE HWY 77

10.50 ACRES

Book and Page / Document:
2007-835

Legal Description:
All that part of the Northeast Quarter (NE 1/4) of the Southeast Quarter (SE 1/4) of Section 36, Township 30 north, Range 12 East, lying South of the St. Louis and San Francisco Railroad, containing 15.45 acres, more or less. EXCEPT that part of said Northeast Quarter (NE 1/4) of the Southeast Quarter (SE 1/4) of said Section 36, lying South of the St. Louis and San Francisco Rail road right of way and west of Highway No. 55AP, containing 4 acres, more or less, conveyed to Emmett McBride and Bertha McBride by deed recorded in Book 151 at page 424 of the records in the Recorder's Office of Cape Girardeau County, Missouri; ALSO, EXCEPT THE FOLLOWING DESCRIBED REAL ESTATE: All of one acre of land, a part of a tract containing 15.45 acres conveyed by warrant deed from Plito L. Smith and Rosa Smith to A. R. Byrd, S. B. Horrell, J. H. Horrell and R. M McCombs, said 15.45 acres being part of the NE 1/4 of the SE 1/4 of Section 36, Township 30 N., Range 12; for particular description see Book 24, Page 377, described: Beginning at the NE corner of said 15.45 acre tract and run with right of way of the Frisco R.R. South 65 1/4 degrees West 100 feet, thence south 7 1/2 chains, thence North 65 1/4 degrees East 100 feet; thence North 7 1/2 chains to the place of beginning, containing one acre, more or less. ALSO EXCEPT THE FOLLOWING DESCRIBED REAL ESTATE: A part of the Northeast Quarter of the Southeast Quarter of Section 36, Township 30 North, Range 12 East in Cape Girardeau County, Missouri, described as follows: Begin at an iron pipe that is on the south line of the Northeast Quarter (NE 1/4) of the Southeast Quarter of said Section 36 and also on the east right of way of State Highway 77; thence with the east right of way line of State Highway 77, North 04 degrees 40' 00" East, 249.33 feet to an iron bar and cap; thence leaving said right of way, South 86 degrees 12' 39" East, 275.12 feet to an iron bar and cap; thence South 07 degrees 43' 51" West, 222.38 feet to an iron bar and cap on the south line of the Northeast Quarter of the Southeast Quarter of said Section 36; thence with said south line, South 87 degrees 50' 42" West, 265.08 feet to the point of beginning, and containing approximately 1.45 acres. ALSO SUBJECT TO AN EASEMENT FOR INGRESS AND EGRESS OVER THE ABOVE-DESCRIBED REAL ESTATE. A part of the Northeast Quarter (NE 1/4) of the Southeast Quarter (SE 1/4) of Section 36, Township 30 North, Range 12 East in Cape Girardeau County, Missouri, described as follows: Commence at an iron pipe that is on the south line of the Northeast Quarter (NE 1/4) of the Southeast Quarter (SE 1/4) of said Section 36 and also on the east right of way of State Highway 77; thence with the east right of way line of State Highway 77, North 04 degrees 40' 00" East, 249.33 feet to an iron bar and cap and the True Point of Beginning; thence continuing along the east right way of State Highway 77, North 04 degrees 40' 00" East, 162.56 feet to a point; thence South 25 degrees 36' 37" East, 120.95 feet to a point; thence South 71 degrees 12' 17" East, 105.08 feet to a point; thence South 03 degrees 47' 21" West, 29.96 feet to a point on the north line of the survey on the preceding page; thence with the north line of said survey, North 86 degrees 12' 39" West, 163.36 feet to the True Point of Beginning. Containing 10,266 square feet.
Receipt #
Base Tax
Interest
Penalty
Total

090028306
193.72
31.00
15.73
$240.45

080027969
196.90
66.95
18.47
$282.32

Total Sale Fees

$24.02

Total Due

$546.79
131.
STREILER MCCLARD INC
Parcel # 20-307-00-06-00104-0000

Physical Location:
107 BROADVIEW S

0.00 ACRES

Book and Page / Document:
1251-838

Legal Description:
All of Lot Numbered Two (2) of the resubdivision of Lot Seventeen (17) of Independence West First Commercial Subdivision in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 14 at page 47, land records of Cape Girardeau County, Missouri.Subject to terms, conditions, r-estrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090028994
4249.30
679.89
345.04
$5,274.23

080028658
4004.38
1361.49
375.61
$5,741.48

Total Sale Fees

$52.02

Total Due

$11,067.73
134.
REBEL GROUP LLC
Parcel # 20-314-00-09-00200-0000

Physical Location:
SILVER SPRINGS RD

1.09 ACRES

Book and Page / Document:
1140-762

Legal Description:
PART OF SURVEY 174, TOWNSHIP 30 NORTH, RANGE 13 EAST IN THE CITY AND COUNTY OF CAPE GIRARDEAU, MISSOURI, DESCRIBED AS FOLLOWS: Commence at the Southwest corner of Out Lot 86, Survey 2199, Township 30 North, Range 13 East, said point being a stone on the North Line of said Survey 174 and also the Southeast corner of Out Lot 85, Survey 2199, Township 30 North, Range 13 East; thence South 7 degrees 11' 31" West, 1040.51 feet to the South Line of Missouri State Highway 74 for the Point of Beginning; thence North 50 degrees 27' 30" East along said South Line, 257.41 feet; thence North 53 degrees 52' 40" East along said South Line, 300.19 feet to the intersection of Silver Springs Road; thence South 88 degrees 38' 24" East along the intersection of said Highway 74 and said Silver Springs Road, 42.56 feet; thence South 12 degrees 21'54” East along the West Line of Silver Springs Road, 100.48 feet; thence South 24 degrees 24' 27" East, along the West Line of Silver Springs Road, 270.13 feet; thence South 40 degrees 04' 38 East along the West Line of Silver Springs Road, 166.28 feet; thence South 52 degrees 26' 10" East along the West Line of Silver Springs Road, 87.50 feet; thence North 81 degrees 48' 27” West, 810.12 feet; thence North 7 degrees 11'31" East,70.0 feet to the Point of Beginning. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090029772
3344.69
535.15
271.59
$4,151.43

080029438
3349.43
1138.81
314.18
$4,802.42

Total Sale Fees

$52.02

Total Due

$9,005.87
135.
REBEL GROUP LLC
Parcel # 20-314-00-09-00400-0000

Physical Location:
623 SILVER SPRINGS RD

3.37 ACRES

Book and Page / Document:
1140-762

Legal Description:
PART OF SURVEY 174, TOWNSHIP 30 NORTH, RANGE 13 EAST IN THE CITY AND COUNTY OF CAPE GlRARDEAU, MISSOURI, DESCRIBED AS FOLLOWS: Commence at the Southwest corner of Out Lot 86, Survey 2199, Township 30 North, Range 13 East, said point being a stone on the North Line of said Survey 174 and also the Southeast corner of Out Lot 85, Survey 2199, Township 30 North, Range 13 East; thence South 7 degrees 11' 31" West, 1040.51 feet to the South Line of Missouri State Highway 74 for the Point of Beginning; thence North 50 degrees 27' 30" East along said South Line, 257.41 feet;thence North 53 degrees 52' 40" East along said South Line, 300.19 feet to the intersection of Silver Springs Road; thence South 88 degrees 38 r 2411 East along the intersection of said Highway 74 and said Silver Springs Road, 42.56 feet; thence South 12 degrees 21' 5411 East along the West Line of Silver Springs Road, 100.48 feet; thence South 24 degrees 24' 27" East, along the West Line of Silver Springs Road, 270.13 feet; thence South 40 degrees 04' 38" East along the West Line of Silver.Springs Road, 166.28 feet; thence South 52 degrees 26' 10" East along the West Line of Silver Springs Road, 87.50 feet; thence North 81 degrees 48' 27" West, 810.12 feet; thence_North 7 degrees 11' 31" East, 70.0 feet to the Point of Beginning. Subject to terms, conditions, restrictions and reservations of record,if any.
Receipt #
Base Tax
Interest
Penalty
Total

