		l oo Corr	nty Dac	rd of Court	v Com	miccion	nore		
		Lee Cou		rd of Count la Item Sum				eet No. 200	20464
1. REQUESTED MOTION: ACTION REQUESTED: Approve the acquisition of Parcel 164, for the Pondella Road Widening Project No. 4656, in the amount of \$21,938.00, pursuant to the terms and conditions as set forth in the Agreement for Purchase and Sale of Real Estate; authorize payment of necessary costs to close; authorize Chairman on behalf of the Board of County Commissioners to execute the Agreement; authorize the Division of County Lands to handle and accept all documentation necessary to complete this transaction.									
WHAT ACTIO		HES: The a	cquisition	of property of	luring th		conveyances to Le		oiding the
2. DEPARTMENTAL CATEGORY: 06 C6E 3. MEETING DATE: 05-21-2002									
4. AGENDA: X CONSENT ADMINIST APPEALS PUBLIC WALK ON TIME REQUIRED:	r rative	5. REQUIRES (Specify) X STATUTI ORDINA ADMIN. OTHER	E <u>125</u>			A. COMN B. DEPA C. DIVISI	JESTOR OF INFORM MISSIONER RTMENT Independ	ATION lent ands LC 5-2	02 ₀
7. BACK right of way for t		l Widening Pro	oject No. 4				Department of Tra a five-lane highwa		
This acquisition consists of a strip taking in fee simple interest in a vacant property fronting on Pine Island Road, Del Pine Drive and Pondella Road, further identified as Strap No.05-44-24-C3-0090C.0010, located at 1281 Del Pine Drive, North Ft. Myers. The parent tract is ± 5 acres in size. The owner of Parcel 164, Albion Service Corporation, has agreed to sell the subject parcel for \$21,938.00. The County is to pay									
costs to close of approximately \$1,000.00. Seller is responsible for real estate broker and attorney fees, if any. The purchase price is based upon a private sales contract at \$3.75 per sq. foot for the parent tract. In September, 1998 when the owner was approached, they wanted \$5.25 per sq. ft. Further, a sales grid is attached that justifies this purchase price of \$3.75 per sq. ft.									
Considering the	costs associated	with condemn	ation prod	ceedings, stat	ff recom	mends th	e Board approve t	he Requested	Motion.
Funds are available in Account 20465618805.506110 20 - CIP Project 4656 - Pondella Road Widening 18805 - Impact Fees 506110 - Land									
8. MANAGEMENT RECOMMENDATIONS:									
				MENDED A	APPRO	VAL:			
A Department Director	B Purchasing or Contracts	C Human Resources	D Other	E County Attorney	,	Budg	√ F et Services ∧અખ		G Managei
5/1/02 Suffitures	>		1300	Aur Start	OA MGBOOL	OM		C O	Andrew or and the second
10. COMM APPROV DENIED DEFERF OTHER				Rec. by Date:5/8	AND DESCRIPTION OF REAL PROPERTY.	v .	COURTS AND	Y MIN. PUC 360 EN MIN. BL	
S:\POOL\POND46	56\B\$\164.wpd/pre 5/1	1/2002		Admin 5/8/02	1:00	***	59 8	10	

This document prepared by Lee County

County Lands Division

Project: Pondella Road Widening, No. 4656

Parcel: 164

STRAP No.: 05-44-24-C3-0090C.0010

BOARD OF COUNTY COMMISSIONERS

LEE COUNTY

AGREEMENT FOR PURCHASE AND SALE OF REAL ESTATE

THIS AGREEMENT for purchase and sale of real property is made this ______ day of ________, 20_2___ by and between Albion Service Corporation, a Michigan corporation, hereinafter referred to as SELLER, whose address is 575 Morningside Drive, Battle Creek, MI 49015, and Lee County, a political subdivision of the State of Florida, hereinafter referred to as BUYER.