090029773
37095.22
5935.24
3012.13
$46,042.59

080029440
37126.08
12622.87
3482.43
$53,231.38

Total Sale Fees

$52.02

Total Due

$99,325.99
136.
WCS MACHINE SHOP & MANUFACTURING LLC
Parcel # 20-315-00-04-00300-0000

Physical Location:
805 ENTERPRISE

0.54 ACRES

Book and Page / Document:
2006-15728

Legal Description:
A parcel of land located in U.S.P. Survey No. 222, Township 30 North, Range 13 East, in the City and County of Cape Girardeau, State of Missouri, described as follows: Start at the Northwest corner of said U.S.P. Survey No. 222, thence South 6 degrees 30' West along the West line of the Survey, 1186.0 feet of the point for beginning; thence South 87 degrees 37' East 233.2 feet for a corner; thence South 2 degrees 23' West 100.0 feet for a corner; thence North 87 degrees 37' West 240.4 feet for a corner in the West line of U.S.P. Survey No. 222; thence North 6 degrees 30' East along said West line 100.3 feet to the point of beginning. Subject to terms, conditions, and restrictions of record and rights of way and easements, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090029806
2514.60
402.34
204.19
$3,121.13

080029473
2407.62
818.59
225.83
$3,452.04

Total Sale Fees

$52.02

Total Due

$6,625.19
138.
CARROLL TRAVIS & MARSHA UX
Parcel # 20-400-00-03-00500-0000

Physical Location:
8185 STATE HWY 74

0.76 ACRES

Book and Page / Document:
2006-8943

Legal Description:
A parcel of land containing 0 757 of an acre, more or less, located in the West Half of the Southwest Quarterof the Southwest Quarter of Section 19,Township 30 North, Range 13 East, described as follows Start at the Northeast corner of the said West half of the Southwest Quarter of the Southwest Quarter of Section 19, thence South 0 degrees 151 East, along the East line of said West Half, 544 5 feet, thence West 90 0 feet for the point of beginning, thence continue 90 00 feet for a corner, thence North 0 degrees 15' West, 340.2 feet for a corner in the South right of way line of Highway No 74, thence North 58 degrees 25’East, along said South line, 103.5 feet for a corner, thence South 0 degrees 15’ East, 392 1 feet to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090030008
648.12
103.70
52.63
$804.45

080029672
643.34
218.74
60.35
$922.43

Total Sale Fees

$52.02

Total Due

$1,778.90
139.
MEDLIN DON A & RENEA A UX
Parcel # 20-500-00-03-01400-0000

Physical Location:
DALHOUSIE DR

0.08 ACRES

Book and Page / Document:
2007-06576

Legal Description:
Lot C-10 of the Highlands at Dalhousie as shown on the Plat recorded In Plat Book No 22, at page 34 of the land records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090030172
373.93
59.83
30.36
$464.12

080029829
374.42
127.30
35.12
$536.84

Total Sale Fees

$52.02

Total Due

$1,052.98
140.
KELLEY CYNTHIA J
Parcel # 20-607-00-01-00200-0000

Physical Location:
1007 KINGSHIGHWAY S

1.66 ACRES

Book and Page / Document:
419-755

Legal Description:
Two (2.0) acres, more or less, in Survey No. 173, Township 30 North, Range 13 East, more particularly described as follows: Commence at a concrete marker, said marker being designated on U.S. Highway 61 p1ans, filed in County Clerk's Office at Jackson, Missouri, as Station 1223+77; thence in a southerly direction along west right of way line of U.S. Highway 61 and parallel thereto 900 feet to the point of beginning; thence in a westerly direction and perpendicular to U.S. Highway 61, 580 feet to a point; thence in a southerly direction and parallel to U.S. High­way 61, 150 feet to a point; thence in an easterly direction and running perpendicular to U.S. Highway 61, 580 feet to the west right of way line of U.S. Highway 61; thence in a northerly direction along west right of way line of U.S. Highway 61, and parallel thereto 150 feet to the point of be­ginning, and containing 87,000 square feet, more or less. Except any part in highways. Subject to Note and Deed of Trust in favor of Ruby Kneibert dated August 23, 1982 recorded Book 272, Page 832, Recorder's Office, Cape Girardeau County, Missouri, which Note and Deed of Trust grantee hereby assumes and agrees to pay.
Receipt #
Base Tax
Interest
Penalty
Total

090030471
571.69
91.47
46.42
$709.58

080030102
572.54
194.66
53.70
$820.90

Total Sale Fees

$52.02

Total Due

$1,582.50
141.
KING SHAWN L & TARA M UX
Parcel # 20-611-00-02-00600-0000

Physical Location:
1221 KINGSHIGHWAY S

0.70 ACRES

Book and Page / Document:
2005-12742

Legal Description:
All of Lot One (1) of Bethel Subdivision as shown by plat recorded in Plat Book 18 at Page 98, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090030521
1029.91
164.79
83.63
$1,278.33

080030152
1031.36
350.66
96.74
$1,478.76

Total Sale Fees

$52.02

Total Due

$2,809.11
142.
KING MARINE LLC
Parcel # 20-611-00-02-00700-0000

Physical Location:
1225 KINGSHIGHWAY S

1.30 ACRES

Book and Page / Document:
2004-15953

Legal Description:
ALL OF LOT 2 OF BETHEL SUBDIVISION IN THE CITY AND COUNTY OF CAPE GIRARDEAU, MISSOURI AS SHOWN IN PLAT BOOK 18, PAGE 98: SUBJECT TO ALL EASEMENTS, LICENSES AND RIGHTS OF WAY, EXPRESS OR IMPLIED. SUBJECT TO ALL MATTERS CONTAINED IN THE SURVEY BY LARRY D DOWDY SURVEYING DATED AUGUST 25, 2004, BEING THE SURVEY FOR US BANK - KING MARINE. This instrument was prepared by J Patrick O'Loughlin of O'Loughlin, O'Loughlin & Koetting, 1736 North Kingshighway, Cape Girardeau, Missouri, without the benefit of a title examination or a survey The property description and the source of title herein was furnished by the Grantee and the preparer and Grantor do not certify the accuracy of the title or of the legal description or the marketabillty of the title.
Receipt #
Base Tax
Interest
Penalty
Total

090030522
5239.49
838.32
425.45
$6,503.26

080030153
5246.89
1783.94
492.16
$7,522.99

Total Sale Fees

$52.02

Total Due

$14,078.27
143.
KING SHAWN L
Parcel # 20-611-00-02-01300-0000

Physical Location:
1249 KINGSHIGHWAY S

0.00 ACRES

Book and Page / Document:
1134-462

Legal Description:
Part of Fractional Section 13, Township 30 North, Range 13 East in the City and County of Cape Girardeau, Missouri, described as follows: Commence at the southwest corner of Fractional Section 13; thence South 90 degrees 00' 00" East along the south line of said Fractional Section 13, 80.8 feet to the intersection of the west right of way line of Highway 61 (Kingshighway); thence North 12 degrees 07' 00" East along said right of way line, 54.40 feet to the intersection of Little Ramsey Creek for the point of beginning; thence North 14 degrees 26' 57" West ithin Little Ramsey Creek, 305.04 feet; thence South 77 degrees 53' 00" East, 136.42 feet to the west right of way line of Highway 61 (Kingshighway); thence South 12 degrees 07' 00" West along said right of way line, 272.83 feet to the point of beginning. Being and intending to be those lands conveyed in Warranty Deed recorded in Book 533 at page 554 and Quit Claim Deed recorded in Book 750 at page 566. This Warranty Deed is being recorded to correct the description set out in Warranty Deed recorded in Book 533 at page 554 and Quit Claim Deed recorded in Book 750 at page 566. Subject to Building lines, easements, restrictions and conditions of record, if any, and to any zoning law or ordinance affecting the herein described property,
Receipt #
Base Tax
Interest
Penalty
Total

090030526
1197.15
191.54
97.21
$1,485.90

080030157
1198.83
407.60
112.45
$1,718.88

Total Sale Fees

$52.02

Total Due

$3,256.80
144.
SEXTON KEVIN & CRYSTAL
Parcel # 21-105-00-08-00600-0000

Physical Location:
1617 THEMIS

0.00 ACRES

Book and Page / Document:
2006-6629

Legal Description:
Lot Six (6) of Franklin Heights Addition in the City and County of Cape Girardeau, Missouri, as shown by plat filed in Plat Book 4 at page 25.
Receipt #
Base Tax
Interest
Penalty
Total

090030727
1245.34
199.25
101.12
$1,545.71

080030359
1247.21
424.05
116.99
$1,788.25

Total Sale Fees

$52.02

Total Due

$3,385.98
146.
BAKER KIMBERLY A TRUST
Parcel # 21-105-00-17-00600-0000

Physical Location:
126 LOUISIANA S

0.00 ACRES

Book and Page / Document:
4-2328

Legal Description:
TRACT 12: The West Half (W l/2) of Lot Twelve (12) in Block Eleven (11) of West End Place Second Addition to the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 2 at page 13. Property Address: 126 South Louisiana, Cape Girardeau, Missouri
Receipt #
Base Tax
Interest
Penalty
Total

090030832
565.50
90.48
45.92
$701.90

080030464
566.36
192.56
53.12
$812.04

Total Sale Fees

$52.02

Total Due

$1,565.96
147.
FARIES VON & JENNIFER UX
Parcel # 21-105-00-17-00900-0000

Physical Location:
132 LOUISIANA S

0.00 ACRES

Book and Page / Document:
2007-3569

Legal Description:
Lot 14 in Block 11 of West End Place Second Addition in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 2, Page 13.
Receipt #
Base Tax
Interest
Penalty
Total

090030834
931.70
149.07
75.65
$1,156.42

080030466
933.11
317.26
87.53
$1,337.90

Total Sale Fees

$52.02

Total Due

$2,546.34
149.
DAVIS SAMMY & VALERIE
Parcel # 21-105-00-26-01600-0000

Physical Location:
215 LOUIS/216 PENNY LN

0.00 ACRES

Book and Page / Document:
1091-658

Legal Description:
All of Lots Numbered Six (6) and Seven (7) in Block Numbered Four (4) of Pattengill Place in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 3 at page 50, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090030945
66.95
10.71
5.44
$83.10

080030577
67.06
22.80
6.29
$96.15

Total Sale Fees

$24.02

Total Due

$203.27
151.
WELCH JERRY W & TERRIE L UX
Parcel # 21-106-00-14-01900-0000

Physical Location:
735 BROADWAY

0.00 ACRES

Book and Page / Document:
2007-17447

Legal Description:
Part of Lot Twenty-Four (24) in Range "D" in the City of Cape Girardeau, Missouri, described by metes and bounds as follows: Begin at the northwest corner of said Lot 24; thence run east from said beginning point along the south line of Broadway Street, 30 feet; thence run south parallel with Ellis Street, 112.34 feet; thence west parallel with Broadway Street, 30 feet to the east line of Ellis Street; thence north along the east line of Ellis Street, 112.34 feet to the Place of Beginning, except the south ten (10) feet reserved for alley. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090031239
1771.15
283.38
143.82
$2,198.35

080030867
1773.65
603.04
166.37
$2,543.06

Total Sale Fees

$52.02

Total Due

$4,793.43
154.
JOHNSON DENISE
Parcel # 21-106-00-27-01000-0000

Physical Location:
1224 MERRIWETHER

0.00 ACRES

Book and Page / Document:
888-640

Legal Description:
That part of Lots Numbered Eleven (11), Twelve (12) and Fifteen (15) in Block Numbered Four (4) of West End Place Second Addition in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 2 at page 13, land records of Cape Girardeau County, Missouri, described as follows: Commence at the Southwest corner of said Lot No. 15; thence South 82 deg. 00' 00" East, with the South line of said Lot No. 15, a distance of 42.58 feet, to the place of beginning; thence continue South 82 deg. 00' 00" East, with said south line, 32.0 feet; thence North 8 deg. 00' 00" East, 128.0 feet: thence North 82 deg. DO'00" West, 74.58 feet to a point on the west line of said Lot No. 11; thence South 8 deg. 00' 00" West, with said west line, 8.0 feet, to a corner which is also the Northwest corner of Lot No. 12: thence South 82 deg. 00'00" East, with the North line of said Lot No, 12, 42.58 feet; thence South 8 deg. 00' 00" West, 120.0 feet to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090031413
574.27
91.88
46.63
$712.78

080031040
575.12
195.54
53.95
$824.61

Total Sale Fees

$52.02

Total Due

$1,589.41
155.
YENICEK HOPE L
Parcel # 21-106-00-28-00500-0000

Physical Location:
21 HANOVER S

0.00 ACRES

Book and Page / Document:
2004-11291

Legal Description:
The North 57.3 feet of Lot Nine (9) in Block Three (3) of West End Place Addition in the City and County of Cape Girardeau Missouri, as shown by plat filed in Plat Book 2 at page 8. Subject to Building lines, easements, restrictions and conditions of record, if any, and to any zonmg law or ordinance affecting the herein described property.
Receipt #
Base Tax
Interest
Penalty
Total

090031419
303.37
48.54
24.63
$376.54

080031046
303.81
103.30
28.50
$435.61

Total Sale Fees

$52.02

Total Due

$864.17
157.
WILLS ALLEN R & ELLEN M UX
Parcel # 21-106-00-35-01400-9001

Physical Location:
126 HANOVER S

0.00 ACRES

Book and Page / Document:
2006-12714

Legal Description:
The South 36 2/3 feet of Lot Eleven (11) in Block Fifteen (15) of West End Place Addition in the Cith of Cape Girardeau as shown by plat recorded in Plat Book 2 at Page 13, land records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090031541
391.41
62.63
31.78
$485.82

080031167
392.01
133.28
36.77
$562.06

Total Sale Fees

$24.02

Total Due

$1,071.90
158.
WILLS ALLEN R & ELLEN M UX
Parcel # 21-106-00-35-01400-9002

Physical Location:
122 HANOVER S

0.00 ACRES

Book and Page / Document:
2006-12714

Legal Description:
The South 18 1/3 feet of Lot Ten (10) and the North 18 1/2 feet of Lot Eleven 11) in Block Fifteen (15) of West End Place Addition in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 2 at Page 8.
Receipt #
Base Tax
Interest
Penalty
Total