WITNESSETH:

- 1. AGREEMENT TO PURCHASE AND TO SELL: SELLER agrees to sell and BUYER agrees to purchase, subject to the terms and conditions set forth below, a parcel of land consisting of 5850 square feet more or less, and located at 1281 Del Pine Drive, North Fort Myers, Florida 33903 and more particularly described in "Exhibit A" attached hereto and made a part hereof, hereinafter called "the Property." This property will be acquired for the Pondella Road Widening Project, hereinafter called "the Project."
- 2. PURCHASE PRICE AND TIME OF PAYMENT: The total purchase price ("Purchase Price") will be Twenty One Thousand Nine Hundred Thirty Eight and 00/100 dollars (\$21,938.000), payable at closing by County Warrant.
- 3. EVIDENCE OF TITLE: BUYER will obtain at BUYER'S expense an American Land Title Association Form B Title Commitment and provide title insurance Owner's Policy in the amount of \$21,938.00, from a

AGREEMENT FOR PURCHASE AND SALE OF REAL ESTATE Page 2 of 6

title company acceptable to BUYER. The commitment will be accompanied by one copy of all documents that constitute exceptions to the title commitment. The commitment will also show title to be good and marketable with legal access, subject only to real estate taxes for the current year, zoning and use restrictions imposed by governmental authority, and restrictions and easements common to the area.

- 4. CONDITION OF PROPERTY; RISK OF LOSS: BUYER has inspected the Property and, except as is otherwise provided herein, accepts the Property in the condition inspected. Any loss and/or damage to the Property occurring between the date of this offer and the date of closing or date of possession by BUYER, whichever occurs first, will be at SELLER's sole risk and expense. However, BUYER may accept the damaged property and deduct from the purchase price any expenses required to repair the damage, or BUYER may cancel this Agreement without obligation.
- 5. SELLER'S INSTRUMENTS AND EXPENSES: SELLER will pay for and provide:
 - (a) A statutory warranty deed, and an affidavit regarding liens, possession, and withholding under FIRPTA in a form sufficient to allow "gap" coverage by title insurance;
 - (b) documentary stamps on deed;
 - (c) utility services up to, but not including the date of closing;
 - (d) taxes or assessments for which a bill has been rendered on or before the date of closing;
 - (e) payment of partial release of mortgage fees,
 if any;
 - (f) SELLER's attorney fees, if any.
 - 6. BUYER'S INSTRUMENTS AND EXPENSES: BUYER will pay for:
 - (a) Recording fee for deed;
 - (b) survey, (if desired by BUYER).

Parcel: 164 STRAP: 05-44-24-C3-0090C.0010 Project: Pondella Road Widening Project No. 4656

AFFIDAVIT OF INTEREST IN REAL PROPERTY

THIS AFFIDAVIT OF INTEREST IN REAL PROPE , 20 <u>02</u> for the sole purpose of compliance with S	RTY is made and entered this <u>//6</u> day of <u>Uprul</u> Section 286.23 of the Florida Statutes.
The undersigned hereby swears and affirms under perjury, that the following is true:	er oath, subject to the penalties prescribed for
The Name and Address of the Grantor is:	
Albion Service Corporation, a Michigan corp	oration
575 Morningside Drive, Battle Creek, MI 490	015
The name(s) and address(es) of every person having be conveyed to Lee County are:	
1. Eva L. Court 575 Mornin	ngside Drive Battle Creek, MI 49019
2	
3	
4	
5	
6	
The real property to be conveyed to Lee County is ki	nown as: see "EXHIBIT A" attached hereto.
FURTHER AFFIANT SAYETH NAUGHT.	
Signed, sealed and delivered	
Samuelly Kosta	Eva L. Count
Witness Signature	Signature of Affiant EVAL, Court
SAMANTHA T KASTEN Printed Name	Printed Name
Karotina N. Slu	
Witness Signature	
Kristine D. Sly	
Printed Name	

STRAP: 05-44-24-C3-0090C.0010 Project: Pondella Road Widening Project No. 4656
STATE OF <u>Michigan</u> COUNTY OF <u>Calhour</u>
COUNTY OF <u>Calhoun</u>
SWORN TO AND SUBSCRIBED before me this 16 day of april, 2002 by
of Moion Service Corporation, a Michigan (name of corporation acknowledged)
corporation, on behalf of the corporation.
(Notary Signature)
Joan F. Porter
(Print, type or stamp name)
Personally knownOR Produced Identification Type of Identification

Affidavit of Interest in Real Property Parcel: 164

(COUNTY PROJECT NUMBER 4656)

DESCRIPTION OF RIGHT-OF-WAY PARCEL

ALL THAT PART OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORD BOOK 1148, PAGE 1521, PUBLIC RECORDS OF LEE COUNTY, FLORIDA, LYING IN SECTION 5, TOWNSHIP 44 SOUTH, RANGE 24 EAST, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

THE SOUTHERLY 39.00 FEET OF LOT 1, BLOCK C, DELPINE MANOR (UNRECORDED SUBDIVISION).