090031542
546.44
87.43
44.37
$678.24

080031168
547.27
186.07
51.33
$784.67

Total Sale Fees

$24.02

Total Due

$1,486.93
159.
CHAZEZ EDSON CRUZ & DONNA CAROL ET UX
Parcel # 21-106-00-36-00500-0000

Physical Location:
1109 MERRIWETHER REAR

0.00 ACRES

Book and Page / Document:
792-88

Legal Description:
That part of Lot Four (4) in Block Fourteen (14) of West End Place Addition in the City and County of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 2 at page 8, described as follows: Beginning at the Southwest corner of said Lot 4 and running East along the South line of said Lot, 50 feet; thence North parallel with Hanover Street 50 feet; thence West and parallel with Merriwether Street, 50 feet to an alley; thence South along the East side of an alley 50 feet to the point of beginning. SUBJECT to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090031553
23.68
3.79
1.92
$29.39

080031179
23.73
8.07
2.23
$34.03
070030737
23.10
12.01
2.46
$37.57

060029990
24.40
17.08
2.90
$44.38

050029251
24.42
21.49
3.21
$49.12
040028397
24.42
25.89
3.52
$53.83

Total Sale Fees

$126.26

Total Due

$374.58
160.
MOUSER DAISY & MERLIN O
Parcel # 21-106-00-39-00400-0000

Physical Location:
117 WEST END BLVD S

0.00 ACRES

Book and Page / Document:
558-503

Legal Description:
All of the south Half of Lot Two (2) in Block Eleven (11) of West End Place Second Addition in the City of Cape Girardeau, Missouri,as shown by plat Recorded in, Plat Book.2 at page 13. land records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090031620
294.58
47.13
23.92
$365.63

080031246
295.05
100.32
27.68
$423.05

Total Sale Fees

$52.02

Total Due

$840.70
163.
RIVER CITY HEALTH CLINIC INC
Parcel # 21-107-00-07-01300-0000

Physical Location:
224 FREDERICK N

0.00 ACRES

Book and Page / Document:
1054-472

Legal Description:
Part of Lot 23 and 24, Range E, City and County of Cape Girardeau, State of Mo, described as follows: Begin at the intersection of the south line of Bellevue Street and the east line of Frederick Street; thence South, along the east line of Frederick Street, 214.12 ft; thence East, parallel to the South line of Bellevue Street, 180.435 ft. to the east line of said Lot 24; thence North, along said east line, 102.06 ft. to the SE corner of said Lot 23; thence West, along the south line of said Lot 23, 45.109 ft; thence North, parallel to the east line of Frederick Street, 112.06 ft. to the south line of Bellevue Street; thence West along said south line, 135.326 ft. to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090031730
6096.09
975.37
495.00
$7,566.46

080031356
6104.69
2075.59
572.62
$8,752.90

Total Sale Fees

$52.02

Total Due

$16,371.38
164.
HELLMAN MIKE & TERRIE UX
Parcel # 21-107-00-17-00500-0000

Physical Location:
421 BROADWAY

0.00 ACRES

Book and Page / Document:
1031-299

Legal Description:
Part of Lot Ten (10) in Range "D" in the City and County of Cape Girardeau, Mo, being 31 1/4 ft. fronting on Broadway Street by 173 1/2 ft. deep, bounded as follows: Beginning 31 1/4 ft. east from the NW corner of said Lot 10 in Range "D" as above said; thence running South 173 1/2 ft; thence East 31 1/4 ft; thence North 173 1/2 ft; thence West along said Broadway Street 31 1/4 ft. to the place of beginning. Subject to terms, conditions, restrictions, reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090031826
1352.24
216.36
109.80
$1,678.40

080031452
1354.19
460.42
127.02
$1,941.63

Total Sale Fees

$52.02

Total Due

$3,672.05
165.
SECURITY BANK & TRUST CO INC
Parcel # 21-107-00-17-01500-0000

Physical Location:
THEMIS

0.00 ACRES

Book and Page / Document:
2010-06186

Legal Description:
That part of Lot Nine (9) in Range “D” in the City and County of Cape Girardeau, Missouri, described as follows: Beginning at the northeast corner of said Lot 9 at the intersection of the south line of Broadway and the west line of Fountain Street in said Range “D”; thence west along the south line of Broadway, 94 feet to a point; thence South parallel with Fountain Street, 166 feet to an alley 16 feet wide; thence east along the north line of said alley, 94 feet to a corner on the west line of Fountain Street; thence North along the west line of Fountain Street 166 feet to the place of beginning. Also: Part of Lots 9 and 10 in Range "D" in the City of Cape Girardeau Missouri, described as foLlows: From the Southeast of said Lot 9 in Range "D” run West along the North line of Themis Street 50 feet for a point of beginning; thence run North parallel to Fountain Street 165 feet to an alley; thence run West along the South line of said alley 100 feet; thence run South parallel to Fountain Street 165 feet to the North line of Themis Street; thence run East along the North line of Themis Street 100 feet to the point of beginning. SUBJECT to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090031835
420.78
67.32
34.17
$522.27

080031461
421.41
143.28
39.53
$604.22

Total Sale Fees

$52.02

Total Due

$1,178.51
166.
WHITFIELD JAY W
Parcel # 21-107-00-25-00300-0000

Physical Location:
42 MAIN N

0.00 ACRES

Book and Page / Document:
848-688

Legal Description:
Subdivision No. Ten (10) of Lot No. One (1) in Range "C" in the City of Cape Girardeau, containing thirty (30) ft. front Main or German Street by sixty-seven and one-half (67-1/2) ft. depth, more particularly described as commencing forty (40) ft. South of the NW corner of said Lot No. One (1); thence South along Main or German Street thirty (30) ft. thence East sixty-seven and one-half (67-1/2) ft. thence North thirty (30) ft; thence west sixty-seven and one-half ft. (67-1/2) to the place of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090031926
840.00
134.40
68.21
$1,042.61

080031552
841.79
286.21
78.96
$1,206.96

Total Sale Fees

$52.02

Total Due

$2,301.59
167.
STEVENS ROBERT W & BETTY R
Parcel # 21-107-00-27-00600-0000

Physical Location:
41 SPANISH S / 43 SPANISH S

0.00 ACRES

Book and Page / Document:
2007-4413

Legal Description:
Tract No 1 Part of Lot Numbered Six(6) in Range ''B" in the CIty of Cape Gtrardeau, Missouri descnbed as follows Begmning at the Southeast corner of said Lot 6 at the intersection of Merriwether and Spanish Streets; thence North along west line of Spanish Street 65 feet 2 Inches to corner, thence West 110 feet to corner, thence South 65 feet 2 inches to the north line of Merriwether Street, thence East along the north line of Merriwether Street 110 feet to the place of beginning, being the South 65 feet 2 inches of the East 110 feet of said Lot 6. Tract No 2 Part of Lot 6, Range “B" in the City and County of Cape Girardeau, Missouri, descnbed as follows. Commence at the Southeast corner of said Lot 6, Range “B", thence North 8 degrees 00' East along the West Line of Spanish Street, 65 17 feet for the Point of Beginning, thence North 81 degrees 58' West parallel with the North Line of Merriwether Street, 32 0 feet, thence North 8 degrees 00' East parallel with the West Line of Spanish Street, 2 1 feet; thence South 81 degrees 58' East parallel with the North Line of Merriwether Street, 32 0 feet to the West Line of Spanish Street, thence South 8 degrees 00' West along the West Line of Spamsh Street, 2.1 feet to the Point of Beginnimg. Subject to all restrIctions, reservations, condItions, easements and exceptions of record.
Receipt #
Base Tax
Interest
Penalty
Total

090031956
1374.32
219.89
111.59
$1,705.80

080031581
1377.42
468.32
129.20
$1,974.94

Total Sale Fees

$52.02

Total Due

$3,732.76
168.
COLLINS GEORGE F
Parcel # 21-109-00-11-01100-0000

Physical Location:
524 KOCH

0.00 ACRES

Book and Page / Document:
481-342A

Legal Description:
All of Lot Fourteen (14) in Block Five (5) of Koch's Subdivision in the City of Cape Girardeau, MO, as shown by Plat recorded in Plat Book 2 at page 53.
Receipt #
Base Tax
Interest
Penalty
Total

090032215
353.82
56.61
28.73
$439.16

080031840
354.36
120.48
33.24
$508.08

Total Sale Fees

$52.02

Total Due

$999.26
169.
MECHAM GLORIA J
Parcel # 21-109-00-13-00300-0000

Physical Location:
407 ALBERT ST

0.00 ACRES

Book and Page / Document:
586-253

Legal Description:
All of Lot No. Four (4) of Vogelsang's First Subdivision of Block No. Eleven (11) of Koch's Subdivision of Ithe East Half of Out Lot No. Fifty Six (56) to the City of Cape Girardeau, Missouri, as the same is laid down and designated on the recorded plat of said subdivision of record in the Recorder's Office at Jackson, Missouri, in Plat Book 3 at page 38. Situate in the City of Cape Girardeau, in the County of Cape Girardeau and State of Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090032238
357.94
57.27
29.06
$444.27

080031863
358.49
121.89
33.63
$514.01

Total Sale Fees

$52.02

Total Due

$1,010.30
170.
MUNGLE SHANNON R
Parcel # 21-110-00-01-00600-0000

Physical Location:
214 ELLIS S

0.00 ACRES

Book and Page / Document:
802-168

Legal Description:
All that part of Lot Sixty-three (63), Range G in the City of Cape Girardeau, Missouri, described as follows: Begin at the SW corner of the north half of the said Lot Sixty-three (63) on the east line of Ellis Street; thence North 8 degrees East with the west line of said Lot, Sixty-three (63), 27.0 ft; thence South 81 degrees 46' East , 50.0 ft. thence North 8 degrees East, 6.3 ft. thence South 82 degrees 22' East, 130.0 ft. to the east line of said lot sixty-three (63); thence South 8 degrees West, 34.2 ft. to the SE corner of the North half of said Lot Sixty-three (63), 180.0 ft. to the beginning corner. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090032400
21.63
3.46
1.76
$26.85

080032025
21.68
7.37
2.03
$31.08
070031574
21.08
10.96
2.24
$34.28

060030821
22.29
15.60
2.65
$40.54

050030074
22.30
19.62
2.93
$44.85
040029221
22.30
23.64
3.22
$49.16

030028505
22.01
27.29
3.45
$52.75

020028232
22.01
31.25
3.73
$56.99

010027920
21.96
35.14
4.00
$61.10

000027674
19.62
34.92
3.82
$58.36

990027365
152.73
299.35
31.65
$483.73

980027069
152.73
326.84
33.57
$513.14
970027020
151.75
352.06
35.27
$539.08
960026740
115.25
288.13
28.24
$431.62
950026393
114.42
306.65
29.47
$450.54

Total Sale Fees

$205.32

Total Due

$3,079.39
171.
BECKETT NANCY S
Parcel # 21-110-00-06-01000-0000

Physical Location:
1220 BLOOMFIELD

0.00 ACRES

Book and Page / Document:
587-75

Legal Description:
All of Lot Eight (8) of Block Twenty-nine (29) in the West End Place Second Addition to the City of Cape Girardeau, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090032465
410.97
65.76
33.37
$510.10

080032090
411.61
139.95
38.61
$590.17

Total Sale Fees

$52.02

Total Due

$1,152.29
172.
JENKINS BONITA R
Parcel # 21-110-00-14-00300-0000

Physical Location:
921 BLOOMFIELD

0.00 ACRES

Book and Page / Document:
2008-7304

Legal Description:
All of Lot Numbered Five (5) of Yount, Ellis & Popp's Subdivision in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 2 at page 55, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, restrictions, reservations and easements of record, if any
Receipt #
Base Tax
Interest
Penalty
Total

090032557
516.07
82.57
41.90
$640.54

080032181
465.52
158.28
43.67
$667.47

Total Sale Fees

$52.02

Total Due

$1,360.03
176.
KNOBLAUCH JOHN R & GLENNA K
Parcel # 21-110-00-24-02000-0000

Physical Location:
530 HANOVER S

0.00 ACRES

Book and Page / Document:
546-793

Legal Description:
All of Lots Numbered Eighteen (18) and Nineteen (19) in Block "A" in Hirsch Addition to the City of Cape Girardeau, MO, as shown by plat recorded in plat book 1 at page 6.
Receipt #
Base Tax
Interest
Penalty
Total

090032755
64.39
10.30
5.23
$79.92

080032380
64.48
21.92
6.05
$92.45
070031928
62.78
32.65
6.68
$102.11

060031168
66.32
46.42
7.89
$120.63

050030418
66.36
58.40
8.73
$133.49
040029567
227.18
240.81
32.76
$500.75

030028849
224.18
277.98
35.15
$537.31

020028576
318.99
452.97
54.04
$826.00

Total Sale Fees

$200.44

Total Due

$2,593.10
177.
JONES WALTER LEE & WOODS KATHLEEN
Parcel # 21-110-00-26-01200-0000

Physical Location:
810 COLLEGE

0.00 ACRES

Book and Page / Document:
877-47

Legal Description:
Part of Lot One Hundred Fifty-nine (159) in Range "R" in McLean's Addition to the City of Cape Girardeau, Missouri, described as follows: Begin at the southwest corner of Lot 159 for a beginning corner; thence in a Northerly direction, 50 reet to the northwest corner or Lot 159; thence East, 80 feet parallel with College Avenue to a point which point is 100 feet West of the Northeast corner of Lot 159, and thence South 50 feet to the South line of Lot 159, and thence West along the South line of Lot 159, to the point of beginning, all in Range “R" in McLean's Addition in the City of Cape Girardeau, Missouri. Also, All of Lot One Hundred Fifty-eight (158) in Range "R" in McLean's Addition to the City of Cape Girardeau, Missouri. Except that part conveyed to Wesley H. Tuschhoff and wife by Warranty deed recorded in Book 230 at page 129. Also except from the above tracts a1l that part taken in Condemnation Proceedings by the State of Missouri, Missouri Highway and Transportation Commission, Case No. CV693-2635CC, as shown by Report of Commissioners recorded April 14, 1994 in Book 687 at page 953, land records of Cape Girardeau County, Missouri. Subject to terms, conditions, of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090032794
520.68
83.31
42.28
$646.27

080032419
521.49
177.31
48.92
$747.72

Total Sale Fees

$52.02

Total Due

$1,446.01
178.
BURGFELD MICHAEL
Parcel # 21-110-00-30-00500-0000

Physical Location:
617 ELLIS S

0.00 ACRES

Book and Page / Document:
816-146

Legal Description:
Of Lot Five (5) in Block Two (2) of Giboney Houck's Third Subdivision in the City of Cape Girardeau, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090032836
308.50
49.36
25.05
$382.91