CONTAINING 5,850 SQUARE FEET OF LAND MORE OR LESS; SUBJECT TO EASEMENTS AND RESTRICTIONS OF RECORD.

SURVEY DATE: NOVEMBER 19, 2001

AGNOLI, BARBER & BRUNDAGE, INC.

PROFESSIONAL ENGINEERS, PLANNERS & SURVEYORS AND MAPPERS

GUY P. ADAMS, P.S.M.

NO. 4390

THIS BOUNDARY SURVEY IS NOT VALID WITHOUT THE SIGNATURE AND THE ORIGINAL RAISED SEAL OF A FLORIDA LICENSED SURVEYOR AND MAPPER. ADDITIONS OR DELETIONS TO SURVEY MAPS OR REPORTS BY OTHER THAN THE SIGNING PARTIES WITHOUT THE WRITTEN CONSENT OF THE SIGNING PARTY OR PARTIES IS PROHIBITED BY CHAPTER 61G17-6 (2)(E) FLORIDA ADMINISTRATIVE CODE.

ABSTRACT NOT REVIEWED

NOTES:

- 1. THIS RIGHT-OF-WAY SURVEY WAS BASED ON THE RIGHT-OF-WAY MAPS PREPARED BY INK ENGINEERING, INC.
- 2. AREAS WERE BASED ON INFORMATION FROM THE LEE COUNTY PROPERTY APPRAISER'S OFFICE.
- 3. IMPROVEMENTS WERE NOT LOCATED UNDER THE SCOPE OF THIS SURVEY.

RIGHT-OF-WAY SURVEY SHEET 2 OF 2 DESCRIPTION: PARCEL 164 RIGHT-OF-WAY TAKE CLIENT: LEE COUNTY D.O.T. & ENGINEERING JARBER & REVISION: DRUNDAGE, INC. DATE: JAN. 24, 2002 PROJECT NO.: 7904-3 SCALE: N.T.S. DRAWN BY: JAN ACAD NO: 8187-1 FILE NO:_

TITLE SEARCH LETTER

FILE NUMBER: TC-F11553

YOUR FILE NO:

STRAP NUMBER: 05-44-24-C3-0090C.0010

TAX INFORMATION:

General and special taxes and assessments required to be paid in the year 2002 and subsequent years, which are not yet due and payable. Strap # 05-44-24-C3-0090C.0010. 2001 taxes are due in the amount of \$17,327.75, if paid by November 30, 2001.

Tri-County Title insurance Agency, inc. does hereby certify that it has searched the Public Records of Lee County, Florida, and that said Public Records appear as follows, to wit:

OWNER(S) OF RECORD: ALBION SERVICE CORPORATION, A Michigan Corporation

BY Warranty Deed, AS RECORDED IN Official Records Book 1148, Page 1521, of the Public Records of Lee County. Florida.

MORTGAGES:

Mortgage executed by ALBION SERVICE CORPORATION, in favor of OLD DUTCH NURSERY INC., to secure the original principal amount of \$49,700.00, dated July 1, 1976, recorded July 12, 1976, in Official Records Book 1148, Page 1523, of the Public Records of Lee County, Florida.

LIENS:

Delinquent Stormwater Utility Lien as recorded in Official Records Book 2658, Page 553, of the Public Records of Lee County, Florida.

ASSESSMENTS:

- 1. Notice of Assessments as recorded in Official Records Book 3492, Page 4114, Official Records Book 3492, Page 4142, and Official Records Book 3492, Page 4175, of the Public Records of Lee County,
- 2. Stormwater due City of Cape Coral in the amount of \$708.48,

EASEMENTS & RESTRICTIONS:

- Lee County Mandatory Garbage Collection Assessment Ordinance 86-14 recorded in Official Records Book 2189, Page 3281, and amended in Official Records Book 2189, Page 3334, of the Public Records of Lee County, Fiorida.
- 2. Permanent Easement as recorded in Official Records Book 3477, Page 4905, of the Public Records of Lee County, Florida.
- 3. Right of Ingress and Egress over and upon Del Pine Drive, as recited in Deed, as recorded in Official Records Book 1148, Page 1521, of the Public Records of Loc County, Florida.