080032461
308.98
105.05
28.98
$443.01

Total Sale Fees

$52.02

Total Due

$877.94
179.
SAMPLE LESTER & MARGARET
Parcel # 21-110-00-34-00800-9001

Physical Location:
1005 MAPLE

0.00 ACRES

Book and Page / Document:
295-327

Legal Description:
Part of Lots Three (3), Four (4) and Five (5) in Block Five (5) of Giboney Houck Third Subdivision in the City of Cape Girardeau, Missouri, as shown by Plat recorded in Plat Book 2, page 51, described as follows: Starting at the northwest corner of said Lot 5, thence run South along the west line of Lot 5, a distance of 50 feet to a point, thence East parallel with Maple Street, 105 feet to a point; thence North 50 feet to a point on the northline of Lot 3; thence West, 105 feet to the point of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090032882
510.39
81.66
41.44
$633.49

080032507
511.17
173.80
47.95
$732.92

Total Sale Fees

$52.02

Total Due

$1,418.43
180.
SAMPLE LESTER & MARGARET
Parcel # 21-110-00-34-00800-9002

Physical Location:
1005 MAPLE

0.00 ACRES

Book and Page / Document:
295-327

Legal Description:
All of Lot Four (4) of Larling Subdivision, a re-subdivision of the South 107 feet of Lots 1 thru 5 and all of Lots 6 thru 10, Block 5, Giboney Houck’s Third Subdivision, Cape Girardeau, Missouri, as per plat filed in the Recorder’s Office at Jackson, Missouri, Book 9, page 16.
Receipt #
Base Tax
Interest
Penalty
Total

090032883
166.36
26.62
13.51
$206.49

080032508
166.62
56.65
15.63
$238.90

Total Sale Fees

$24.02

Total Due

$469.41
181.
BRAGG MICHAEL H & BRAGG MICHAEL J
Parcel # 21-110-00-35-01100-0000

Physical Location:
708 BENTON S

0.00 ACRES

Book and Page / Document:
1060-450

Legal Description:
The West One Half (1/2) of Lot Thirteen (13) in Block six (6) in Giboney Houck's Third Subdivision in the City of Cape Girardeau, Missouri as shown by Plat recorded in Plat Book 2 at Page 51.
Receipt #
Base Tax
Interest
Penalty
Total

090032895
189.02
30.24
15.35
$234.61

080032520
189.30
64.36
17.76
$271.42

Total Sale Fees

$24.02

Total Due

$530.05
182.
BRADLEY DONALD E & TERI A
Parcel # 21-110-00-36-01100-0000

Physical Location:
807 MAPLE

0.00 ACRES

Book and Page / Document:
527-67

Legal Description:
The east one-third of Lot Twelve (12), Thirteen' (13), and Fourteen(14), in Block Seven (7) of Giboney Houck's Third Subdivision, in the city and County of Cape Girardeau, as recorded in Plat Book 2 at Page 51, Office of the Recorder of Deeds, Cape Girardeau County, Jackson, Missouri. Subject to easements, licenses and rights of way, express or implied.
Receipt #
Base Tax
Interest
Penalty
Total

090032907
306.96
49.11
24.92
$380.99

080032532
307.41
104.52
28.84
$440.77
070032079
299.27
155.62
31.84
$486.73

Total Sale Fees

$109.24

Total Due

$1,417.73
183.
CAMPBELL GREGORY
Parcel # 21-110-00-38-00400-0000

Physical Location:
719 RANNEY S

0.00 ACRES

Book and Page / Document:
425-606

Legal Description:
The South 25 feet of Lot Eleven (11) and the North 22-1/2 feet of Lot Ten (10) in Block Two (2) of Giboney Houck Second Subdivision in theCity of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 1 at page 13.
Receipt #
Base Tax
Interest
Penalty
Total

090032927
162.74
26.04
13.21
$201.99

080032552
162.99
55.42
15.29
$233.70

Total Sale Fees

$24.02

Total Due

$459.71
184.
MCCAIN GLADYS R
Parcel # 21-110-00-38-00700-0000

Physical Location:
725 RANNEY S

0.00 ACRES

Book and Page / Document:
344-24

Legal Description:
The South 43 feet 9 inches of Lot Eight (8) in Block Two (2) of Giboney Houck's Second Subdivision in the City of Cape Girardeau, Missouri. This conveyance is made subject to a Deed of Trust in favor of Colonial Federal Savings and Loan Association dated February 24, 1977 and recorded in Book 230 at Page 253 which the said parties of the second part herein assume and agree to pay.
Receipt #
Base Tax
Interest
Penalty
Total

090032930
237.95
38.07
19.32
$295.34

080032555
238.32
81.03
22.35
$341.70

Total Sale Fees

$24.02

Total Due

$661.06
185.
SAMPLE LESTER & MARGARET
Parcel # 21-111-00-01-00200-0000

Physical Location:
212 SPANISH S

0.00 ACRES

Book and Page / Document:
333-241

Legal Description:
All of Lots #2 and #11 in Range “G” in the City of Cape Girardeau, Missouri. EXCEPT: Part as recorded on document 2005-00938 as in the Cape Girardeau County Recorder's Office.
Receipt #
Base Tax
Interest
Penalty
Total

090032949
597.18
95.55
48.49
$741.22

080032574
598.05
203.34
56.10
$857.49

Total Sale Fees

$52.02

Total Due

$1,650.73
187.
CAMPBELL ROSE M
Parcel # 21-111-00-08-00700-0000

Physical Location:
317 MIDDLE S

0.00 ACRES

Book and Page / Document:
2005-6013

Legal Description:
Part if Kit Forty-three (43), Range "H" in the City of Cape Girardeau, Missouri described as follows, to wit begin at the Northeast Corner of said Lot 43 in Range "H" and run South along the Wst Line of Middle Street, 45.08 feet, thence West, parallel with Good Hope Street, 180 feet to an alley, thence North along the East Line of said alley, 45.08 feet to the Northwest Corner of said Lot 43, Range "H", and thence East with the North Line of said Lot, 180 feet to the place of beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090033036
192.62
30.82
15.64
$239.08

080032662
192.90
65.59
18.09
$276.58

Total Sale Fees

$24.02

Total Due

$539.68
188.
SPARKS & COMPANY
Parcel # 21-111-00-10-00100-0000

Physical Location:
301 LORIMER S

0.00 ACRES

Book and Page / Document:
921-467

Legal Description:
The "E" Ninety (90) ft. of Lot numbered twenty-five (25) in Range "H" in the City of Cape Girardeau, MO.
Receipt #
Base Tax
Interest
Penalty
Total

090033055
695.80
111.33
56.50
$863.63

080032683
696.85
236.93
65.36
$999.14

Total Sale Fees

$52.02

Total Due

$1,914.79
189.
SPARKS & COMPANY
Parcel # 21-111-00-10-00200-0000

Physical Location:
315 GOOD HOPE

0.00 ACRES

Book and Page / Document:
2005-2512

Legal Description:
All of the East Half of the West Half of Lot Twenty-Five (25) in Range "H" in the City of Cape Girardeau, described as follows: Beginning 45 ft. East of the NW corner of Lot 25; thence run East parallel with Good Hope Street 45 ft; thence South parallel with Lorimer Street 112 ft; thence West parallel with Good Hope Street 45 ft; thence North parallel with Lorimer Street 112 ft. to the Place of Beginning. Subject to terms, conditions, restrictions, reservations and easements of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090033056
233.82
37.41
18.99
$290.22

080032684
234.17
79.62
21.97
$335.76

Total Sale Fees

$24.02

Total Due

$650.00
190.
CAMPBELL ROSE M
Parcel # 21-111-00-17-00700-0000

Physical Location:
423 FREDERICK S

0.00 ACRES

Book and Page / Document:
2005-6012

Legal Description:
All of the south 1/2 of Lot No 49 in Range "I" in the City of Cape Girardeau, Missouri, fronting 45-3/4 feet on South Frederick. Street and running back uniform width of 45-3/4 feet to an alley 180 feet. Reference Book & Page, if Required: Book 1112 Page 24.
Receipt #
Base Tax
Interest
Penalty
Total

090033098
358.47
57.36
29.11
$444.94

080032729
276.47
94.00
25.93
$396.40

Total Sale Fees

$52.02

Total Due

$893.36
191.
ELITE DEVELOPMENT LLC
Parcel # 21-114-00-03-00500-0000

Physical Location:
811 ELLIS S

0.00 ACRES

Book and Page / Document:
2006-9519

Legal Description:
Tract 4: A part of Lots Eighteen (18), Nineteen (19), and Twenty-two (22) in Block Sixteen (16) in the West End Place Addition to the City of Cape Girardeau, Missouri, described as follows: Beginning at a point 105 feet West of the Southeast corner of said Lot 22; running West along the north side of William Street, 35 feet; thence North parallel with Benton Street, 150 feet; thence East, 35 feet with the north line of said Lot 18; thence South, parallel with Benton Street, 150 feet to the point of beginning. Subject to terms, conditions, and restrictions of record and rights of way and easements, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090033238
262.15
41.94
21.29
$325.38

080032870
262.55
89.27
24.63
$376.45

Total Sale Fees

$52.02

Total Due

$753.85
193.
MUNGLE NORMA J & SHANNON R
Parcel # 21-114-00-10-00300-0000

Physical Location:
607 LOCUST

0.00 ACRES

Book and Page / Document:
797-443

Legal Description:
The West one-third (1/3) of Lots Fifteen (15) and Sixteen (16) in Block Two (2)of Giboney Houcks Fifth (5) Subdivision in the City of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 3 at page 11. SUBJECT to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090033335
264.73
42.36
21.50
$328.59

080032968
265.13
90.14
24.87
$380.14

Total Sale Fees

$52.02

Total Due

$760.75
194.
FARMER NANCY BETH
Parcel # 21-114-00-12-01000-0000

Physical Location:
1036 PACIFIC S

0.00 ACRES

Book and Page / Document:
1084-272

Legal Description:
TRACT VI: The W 50 ft. of Lot Nine (9) in Block Seven (7) of Giboney Houck's Fourth Subdivision to the City of Cape Girardeau, Mo, as shown by Plat recorded in Plat Book 3 at Page 12. Subject to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090033372
14.93
2.39
1.21
$18.53

080033005
14.97
5.09
1.40
$21.46
070032549
14.56
7.57
1.55
$23.68

060031788
15.38
10.77
1.83
$27.98

050031035
15.39
13.54
2.03
$30.96
040030192
15.39
16.31
2.22
$33.92

030029487
93.76
116.26
14.70
$224.72

020029217
92.19
130.91
15.62
$238.72

010028906
91.97
147.15
16.74
$255.86

000028666
66.32
118.05
12.91
$197.28

990028356
66.32
129.99
13.74
$210.05

Total Sale Fees

$185.00

Total Due

$1,468.16
196.
AYERS JOHNNY
Parcel # 21-114-00-13-01400-0000

Physical Location:
1018 BENTON S

0.00 ACRES

Book and Page / Document:
2007-04087

Legal Description:
All of Lot Thirteen (13) in Block Ten (10) of Giboney Houck's Fourth Addition to the City and County of Cape Girardeau, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090033392
292.53
46.80
23.75
$363.08

080033025
292.98
99.61
27.48
$420.07

Total Sale Fees

$52.02

Total Due

$835.17
197.
EDWARDS HELEN R
Parcel # 21-114-00-16-00700-0000

Physical Location:
1004 HICKORY

0.00 ACRES

Book and Page / Document:
469-304

Legal Description:
All of Lot Nine (9) in Block Fourteen (14) of Giboney Houck's Fourth Subdivision in the City of Cape Girardeau, MO.
Receipt #
Base Tax
Interest
Penalty
Total

090033409
203.44
32.55
16.52
$252.51

080033042
203.75
69.28
19.11
$292.14
070032586
198.34
103.14
21.10
$322.58

060031825
186.72
130.70
22.22
$339.64

Total Sale Fees

$74.29

Total Due

$1,281.16
198.
BROWN ERIC S & SMITH JESSICA
Parcel # 21-114-00-17-00400-0000

Physical Location:
1135 PACIFIC S

0.00 ACRES

Book and Page / Document:
2008-2638

Legal Description:
All of Lot Numbered Four (4) in Block Numbered Eleven (11) of Giboney Houck's Fourth Addition to the City of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 3 at Page 12, land records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090033414
405.85
64.94
32.96
$503.75

080033047
406.44
138.19
38.12
$582.75

Total Sale Fees

$52.02

Total Due

$1,138.52
199.
AYERS JOE T & ETTA L UX
Parcel # 21-114-00-19-00500-0000

Physical Location:
1121 SPRIGG S

0.00 ACRES

Book and Page / Document:
871-107

Legal Description:
Lot Five (5) in Block Three (3) of Giboney Houck's Fourth Subdivision in the City of Cape Girardeau, Missouri, as shown by plat recorded in Plat Book 3 at page 12. SUBJECT to terms, conditions, restrictions and reservations of record, if any.
Receipt #
Base Tax
Interest
Penalty
Total

090033444
399.15
63.86
32.41
$495.42

080033077
399.75
135.92
37.50
$573.17

Total Sale Fees

$52.02

Total Due

$1,120.61
200.
KITCHEN DOUGLAS & LORETTA
Parcel # 21-114-00-22-01600-0000

Physical Location:
1202 R ELLIS S

0.00 ACRES

Book and Page / Document:
263-119

Legal Description:
The East Fifty (50) feet of Lot Fifteen (15) in Block Four (4) in Giboney Houck's Fourth Subdivision to the City of Cape Girardeau, Missouri
Receipt #
Base Tax
Interest
Penalty
Total

090033495
58.71
9.39
4.77
$72.87

080033129
58.80
19.99
5.52
$84.31

Total Sale Fees

$24.02

Total Due

$181.20
201.
GO INVEST WISELY LLC
Parcel # 21-114-00-23-00800-0000

Physical Location:
1231 ELLIS S

0.00 ACRES

Book and Page / Document:
2007-13273

Legal Description:
Lot Seven (7) In Block Five (5) of GIBONEY HOUCK'S FOURTH SUBDIVISION in the City of Cape Girardeau, Missouri, as shown by the plat recorded In Plat Book 3 at Page 12. Co0mmonly Known As: 1231 S Ellis, Cape Girardeau, MO 63703
Receipt #
Base Tax
Interest
Penalty
Total