EFFECTIVE DATE: October 25, 2001 @ 8:00 am

This report, while believed to be correct, is necessarily based upon information obtained through the Index of Documents maintained by the Clork of the Circuit Court and therefore is subject to any errors in such index. This company does not offer any opinion with regard to the validity of any of the recorded documents or the marketability of the title to this property. This report is confined and limited to showing the apparent owner of record and any liens or encumbrances shown in the Public Records of the county wherein the subject property is located.

Dena E. Weygant/Charles B. Hannaway/Jeanette B. Goff TRI-COUNTY TITLE INSURANCE AGENCY, INC.

FILE NO: TC-F11553 TITLE SEARCH LETTER

To the following described lands lying and being in Lee County, Florida:

SEE ATTACHED EXHIBIT "A".

PREPARED BY
TRI COUNTY TITLE INSURANCE AGENCY, INC.
8660 College Parkway, Suite 200
Fort Myers, Florida 33919
(941) 437-3144
Fax (941) 437-3148

Our "TRI" stands for TRUST, RELIABILITY AND INTEGRITY

East; run/Northerly along the East line of said Section 5, for 33 feet to the North line of the county road known as the Pondella Road; thence run Westerly along said North line, parallel to and 33 feet from the center line of said road for 2,730 feet; thence run North along a perpendicular to said road for 7 feet to the point of beginning of the lands hereby described. From said point of beginning continue North on the same course for 381 feet; thence run West parallel to said North line of Pondella Road for 150 feet; thence run south, perpendicular to said north line 381 feet; thence run east, parallel to said road for 150 feet to the point of beginning, being Lois 1, 2, 3 and 4, Block C, DEL-PINE MANOR, Unrecorded. Together with right of ingress and egress over and upon Del Pine Drive.

ALSO:

From the southeast corner of Section 5, Township 44 South, Range 24
East run northerly along the East line of said Section 5 for 33 feet
to the North line of the County Road known as Pondella Road; Thence run
Westerly along said North line parallel to and 33 feet from the center line of
said road for 2,730 feet; thence run North along a perpendicular to said
road for 388 feet to the point of beginning of the lands hereby described.
From said point of beginning continue North on same course for 1,208.61 feet
thence Southwest along Pine Island Road, known as State Road #78, for a distance
of 170.89 feet; thence South 1,125.74 feet, thence East 150 feet to the point
of beginning.

Being Lots #5 through 18 inclusive, of Block "C", DEL-PINE MANOR, Unrecorded.

PONDELLA ROAD WIDENING PROJECT, No. 4656

SALES GRID SHEET

Parcel 164

COMP	No. STRAI	P No. L	OCATION	SALES DATE	AREA (sf)	PRICE / sf
1	05-44-24-C4	-00103.0000	Pine Island & Pondella	10/99	384,940	\$6.16
2	09-44-24-00	-00002.012A	Pondella Road	07/01	14,476	\$4.04
Subject Sale Cor		3-0090C.0010	Pine Island & Pondella	Current	217,800	\$3.75
Current Listing	05-44-24-C	3-01130.A000	Pine Island	Current	549,292	\$4.25

STRAP: 05 44 24 C4 00103 0000	DOR: 10 VACANT COMMERCIAL
EAGLE GREGORY W TR	LOC:
	LEGAL1: PARL IN SW 1/4 OF SEC DES
3818 DEL PRADO BLVD	LEGAL2: C IN OR 3141 PA
CAPE CORAL	LEGAL3: GE 0670
FL HWDWXA	
33904 N/R:	UNIT MEAS.: SF #UNITS: 384940.00
*** VALUES *** *** EX VALUES ***	1ST TAX YR: FRONTAGE: 0
JUST: 1,154,820 AG.:	YR SPLIT: 1999 .: 0
ASSD: 1,154,820 HX.:	YR CREATED: 1999 E/I NUM.:
ASSD: 1,154,820 HX.: TXBL: 1,154,820 WID:	ENERGY CD.: S/D VAL.:
BLDG: 0 DIS:	ENERGY YR.: S/D CODE:
LAND: 1,154,820 WLY: NCST: 0 ENG:	APRVED BY.: DSC:
NCST: 0 ENG:	TAX DIST: ZONING: C3
PVAL: WDR:	PRIOR DOR.: PEND:
SOH: DIFF:	PRIOR STRP: 05~44-24-C4-00100.0000
SITE: ACCESS UNDETERMINED	
# SALE PRICE D.O.S. BOOK PAGE TC VI	PAGE: MAINT DATE
1: 2,372,200 10/99 3183 4736 01 V	LINE: SITE:
2: 2,208,900 06/99 3141 670 04 V	NAL.:
NBHD CODE: 582020	HIST DIST: N MAF.:
NBHD DESC: PINE ISLAND RD CORRIDOR	PAV.:

Comparable 1

STRAP: 09 44 24 00 00002 012A	DOR: 10 VACANT COMMERCIAL			
FT MYERS PROPERTIES INC	LOC:			
1541 BRICKELL AV #2605	LEGAL1: N205.5FT E ORANGE GR BL W			
	LEGAL2: SUBURBAN PK S PONDELLA LE			
MIAMI	LEGAL3: S 2.15+2.12+LES OR2362/1149			
FL HWDWXA				
33129 N/R:	UNIT MEAS.: SF #UNITS: 14476.90			
*** VALUES *** *** EX VALUES ***	1ST TAX YR: 0 FRONTAGE: 0			
JUST: 30,400 AG.:	YR SPLIT: 1993 .: 0			
ASSD: 30,400 HX.:	YR CREATED: 1986 E/I NUM.:			
TXBL: 30,400 WID:	ENERGY CD.: S/D VAL.:			
BLDG: 0 DIS:	ENERGY YR.: S/D CODE:			
LAND: 30,400 WLY:	APRVED BY.: DSC: 2			
NCST: 0 ENG:	TAX DIST: ZONING: C-1A			
PVAL: WDR:	PRIOR DOR.: PEND:			
SOH: DIFF:	PRIOR STRP: 09-44-24-00-00002.0120			
SITE: 907 PONDELLA RD 33903				
# SALE PRICE D.O.S. BOOK PAGE TC VI				
1: 58,500 07/01 3462 324 06 V	LINE: 50 SITE:			
2: 100 05/96 2708 29 01 V	NAL.:			
NBHD CODE: 572010	HIST DIST: N MAF.:			
NBHD DESC: N. 41 CORRIDOR	PAV.:			

Comparable 2

STRAP: 05 44 24 C3 0090C 0010	DOR: 10 VACANT COMMERCIAL
ALBION SERVICE CORP	LOC:
575 MORNINGSIDE DR	LEGAL1: DEL PINE MANOR UNREC. BLK
	LEGAL2: .C LOTS 1 THRU 18
BATTLE CREEK	LEGAL3:
AXWDWH	
49015 N/R:	UNIT MEAS.: SF #UNITS: 232650.00
*** VALUES ***	1ST TAX YR: 0 FRONTAGE: 0
JUST: 232,850 AG.:	YR SPLIT: DEPTH: 0
ASSD: 232,850 HX.:	YR CREATED: 1900 E/I NUM.:
ASSD: 232,850 HX.: TXBL: 232,850 WID:	ENERGY CD.: S/D VAL.:
BLDG: 200 DIS:	ENERGY YR.: S/D CODE:
LAND: 232,650 WLY:	APRVED BY.: DSC:
NCST: 0 ENG:	TAX DIST: ZONING: C1-D
PVAL: WDR:	PRIOR DOR.: PEND:
SOH: DIFF:	PRIOR STRP: 05-44-24-A1-0000C.0010
SITE: 1281 DEL PINE DR 33	903
# SALE PRICE D.O.S. BOOK PAGE TC VI	PAGE: 4057 MAINT DATE
1: 70,000 07/76 1148 1521	LINE: 510 SITE:
2:	NAL.:
NBHD CODE: 582020	HIST DIST: N MAF.:
NBHD DESC: PINE ISLAND RD CORRIDOR	PAV.:

Subject Sale Contract

Post-It " brand fax transmittal	memo 767,1 # of pages >	Parcel 16
To Dob Clamons	From K. Decle_	,
Co. Dept.	Phone # 25 7/11/1)	
Fax # 4279 - 8391	Phone # 33 /-/0/D	LE AGREEMENT

This Purchase and Sale Agreement ("Agreement") is made as of October /2, 2001, between Albion Service Corporation as Seller, and Baycorp Development, Inc. or assigns, as Buyer.