090033504
50.98
8.16
4.14
$63.28

080033138
159.91
54.37
15.00
$229.28

Total Sale Fees

$24.02

Total Due

$316.58
202.
MAGLONE ARCHIE K & LOYCE A UX
Parcel # 21-114-00-24-00500-0000

Physical Location:
1223 PACIFIC S

0.00 ACRES

Book and Page / Document:
1008-703

Legal Description:
All of Lot No. Four (4) in Block Twelve (12) of Giboney Houck's Fourth Subdivision in the City of Cape Girardeau, MO.
Receipt #
Base Tax
Interest
Penalty
Total

090033518
25.24
4.04
2.05
$31.33

080033152
25.28
8.60
2.37
$36.25
070032696
24.61
12.80
2.62
$40.03

060031935
25.99
18.19
3.09
$47.27

050031178
26.00
22.88
3.42
$52.30
040030337
26.00
27.56
3.75
$57.31

Total Sale Fees

$126.26

Total Due

$390.75
203.
HIGGINS CYNTHIA
Parcel # 21-115-00-02-00100-00000

Physical Location:
418 ELM

0.00 ACRES

Book and Page / Document:
545-175

Legal Description:
Lots 8, 9 and 10 of Block 6, Giboney Houck's Second subdivision of the City of Cape Girardeau, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090033544
33.48
5.36
2.72
$41.56

080033178
33.52
11.40
3.14
$48.06
070032722
32.63
16.97
3.47
$53.07

Total Sale Fees

$48.24

Total Due

$190.93
204.
SPITZMILLER MICHAEL
Parcel # 22-500-21-00-00601-0000

Physical Location:
311 OWL LN

8.56 ACRES

Book and Page / Document:
2006-5034

Legal Description:
That part of the Southwest Quarter of the Southwest Quarter of Section 21, Township 29 North, Range 11 East, Cape Glrardeau County, Missouri, being described as follows: Beginning at a point that is North 609.18 feet from theSouthwest corner of said Section 21; thence South 84 degrees 00' East, 142.53 feet to a 5/8" rebar thence North 522 81 feet to a 5/8" rebar; thence East 449.0 feet to a 5/8" rebar; thence North 425 0 feet; thence North 74 degrees 44' West 612.32 feet; thence South 1094.0 feet to the Point of Beginning.
Receipt #
Base Tax
Interest
Penalty
Total

090033912
225.61
36.10
18.32
$280.03

080033547
225.78
76.77
21.18
$323.73

Total Sale Fees

$24.02

Total Due

$627.78
205.
LANDEWEE DAVID A & FRANCIE M UX
Parcel # 23-100-05-00-01700-0000

Physical Location:
STATE HWY N

135.00 ACRES

Book and Page / Document:
2009-08168

Legal Description:
TRACT 2 Cape Girardeau County Parcel A Davault Farm All of the North one-half (N 1/2) of the Southeast Quarter of Section 5, Township 29 North, Range 12 East, except one (1) acre sold by Charles M Dale and Mary A Dale, husband and wife, to Louis Blumenberg by deed dated July 2, 1904, located In Cape Girardeau County, Missouri. Parcel B Davault Farm The West one-half (W 1/2) of Lot One (1) of the Northeast Quarter of Section 5, Township 29 North, Range 12 East, Cape Girardeau County, Missouri. Parcel C Davault Farm All of that part of the Southeast Quarter (SE 1/4) of the Southeast Quarter (SE 1/4) of Section 5, Township 29 North, Range 12 East bounded on the North by the North line of the Southeast Quarter of the Southeast Quarter of Section 5, and on the West by the West line of the Southeast Quarter of the Southeast Quarter of Section 5, and on the South and East by the Channel of old Whitewater River, Cape Girardeau County, Missouri. Parcel D Davault Farm Part of the Southwest Quarter of the Southwest Quarter of Section 4 and the Southeast Quarter of the Southeast Quarter, Section 5, Township 29 North, Range 12 East, more fully described as follows Beginning at the Northeast intersection of McKinley Street in the town of Delta, County of Cape Girardeau, State of Missouri, and the center of the main track of the Missouri Pacific Railway, West 250 feet, thence Northwesterly and parallel to said Railway 200 feet from the West right of way line to the channel of old Whitewater River, thence Northeasterly to the right of way of the Missouri Pacific Railway, thence Southeasterly parallel to said right of way to the place of beginning. Except therefrom any part of the following described which may be within the boundaries of Tract No IV and also the right to an easement for road purposes described therein, That tract described In Warranty Deed to Hugh Lumsden and wife recorded in Book 186 at Page 635, That tract described in Quit Claim Deed to Owen C Flowers recorded in Book 195 at Page 477, That tract described in Quit Claim Deed to Lawrence Kidd and wife recorded in Book 195 at Page 479, That tract described in Quit Claim Deed to Trustees of the Apostolic Pentecostal Church recorded in Book 195 at Page 481, That tract described in Quit Claim Deed to Virgil Shuls and wife recorded in Book 195 at Page 483, That tract described in Quit Claim Deed to Doyle M Oehl and wife recorded in Book 386 at Page 591.
Receipt #
Base Tax
Interest
Penalty
Total

090034112
476.96
76.31
38.73
$592.00

080033748
472.86
160.77
44.35
$677.98

Total Sale Fees

$52.02

Total Due

$1,322.00
206.
ROBERTSON MARY
Parcel # 23-209-00-06-00800-0000

Physical Location:
305 MAIN DELTA ST

0.00 ACRES

Book and Page / Document:
306-700

Legal Description:
All of Lot Twelve (12) in Block Two (2) in S.C. Morrison Subdivision to the City of Delta, Missouri as shown in Plat Book 2, page 7 of the Land Records of Cape Girardeau County, Missouri.
Receipt #
Base Tax
Interest
Penalty
Total

090034286
426.15
68.18
34.60
$528.93

080033920
422.83
143.76
39.66
$606.25

Total Sale Fees

$52.02

Total Due

$1,187.20
208.
HESS ROY D & DARLA A
Parcel # 23-213-00-09-01200-0000

Physical Location:
102 BELLE AVE

0.47 ACRES

Book and Page / Document:
675-938

Legal Description:
A triangular parcel of land in the northwest quarter of the northwest quarter of section 9, township 29, north, range 12 east described as follows: Beginning at the intersection of the north line of section 9, Township 29 North, Range 12 East, and the easterly boundary line of the right of way of the Belmont Branch of the Missouri Pacific Railway Company 50 feet measured at right angles from the center line of said main track of said Belmont Branch; thence in a southeasterly direction along easterly boundary line of the right of way 50 feet from center line and parallel with the Belmont Branch of the Missouri Pacific Railway Company's main track, a distance of 241.0 feet to a point, said point being point of beginning proper; thence continuing in a southeasterly direction along easterly boundary line of the right of way 50 feet from center line and parallel with the Belmont Branch of the Missouri Pacific Railway Company's main track, a distance of 281.0 feet to a point; thence in a northerly direction at an angle 136 degrees and 22 minutes to the left, a distance of 210.0 feet to a point; thence in westerly direction at an angle of 91 degrees and 58 minutes to the left a distance of 194.0 feet to a point, said point being point of beginning proper, containing 0.467 acres more or less. (Description furnished). NOTE: The parties certify that Roy E. Hess, one of the Grantees in a certain General Warranty Deed, dated July 8, 1986, recorded in Book 448, at Page 995, died while married to Aline M. Hess; said parties were never divorced and that Aline M. Hess has not remarried following the death of Roy E. Hess.
Receipt #
Base Tax
Interest
Penalty
Total

090034378
221.65
35.46
18.00
$275.11

080034011
219.91
74.77
20.63
$315.31

Total Sale Fees

$24.02

Total Due

$614.44