1. Sale of Property. Seller agrees to sell and Buyer agrees to purchase, subject to the terms and conditions of this Agreement, certain property in the City of Cape Coral, County of Lee, State of Florida, known as tax parcel number 05-44-24-A1-0000C.0010, being a total of approximately 5.0 acres, together with all appurtenant rights of Seller including, without limitation, adjacent streets, roads, alleys and right-of-ways and such other rights as may be specified in this Agreement (collectively the "Property"). See Attached Exhibit "A", for a more complete description of the property.

7 3.75 2. Purchase Price. The purchase price, based upon a per square foot price of 33.00 is Six Hundred Fifty Three Thousand Four Hundred Dollars (\$653;400.00), payable as follows:

\$5,000.00 Earnest money deposit to be delivered to an Escrow Agent as yet to be determined ("Escrow Agent") within 3 days of the execution of this Agreement by both parties. Escrow Agent may (but is not required to) deposit the earnest monies in an interest bearing account and, if so, interest earned will be credited to Buyer. This deposit shall be paid to Seller at closing, subject to other provisions of this Agreement. If any dispute arises concerning the deposit, the Escrow Agent may interplead the funds, be released from further responsibility, and will not be restricted from representing Buyer in connection with any matters relating to the Agreement.

Balance Cash, cashiers/certified check, or wire transfer payable at closing, as adjusted by prorations and closing costs described below.

Inspection Period. Buyer shall have a period of 180 days (the "Inspection Period") from the Effective Date of this Agreement to perform studies and inspections to determine if the Property, in its sole discretion, is suitable for its proposed development as a retail center. Seller grants Buyer and Buyer's representatives the right to go on the Property to conduct its site studies. Buyer agrees to restore the Property substantially to its original condition after completion of such tests and further agrees to hold Seller harmless from any damages or liabilities arising from injuries or property damage caused by activities of Buyer or its representatives in pursuing the activities permitted under this paragraph and further agrees that no liens shall be permitted to be attached to the Property as a result of any such activities. Seller also grants Buyer and or Buyer's representatives the right to enter on the property up to and including the closing of this transaction. During said time period, Buyer will also agree to hold Seller harmless from any damages or liabilities arising from injuries or property damage caused by activities of the Buyer or its representatives.

If Buyer determines, in its sole discretion, that the Property is unsuitable for its proposed development and gives written notice of this to Seller during the Inspection Period, then this Agreement shall terminate and all earnest monies shall be returned to Buyer.

4. <u>Title Commitment and Survey</u>. Within the Inspection Period, Buyer, at its expense, shall order a title commitment from Attorney's Title Insurance Corporation ("Title Company") and obtain a copy of all documents which constitute exceptions to the title

STRAP: 05 44 24 C3 01130 A000	DOR: 00 VACANT RESIDENTIAL		
E C STERN ENTERPRISES INC	LOC,:		
PO BOX 2055	LEGAL1: HANCOCK CREEK SOUTH		
	LEGAL2: CENTER PB 63 PGS 85		
GLENVIEW	LEGAL3: + 86 BLK 6630 TRACT A		
IL HWDWXA			
60025 N/R:	UNIT MEAS.: AC #UNITS: 12.61		
*** VALUES ***	1ST TAX YR: FRONTAGE: 0		
JUST: 871.530 AG.:	YR SPLTT. : 1999 .: 0		
ASSD: 871,530 HX.:	YR CREATED: 1999 E/I NUM.:		
ASSD: 871,530 HX.: TXBL: 871,530 WID: BLDG: 0 DIS:	ENERGY CD.: S/D VAL.:		
BLDG: 0 DIS:	ENERGY YR.: S/D CODE:		
LAND: 871,530 WLY:	APRVED BY.: DSC:		
NCST: 0 ENG: PVAL: WDR:	TAX DIST: ZONING: R1A		
PVAL: WDR:	PRIOR DOR.: PEND:		
SOH: DIFF:	PRIOR STRP: 05-44-24-C3-00006.0010		
SITE: 1250 HANCOCK CREEK S BLVD			
# SALE PRICE D.O.S. BOOK PAGE TO VI 1: 0 11/66 388 82	PAGE: MAINT DATE		
1: 0 11/66 388 82	LINE: SITE:		
2:	NAL.:		
NBHD CODE: 582020	HIST DIST: N MAF.:		
NBHD DESC: PINE ISLAND RD CORRIDOR	PAV.:		

